

INSTITUT ZA NEONATOLOGIJU
BEOGRAD, Ul. kralja Milutina br.50
Telefoni: Direktor Instituta 3615-049
Pomoćnik direktora 3615-046
Fax: 3619-045 - E-mail: office@neonatologija.rs
Broj: 3847/3
Datum: 09.12.2016.

KONKURSNA DOKUMENTACIJA
za javnu nabavku
MEDICINSKOG I SANITETSKOG POTROŠNOG MATERIJALA

 otvoreni postupak javne nabavke
br. 9/2016

 SADRŽAJ KONKURSNE DOKUMENTACIJE
član 61. stav 3. Zakona o javnim nabavkama (»Sl. glasnik RS« br. 124/12, 14/15 i 68/15)
i član 2. Pravilnika o obaveznim elementima konkursne dokumentacije u postupcima javnih nabavki i načinu dokazivanja ispunjenosti uslova (»Sl. glasnik RS« br. 86/15)

· Opšti podaci o javnoj nabavci

· Podaci o predmetu javne nabavke

· Opšti uslovi za učešće u postupku javne nabavke : vrsta, tehničke karakteristike (specifikacije), kvalitet, količina i opis dobara, način sprovođenja kontrole i obezbeđivanje garancije kvaliteta, rok isporuke, mesto isporuke

· Obavezni uslovi za učešće u postupku javne nabavke iz čl.75. Zakona o javnim nabavkama i uputstvo kako se dokazuje ispunjenost tih uslova

· Dodatni uslovi za učešće u postupku javne nabavke iz čl.76. Zakona o javnim nabavkama
i uputstvo kako se dokazuje ispunjenost tih uslova

· Uputstvo ponuđačima kako da sačine ponudu

· OBRAZAC 1 - Obrazac ponude mora biti popunjen (popunjen obrazac ponude znači popuniti sva prazna polja određena za upis podataka), čitko, bez precrtavanja, brisanja i dopisivanja, overen i potpisan od strane odgovornog (ovlašćenog) lica ponuđača.

· Tehnička specifikacija

· OBRAZAC 2 - Obrazac strukture ponuđene cene sa uputstvom kako da se popuni (popunjen, potpisan i overen pečatom),

· OBRAZAC 3 - Pismena izjava o prihvatanju uslova utvrđenih konkursnom dokumentacijom u celosti (popunjen, potpisan od strane odgovornog (ovlašćenog) lica ponuđača i pečatom overen).

· OBRAZAC 4 - Izjava ponuđača o poštovanju obaveza koje proizlaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti životne sredine, kao i da ponuđač nema zabranu obavljanja delatnosti koja je na snazi u vreme podnošenja ponude (popunjen, potpisan i pečatom overen).

· OBRAZAC 5 - Izjava ponuđača o dostavljanju BLANKO MENICE za dobro izvršenje posla prilikom zaključenja ugovora, potpisanu i overenu

· OBRAZAC 6 - Obrazac izjave o nezavisnoj ponudi (popunjen, potpisan i pečatom overen).

· OBRAZAC 7 – Obrazac troškova pripreme ponude

· Model ugovora (mora biti popunjen, potpisan od strane odgovornog lica i overen pečatom)

Institut za neonatologiju
Konkursna dokumentacija za nabavku medicinskog i sanitetskog potrošnog materijala
Otvoreni postupak br. 9/2016

Strana 1 od 53

OPŠTI PODACI O JAVNOJ NABAVCI

 (1) naziv, adresa i internet stranica naručioca –
Institut za neonatologiju, Beograd, Ul.kralja Milutina broj 50
www.neonatologija.rs
(2) vrsta postupka: otvoreni postupak JN. broj 9/2016,
(3) predmet javne nabavke: javna nabavka dobara - medicinski i sanitetski potrošni materijal
(4) postupak se sprovodi radi zaključenja ugovora o javnoj nabavci,
(5) nije u pitanju rezervisana javna nabavka,
(6) ne sprovodi se elektronska licitacija,
(7) kontakt :Mr Ph Slađana Marković Ratković, telefon 011/36 30 102

PODACI O PREDMETU JAVNE NABAVKE

(1) opis predmeta nabavke, naziv i oznaka iz opšteg rečnika nabavke:
· javna nabavka dobara- medicinski i sanitetski potrošni materijal
 (2) opis partije, ako je predmet javne nabavke oblikovan po partijama, naziv i oznaka iz opšteg rečnika nabavke – sa partijama
- medicinski i sanitetski potrošni materijal 33140000
(3) vrsta okvirnog sporazuma – ne zaključuje se okvirni sporazum

OPŠTI USLOVI za učešće u postupku javne nabavke
 medicinskog i sanitetskog potrošnog materijala redni broj 9/2016

PREDMET NABAVKE: medicinski i sanitetski potrošni materijal prema opisu iz tehničke specifikacije

KVALITET: prema opisu predmeta nabavke

KOLIČINA: određena na godišnjem nivou

CENA: fiksna do kraja ugovorenog posla

NAČIN PLAĆANJA: odloženo plaćanje, najmanje 90 dana od dana nastanka DPO i za taj rok dospeća bez obračuna kamate;

FINANSIJSKE GARANCIJE:
Ponuđač je obavezan da dostavi tražena sredstva finansijskog obezbeđenja, kako je navedeno Uputstvu ponuđačima kako da sačine ponudu, u tački 12 pod nazivom »Podaci o vrsti, sadržini, načinu podnošenja, visini i rokovima obezbeđenja finansijskog ispunjenja obaveza ponuđača«.

ROK ISPORUKE: do 24 sata nakon narudžbenice od strane naručioca

MESTO ISPORUKE: Franko magacin naručioca Ul. kralja Milutina br. 50, Beograd;

ROK VAŽENJA PONUDE: ne može biti kraći od 120 dana od dana otvaranja ponuda

KRITERIJUM ZA IZBOR PONUDE: Izbor najpovoljnije ponude izvršiće se na osnovu kriterijuma:

 Najniža ponuđena cena

POSEBNA NAPOMENA: Dostaviti uzorak prema tehničkoj specifikaciji

OBAVEZNI USLOVI ZA UČEŠĆE

po čl. 75. Zakona o javnim nabavkama(»Službeni glasnik RS«, br. 124/12, 14/15 i 68/15)

Ponuđač u postupku javne nabavke br. 9/2016 po članu 75. Zakona o javnim nabavkama (»Službeni glasnik RS«, br. 124/2012, 14/15 i 68/15) mora dokazati:

1. da je registrovan kod nadležnog organa, odnosno upisan u odgovarajući registar;

	2. da on i njegov zakonski zastupnik nije osuđivan za neko od krivičnih dela kao član organizovane kriminalne grupe, da nije osuđivan za krivična dela protiv privrede, krivična dela protiv životne sredine, krivično delo primanja ili davanja mita, krivično delo prevare;

3. da mu nije izrečena mera zabrane obavljanja delatnosti koja je na snazi u vreme objavljivanja poziva za podnošenje ponuda;
	
4. da je izmirio dospele poreze, doprinose i druge javne dažbine u skladu sa propisima Republike Srbije ili strane države kada ima sedište na njenoj teritoriji;

	5. da ima važeću dozvolu nadležnog organa za obavljanje delatnosti koja je predmet javne nabavke, a takva dozvola je predviđena posebnim propisom.

	

UPUTSTVO
o načinu kako se dokazuje ispunjenost OBAVEZNIH uslova iz
 čl.75. Zakona o javnim nabavkama (»Službeni glasnik RS«, br. 124/2012, 14/15 i 68/15)

U skladu sa čl.77 stav 1. Zakona o javnim nabavkama i čl.17. Pravilnika o obaveznim
elementima konkursne dokumentacije u postupcima javnih nabavki i načinu dokazivanja ispunjenosti uslova (»Sl. glasnik RS« br. 86/15) dostaviti sledeću dokumentaciju kao dokaz o ispunjavanju uslova iz člana 75. Zakona o javnim nabavkama i to
1.Dokazivanje ispunjenosti obaveznih uslova iz člana 75. Zakona za pravna lica kao ponuđače
Ispunjenost obaveznih uslova za učešće u postupku javne nabavke, pravno lice kao ponuđač, dokazuje dostavljanjem sledećih dokaza:
1) izvoda iz registra Agencije za privredne registre, odnosno izvoda iz registra nadležnog Privrednog suda.
2) izvoda iz kaznene evidencije, odnosno uverenja nadležnog suda i nadležne policijske uprave Ministarstva unutrašnjih poslova da ono i njegov zakonski zastupnik nije osuđivan za neko od krivičnih dela kao član organizovane kriminalne grupe, da nije osuđivan za neko od krivičnih dela protiv privrede, krivična dela protiv zaštite životne sredine, krivično delo primanja ili davanja mita, krivično delo prevare;
3) izjavom ponuđača datom pod materijalnom i krivičnom odgovornošću u skladu sa čl. 75. stav 2. Zakona o javnim nabavkama o poštovanju obaveza koje proizlaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti životne sredine, kao i da ponuđač nema zabranu obavljanja delatnosti koja je na snazi u vreme podnošenja ponude koja je sastavni deo konkursne dokumentacije (popunjenom, potpisanom i pečatom overenom);
4) uverenja Poreske uprave Ministarstva finansija i privrede da je izmirio dospele poreze i doprinose i uverenja nadležne lokalne samouprave da je izmirio obaveze po osnovu izvornih lokalnih javnih prihoda;
5) važeće dozvole
 a) za obavljanje odgovarajuće delatnosti, izdate od strane nadležnog organa (rešenje Ministarstva zdravlja Republike Srbije da ponuđač može da se bavi prometom medicinskim sredstvima na veliko shodno čl.123, a u vezi sa čl.120. stav 1. i 2., čl.121, 129, 137 i 138 Zakona o lekovima i medicinskim sredstvima (“Sl.glasnik RS”, br.30/2010 i 107/2012)
b) za promet ponuđenog sredstva izdatu od strane Agencije za lekove i medicinska sredstva Srbije
c) ovlašćenje proizvođača ili nosioca dozvole za promet predmeta nabavke
Ponuđač je dužan da dostavi ugovor ili ovlašćenje proizvođača ili nosioca dozvole za promet kojim ga proizvođač ili nosilac dozvole za promet ovlašćuje da može da učestvuje na tenderu, za ponudu sredstava za medicinski i sanitetski potrošni materijal tog proizvođača ili nosioca dozvole za promet (tražiti konkretno za javnu nabavku medicinski i sanitetski potrošni materijal za Institut za neonatologiju. Navesti naziv Instituta u ovlašćenju).

2. Dokazivanje ispunjenosti obaveznih uslova iz člana 75. Zakona za preduzetnike kao ponuđače
U skladu sa čl.77 stav 1. Zakona o javnim nabavkama i čl.18. Pravilnika o obaveznim
elementima konkursne dokumentacije u postupcima javnih nabavki i načinu dokazivanja ispunjenosti uslova (»Sl. glasnik RS« br. 86/15) dostaviti sledeću dokumentaciju kao dokaz o ispunjavanju uslova iz člana 75. Zakona o javnim nabavkama i to
Ispunjenost obaveznih uslova za učešće u postupku javne nabavke, preduzetnik kao ponuđač, dokazuje dostavljanjem sledećih dokaza:
1) izvoda iz registra Agencije za privredne registre, odnosno izvoda iz odgovarajućeg registra.
2) izvoda iz kaznene evidencije, odnosno uverenja nadležne policijske uprave Ministarstva unutrašnjih poslova da nije osuđivan za neko od krivičnih dela kao član organizovane kriminalne grupe, da nije osuđivan za krivična dela protiv privrede, krivična dela protiv zaštite životne sredine, krivično delo primanja ili davanja mita, krivično delo prevare;
3) izjavom ponuđača datom pod materijalnom i krivičnom odgovornošću u skladu sa čl. 75. stav 2. Zakona o javnim nabavkama o poštovanju obaveza koje proizlaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti životne sredine, kao i da ponuđač nema zabranu obavljanja delatnosti koja je na snazi u vreme podnošenja ponude o poštovanju obaveza koje proizlaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti životne sredine, kao i da ponuđač nema zabranu obavljanja delatnosti koja je na snazi u vreme podnošenja ponude koja je sastavni deo konkursne dokumentacije (popunjenom, potpisanom i pečatom overenom);
4) uverenja Poreske uprave Ministarstva finansija i privrede da je izmirio dospele poreze i doprinose i uverenja nadležne uprave lokalne samouprave da je izmirio obaveze po osnovu izvornih lokalnih javnih prihoda;
5) važeće dozvole
 a) za obavljanje odgovarajuće delatnosti, izdate od strane nadležnog organa (rešenje Ministarstva zdravlja Republike Srbije da ponuđač može da se bavi prometom medicinskim sredstvima na veliko shodno čl.123, a u vezi sa čl.120. stav 1. i 2., čl.121, 129, 137 i 138 Zakona o lekovima i medicinskim sredstvima (“Sl.glasnik RS”, br.30/2010 i 107/2012)
b) za promet ponuđenog sredstva izdatu od strane Agencije za lekove i medicinska sredstva Srbije
c) ovlašćenje proizvođača ili nosioca dozvole za promet predmeta nabavke
Ponuđač je dužan da dostavi ugovor ili ovlašćenje proizvođača ili nosioca dozvole za promet kojim ga proizvođač ili nosilac dozvole za promet ovlašćuje da može da učestvuje na tenderu, za ponudu sredstava za medicinski i sanitetski potrošni materijal tog proizvođača ili nosioca dozvole za promet (tražiti konkretno za javnu nabavku medicinski i sanitetski potrošni materijal za Institut za neonatologiju. Navesti naziv Instituta u ovlašćenju).

NAPOMENA za tačku 1. i 2. Uputstva o načinu kako se dokazuje ispunjenost OBAVEZNIH uslova iz čl.75. Zakona o javnim nabavkama

1. Dokazi o ispunjenosti uslova, shodno članu 79 stav 1 Zakona o javnim nabavkama, mogu se dostavljati u neoverenim kopijama, a naručilac može pre donošenja odluke o dodeli ugovora, zahtevati od ponuđača, čija je ponuda na osnovu izveštaja komisije za javnu nabavku ocenjena kao najpovoljnija da dostavi original ili overenu kopiju svih ili pojedinih dokaza.
Dokaz iz clana 77 stav 1. tač. 2) do 4) Zakona ne može biti stariji od dva meseca pre otvaranja ponuda, odnosno u slučaju kvalifikacionog postupka pre ažuriranja liste, u skladu sa zakonom.

2. Ako ponuđač u ostavljenom, primerenom roku koji ne može biti kraći od pet dana, ne dostavi na uvid original ili overenu kopiju traženih dokaza, naručilac će njegovu ponudu odbiti kao neprihvatljivu.
	
3. Shodno članu 79 stav stav 5 i 6 Zakona o javnim nabavkama ponuđač nije dužan da dostavlja dokaze koji su javno dostupni na internet stranicama nadležnih organa, kao na primer: - izvod o registraciji ponuđača koji je registrovan kod Agencije za privredne registre (podaci dostupni na internet stranici Agencije za privredne registre).

4. Preduzetnik/pravno lice upisano u registar ponuđača koji se vodi kod Agencije za privredne registre, nije dužno da prilikom podnošenja ponude dokazuje ispunjenost obaveznih uslova iz čl.75, st. 1, tač. 1) – 4).
Poželjno je da ponuđači koji su upisani u registar ponuđača, umesto dostavljanja dokaza iz čl.75, st.1, tač. 1) – 4), izričito navedu tu činjenicu na posebnom papiru ili na drugi jasan i pogodan način.

5. Ponuđač je dužan da bez odlaganja, a najkasnije u roku od 5 dana od dana nastanka promene pismeno obavesti naručioca o bilo kojoj promeni u vezi sa ispunjenošću uslova iz postupka predmetne javne nabavke koja nastupi do donošenja odluke o dodeli ugovora odnosno do trenutka zaključenja ugovora i da je dokumentuje na propisani način.

DODATNI USLOVI ZA UČEŠĆE
po čl. 76. Zakona o javnim nabavkama (»Službeni glasnik RS«, br. 124/12, 14/15 i 68/15)

1. da ponuđač raspolaže dovoljnim finansijskim kapacitetom
2. da ponuđač raspolaže dokazima o kvalitetu

[bookmark: _GoBack]

UPUTSTVO
o načinu kako se dokazuje ispunjenost DODATNIH uslova iz
 čl.76. Zakona o javnim nabavkama (»Službeni glasnik RS«, br. 124/2012, 14/15 i 68/15)

U skladu sa čl.77 stav 2. Zakona o javnim nabavkama i čl. 20. Pravilnika o obaveznim elementima konkursne dokumentacije u postupcima javnih nabavki i načinu dokazivanja ispunjenosti uslova (»Sl. glasnik RS« br. 86/15) dostaviti sledeću dokumentaciju kao dokaz o ispunjavanju uslova iz člana 76. Zakona o javnim nabavkama i to

1. da ponuđač raspolaže dovoljnim finansijskim kapacitetom se dokazuje:
bilansom stanja sa mišljenjem ovlašćenog revizora ili izvoda iz tog bilansa stanja za prethodne tri obračunske godine;
Ukoliko ponuđač u smislu člana 37. Zakona o računovodstvu i reviziji (»Sl. glasnik RS« br.46/2006, 111/2009) nema obavezu da vrši reviziju finansijskih izveštaja, Bilans stanja može dostavoti i bez mišljenja ovlašćenog revizora, uz dokaz da nema obavezu primene navedenog člana. U tom slučaju priložiti Potvrdu o registraciji redovnog godišnjeg finansijskog izveštaja APR-a za navedene godine.

2. da ponuđač raspolaže dokazima o kvalitetu se dokazuje:
- dostavljanjem originalog kataloga proizvođača proizvoda koji nudi, u kome su ponuđeni proizvodi označeni transparentnim tekst markerom sa naznakom pored proizvoda broja partije iz tabelarne ponude u konkursnoj dokumentaciji. Dopune u katalogu precrtane ili upisane rukom neće se prihvatiti;
- ukoliko u katalogu nisu opisane tražene tehničke karakteristike, ponuđač je dužan da dostavi sertifikate kojima će to i dokazati.

Dokazi o ispunjenosti uslova, shodno članu 79 stav 1 Zakona o javnim nabavkama, mogu se dostavljati u neoverenim kopijama, a naručilac može pre donošenja odluke o dodeli ugovora, zahtevati od ponuđača, čija je ponuda na osnovu izveštaja komisije za javnu nabavku ocenjena kao najpovoljnija da dostavi original ili overenu kopiju svih ili pojedinih dokaza.
	
	Ako ponuđač u ostavljenom, primerenom roku koji ne može biti kraći od pet dana, ne dostavi na uvid original ili overenu kopiju traženih dokaza, naručilac će njegovu ponudu odbiti kao neprihvatljivu.

Na osnovu člana 61. st.4. tač. 1. Zakona o javnim nabavkama, („Sl. glasnik RS“, br. 124/12, 14/15 i 68/15), a u vezi člana 9. Pravilnika o obaveznim elementima konkursne dokumentaciju u postupcima javnih nabavki i načinu dokazivanja ispunjenosti uslova (»Sl. glasnik RS”, br. 86/15), Institut za neonatologiju u Beogradu daje

UPUTSTVO PONUĐAČIMA KAKO DA SAČINE PONUDU
za javnu nabavku br. 9/2016

	Uputstvo ponuđačima sadrži podatke o zahtevima naručioca u pogledu sadržine ponude, kao i uslove pod kojima se sprovodi postupak javne nabavke br. 9/2016, koji će se sprovesti u otvorenom postupku.

1. Jezik
Ponuda mora biti sastavljena na srpskom jeziku.

2. Način podnošenja ponude
Ponuđač je dužan da po dobijanju konkursne dokumentacije Instituta za neonatologiju podnese ponudu u skladu sa zahtevom naručioca iskazanog u konkursnoj dokumentaciji i javnom pozivu.
U prilogu konkursne dokumentacije nalaze se OPŠTI USLOVI ZA UČEŠĆE u pogledu predmeta nabavke, tehničke karakteristike (specifikacija), količine i opisa, načina sprovođenja kontrole i obezbeđivanja garancije kvaliteta, načina plaćanja, roka isporuke, mesto izvršenja i kriterijuma za izbor najpovoljnije ponude, sa zahtevom naručioca u odnosu na svaki od ovih elemenata, prema kojima treba dati ponudu.
Ponuđač je dužan da podnese:

1) dokaze o ispunjavanju obaveznih uslova za učešće u postupku, koji su navedeni u konkursnoj dokumentaciji u delu OBAVEZNI USLOVI ZA UČEŠĆE, određenih članom 75. Zakona o javnim nabavkama

2) dokaze o ispunjavanju dodatnih uslova za učešće u postupku, koji su navedeni u konkursnoj dokumentaciji u delu DODATNI USLOVI ZA UČEŠĆE, određenih članom 76. Zakona o javnim nabavkama

3) OBRAZAC 1 - Obrazac ponude mora biti popunjen (popunjen obrazac ponude znači popuniti sva prazna polja određena za upis podataka), čitko, bez precrtavanja, brisanja i dopisivanja, overen i potpisan od strane odgovornog (ovlašćenog) lica ponuđača.

4) OBRAZAC 2 - Obrazac strukture ponuđene cene sa uputstvom kako da se popuni (popunjen, potpisan i overen pečatom).

5) OBRAZAC 3 - Pismena izjava o prihvatanju uslova utvrđenih konkursnom dokumentacijom u celosti (popunjen, potpisan od strane odgovornog (ovlašćenog) lica ponuđača i pečatom overen).

6) OBRAZAC 4 - Izjava ponuđača o poštovanju obaveza koje proizlaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti životne sredine, kao i da ponuđač nema zabranu obavljanja delatnosti koja je na snazi u vreme podnošenja ponude (popunjen, potpisan i pečatom overen).

7) OBRAZAC 5 - Izjava ponuđača o dostavljanju BLANKO MENICE za dobro izvršenje posla prilikom zaključenja ugovora, potpisanu i overenu .

8) OBRAZAC 6 - Obrazac izjave o nezavisnoj ponudi (popunjen, potpisan i pečatom overen).

9) OBRAZAC 7 – Obrazac troškova pripreme ponude

10) Model ugovora (mora biti popunjen, potpisan od strane odgovornog lica i overen pečatom)

Karakter zvanične ponude ima samo ona ponuda koja je podneta na neizmenjenim obrascima iz konkursne dokumentacije, potpisana i overena od strane ponuđača.
Ponude se dostavljaju u zatvorenim kovertama sa naznakom “PONUDA – NE OTVARATI” i obaveznom naznakom naziva i rednog broja nabavke, naziva ponuđača, imena lica i telefona za kontakt, jer bez ovih podataka naručilac neće moći da identifikuje ponuđača.
Lice koje neposredno predaje ponudu mora imati ovlašćenje za predaju.
 	3. Obaveštenje o mogućnosti da ponuđač može da podnese ponudu za jednu ili više partija i uputstvo o načinu na koji ponuda treba da bude podneta, ukoliko je predmet javne nabavke oblikovan u više partija	
Predmetna nabavka je oblikovana po partijama, tako da svaka partija čini posebnu celinu. Ponuđač može da podnese ponudu za jednu ili više partija.
 Ponuđač je dužan da navede pojedinačnu cenu po jedinici mere za svaku poziciju iz jedne partije i ukupnu vrednost partije. Ponuda mora da obuhvati celokupnu partiju.

4. Obaveštenje o mogućnosti podnošenja ponude sa varijantama, ukoliko je podnošenje takve ponude dozvoljeno
Podnošenje ponude sa varijantama nije dozvoljeno.

5. Način izmene, dopune i opoziva ponude u smislu člana 87. stav 6. Zakona
U roku za podnošenje ponuda ponuđač može da izmeni, dopuni i opozive svoju ponudu, na isti način na koji se dostavljaju ponude predviđen u tački 2 ovog Uputstva.
Izmene, dopune i opoziv ponude se dostavljaju u zatvorenim kovertama sa naznakom “PROMENA PONUDE – NE OTVARATI” iuli „OPOZIV PONUDE – NE OTVARATI” i obaveznom naznakom naziva ponuđača, imena lica i telefona za kontakt, jer bez ovih podataka naručilac neće moći da identifikuje ponuđača.
Lice koje neposredno predaje ponudu sa izmenom, dopunom i opozivom mora imati ovlašćenje za predaju.
Promena ponude (izmena, dopuna i opoziv) mora biti jasno i nedvosmisleno navedena u tekstu, čiji sadržaj će se utvrditi u postupku otvaranja ponude.
Ponuda se ne može izmeniti, dopuniti ili opozvati nakon isteka roka za podnošenje ponuda. Ukoliko ponuđač opozove svoju ponudu nakon isteka roka za podnošenje ponuda, ova ponuda neće biti uzeta u razmatranje.
6. Obaveštenje da ponuđač koji je samostalno podneo ponudu ne može istovremeno da učestvuje u zajedničkoj ponudi ili kao podizvođač, niti da učestvuje u više zajedničkih ponuda (zabrana iz člana 87 stav 4 Zakona o javnim nabavkama)
Ponuđač koji je samostalno podneo ponudu ne može istovremeno da učestvuje u zajedničkoj ponudi, ili kao podizvođač, niti isto lice može učestvovati u više zajedničkih ponuda.

7. Zajednička ponuda
Ponudu može podneti grupa ponuđača.
Svaki ponuđač iz grupe ponuđača mora da ispuni obavezne uslove iz člana 75. stav 1. tač. 1) do 4) Zakona o javnim nabavkama, a dodatne uslove ispunjavaju zajedno, osim ako naručilac iz opravdanih razloga ne odredi drugačije.
Uslov iz člana 75 stav 1 tačka 5 Zakona o javnim nabavkama dužan je da ispuni ponuđač iz grupe ponuđača kojem je povereno izvršenje dela nabavke za koji je neophodna ispunjenost tog uslova.
Sastavni deo zajedničke ponude je sporazum kojim se ponuđači iz grupe međusobno i prema naručilacu obavezuju na izvršenje javne nabavke, a koji sadrži :
1) podatke o članu grupe koji će biti nosilac posla, odnosno koji će podneti ponudu i koji će zastupati grupu ponuđača pred naručiocem i
2) opis poslova svakog od ponuđača iz grupe ponuđača u izvršenju ugovora.

8. Ponuda sa podizvođačem
U slučaju angažovanja podizvođača ponuđač u celini odgovara za izvršenje nabavke.
Za sve svoje podizvođače navedene u ponudi ponuđač mora da podnese:
1. sve tražene dokaze o ispunjavanju obaveznih uslova za učešće u postupku, koji su navedeni u konkursnoj dokumentaciji u delu OBAVEZNI USLOVI ZA UČEŠĆE tačke 1. do 4. u istom obliku i na način kako se to traži od ponuđača. Dopunske uslove podizvođači dokazuju na način određen u konkursnoj dokumentaciji.
1. izjave i priloge za svakog podizvođača
Samo nosilac ponude popunjava, potpisuje i overava pečatom sledeće:
-obrazac ponude
-model ugovora
-obrazac strukture cene
-obrazac za ocenu ispunjenosti uslova iz čl.44 ZJN
-izjave i priloge
	Ponuđač je dužan da u ponudi navede da li će izvršenje javne nabavke delimično poveriti podizvođaču i da navede u svojoj ponudi, procenat ukupne vrednosti nabavke koji će poveriti podizvođaču, a koji ne može biti veći od 50 % kao i deo predmeta nabavke koji će izvršiti preko podizvođača.

9. Rok, način i uslovi plaćanja, garantni rok, kao i eventualno druge okolnosti od kojih zavisi prihvatljivost ponude
Zahtevi u pogledu traženog roka, načina i uslova plaćanja, kao i druge okolnosti od kojih zavisi prihvatljivost ponude određeni su u delu konkursne dokumentacije OPŠTI USLOVI ZA UČEŠĆE.
Ne mogu se prihvatiti neprecizno određeni rokovi (npr. odmah, po dogovoru, sukcesivno, od –do i sl.). U slučaju da ponuđač neprecizno odredi rokove, ponuda će se smatrati neprihvatljivom.

10. Valuta i način na koji mora biti navedena i izražena cena u ponudi
Cena u ponudi mora biti iskazana u dinarima, bez poreza na dodatu vrednost.
Ako naručilac oceni da ponuda sadrži neuobičajeno nisku cenu, saglasno članu 92. Zakona o javnim nabavkama, dužan je da od ponuđača zahteva detaljno obrazloženje svih njenih sastavnih delova koje smatra merodavnim.
Ponuđač je dužan da u roku od pet dana od dana dobijanja pisanog zahteva za obrazloženjem, dostavi naručiocu odgovor, a po potrebi i odgovarajuće dokaze.
U slučaju da analiza datog obrazloženja ne potvrdi opravdanost ponudjene cene, ponuda će biti odbijena.

11. Važenje ponude
Period važenja ponude obavezno se navodi u ponudi i mora biti najmanje 120 dana od dana javnog otvaranja ponuda. U slučaju isteka roka važenja ponuda, naručilac je dužan da u pisanom obliku zatraži od ponuđača produženje roka važenja ponude.
Ponuđač koji prihvati zahtev za produženje roka važenja ponude ne može menjati ponudu.
Zahtevi i odgovori u vezi sa tim dostavljaće se u pisanom obliku.

12. Podaci o vrsti, sadržini, načinu podnošenja, visini i rokovima obezbeđenja finansijskog ispunjenja obaveza ponuđača
Sredstvo finansijskog obezbeđenja koje dostavlja izabrani ponuđač prilikom zaključenja ugovora za dobro izvršenje posla ZA SVAKU PARTIJU POJEDINAČNO će biti:
- BLANKO MENICA, potpisana i overena, sa meničnim ovlašćenjem na popunu u visini od 10% od ukupne vrednosti ugovora bez poreza, sa rokom važenja 30 dana dužim od roka važenja ugovora, odnosno ukupnog izvršenja svih ugovorenih obaveza.
Predmetna menica za dobro izvršenje posla, aktiviraće se u slučaju da ponuđač ne izvršava ugovorene obaveze u rokovima i na način predviđen ugovorom.
Menica za dobro izvršenje posla biće vraćena ponuđaču po isteku roka važenja menice.
Uz odgovarajuću menicu izabrani ponuđač je dužan da dostavi i sledeće dokumenta:
- menično ovlašćenje
- fotokopiju kartona deponovanih potpisa
- fotokopiju OP obrasca (obrasca sa navođenjem lica ovlašćenih za zastupanje ponuđača)
- fotokopiju overenog zahteva za registraciju menica od strane poslovne banke.

13. Poverljivost ponude
Saglasno čl.14 i 15 Zakona o javnim nabavkama naručilac ne postavlja posebne zahteve u pogledu zaštite poverljivosti podataka koje stavlja ponuđačima i podizvođačima na raspolaganje, niti se cena i ostali podaci iz ponude koji su od značaja za primenu elemenata kriterijuma i rangiranje ponuda smatraju poverljivim.

14. Traženje dodatnih informacija ili pojašnjenja
Zainteresovana lica mogu zahtevati isključivo u pisanom obliku (putem pošte na adresu
naručioca - Beograd, Ul.kralja Milutina br. 50, elektronske pošte na e-mail adresu: javne nabavke@neonatologija.rs. ili faksom na broj 011/3619-045, dodatne informacije ili pojašnjenja u vezi sa pripremanjem ponude (kao i ukazati na eventualno uočene nedostatke i nepravilnosti u konkursnoj dokumentaciji), najkasnije 5 (pet) dana pre isteka roka za podnošenje ponuda. Naručilac će u roku od 3 (tri) dana od prijema zahteva, odgovor objaviti na Portalu javnih nabavki i na svojoj internet stranici.
Dodatne informacije ili pojašnjenja/eventualno uočeni nedostaci i nepravilnosti u konkursnoj dokumentaciji upućuju se sa napomenom: „Zahtev za dodatnim informacijama ili pojašnjenjima konkursne dokumentacije/eventualno uočenim nedostacima i nepravilnostima konkursne dokumentacije, u otvorenom postupku javne nabavke redni broj br. 5/2015“.
Traženje dodatnih informacija ili pojašnjenja u vezi sa pripremom ponude telefonom nije dozvoljeno.
Komunikacija treba da se odvija na način da se poštuju rokovi predviđeni ovim zakonom i da se u tom cilju, kada je to moguće, koriste elektronska sredstva.
Ako je dokument iz postupka javne nabavke dostavljen od strane naručioca ili ponuđača putem elektronske pošte ili faksom, strana koja je izvršila dostavljanje dužna je da od druge strane zahteva da na isti način potvrdi prijem tog dokumenta, što je druga strana dužna i da učini kada je to neophodno kao dokaz da je izvršeno dostavljanje.
Komunikacija u postupku javne nabavke vrši se isključivo na način određen članom 20. Zakona.
 15. Obaveštenje o načinu na koji se mogu zahtevati dodatna objašnjenja od ponuđača posle otvaranja ponuda i vršiti kontrola kod ponuđača odnosno njegovog podizvođača

Na zahtev naručilaca ponuđač će pismeno dostaviti objašnjenja, koja će mu pomoći pri pregledu, vrednovanju i upoređivanju ponuda, kao i omogućiti da izvrši kontrolu (uvid) kod ponuđača.
Naručilac ne može da zahteva, dozvoli ili ponudi promenu elemenata ponude koji su od značaja za primenu kriterijuma za dodelu ugovora, odnosno promenu kojom bi se ponuda koja je neodgovarajuća ili neprihvatljiva učinila odgovarajućom, odnosno prihvatljivom, osim ako drugačije ne proizlazi iz prirode postupka javne nabavke.
Ukoliko naručilac oceni da su potrebna dodatna objašnjenja ili je potrebno izvršiti kontrolu (uvid) kod ponuđača, odnosno njegovog podizvođača, naručilac će ponuđaču ostaviti primereni rok da postupi po pozivu naručioca, odnosno da omogući naručiocu kontrolu (uvid) kod ponuđača, kao i kod njegovog podizvođača.
Naručilac može, uz saglasnost ponuđača, da izvrši ispravke računskih grešaka uočenih prilikom razmatranja ponude po okončanom postupku otvaranja ponuda.
U slučaju razlike između jedinične i ukupne cene, merodavna je jedinična cena.
Ako se ponuđač ne saglasi sa ispravkom računskih grešaka, naručilac će njegovu ponudu odbiti kao neprihvatljivu.

16. Kriterijumi za ocenjivanje ponuda
Svaka partija ocenjuje se pojedinačno po kriterijumu najniža ponuđena cena.
Ponuđač mora ponuditi sve tražene usluge u okviru jedne partije, u skladu sa Specifikacijom predmeta javne nabavke i ostalim odredbama konkursne dokumentacije.
 Ocenjivanje i rangiranje dostavljenih ponuda, za svaku partiju, zasniva se na ukupnom zbiru pondera prema sledećim elementima:

· Ponuđena cena
	
Maksimalan broj pondera po ovom kriterijumu će dobiti onaj ponuđač koji ponudi najnižu cenu. Ponderisanje će se vršiti po formuli (A/B) x broj pondera , gde je A = najniža ponuđena cena, B = cena ponuđača kome se obračunavaju ponderi.
Pod ponuđenom cenom podrazumeva se cena u Obrascu ponude bez obračunatog PDV-a.
17. Elementi kriterijuma na osnovu kojih će naručilac izvršiti dodelu ugovora u situaciji kada postoje dve ili više ponuda sa jednakim brojem pondera ili istom ponuđenom cenom

Ukoliko, nakon izvršenog ponderisanja, dve ili više ponuda imaju jednak broj pondera, ili istu ponuđenu cenu, element kriterijuma na osnovu kojeg će se dodeliti ugovor, u smislu člana 84. stav 4. ZJN, biće veći broj pondera ostvarenih po osnovu DUŽEG ROKA PLAĆANJA.
U slučaju istog ponuđenog roka plaćanja, kao najpovoljnija biće izabrana ponuda onog ponuđača koji je ponudio duži rok važenja ponude.

18. Obaveštenje da naknadu za korišćenje patenata, kao i odgovornost za povredu zaštićenih prava intelektualne svojine trećih lica snosi ponuđač
Naknadu za korišćenje patenata, kao i odgovornost za povredu zaštićenih prava intelektualne svojine trećih lica snosi ponuđač.

19. Obaveštenje o rokovima i načinu podnošenja zahteva za zaštitu prava sa uputstvom o uplati takse iz člana 156. Zakona
Zahtev za zaštitu prava će proizvoditi pravno dejstvo za naručioca, ukoliko je dostavljen pisanim putem u navedenim rokovima na način kako je to propisao naručilac, u konkursnoj dokumentaciji, a u skladu sa ZJN.
· Zahtev za zaštitu prava može da podnese ponuđač, podnosilac prijave, kandidat,
odnosno zainteresovano lice koji ima interes za dodelu ugovora odnosno okvirnog sporazuma u konkretnom postupku javne nabavke i koji je pretrpeo ili bi mogao pretrpeti štetu zbog postupanja naručioca protivno odredbama Zakona (u daljem tekstu: podnosilac zahteva).
· Zahtev za zaštitu prava može da u ime lica iz stava 1. člana 148. Zakona podnese i
poslovno udruženje.
· Zahtev za zaštitu prava može da podnese Uprava za javne nabavke, Državna revizorska
institucija, javni pravobranilac i građanski nadzornik.
· Zahtev za zaštitu prava podnosi se naručiocu, a kopija se istovremeno dostavlja
Republičkoj komisiji. Zahtev se može dostaviti: neposredno, poštom (isključivo na adresu naručioca – Kralja Milutina br. 50, 11000 Beograd, sa naznakom za javni poziv broj 9/16 -ZAHTEV ZA ZAŠTITU PRAVA); elektronskom poštom na e - mail adresu: javnenabavke@neonatologija.rs ili faksom (na broj 011/3619-045).
· Podnosilac mora imati potvrdu prijema zahteva od strane naručioca, a ukoliko se zahtev
dostavlja putem pošte mora se poslati preporučeno sa povratnicom.
· Zahtev za zaštitu prava može se podneti u toku celog postupka javne nabavke, protiv
svake radnje naručioca, osim ako Zakonom nije drugačije određeno.
· Zahtev za zaštitu prava kojim se osporava vrsta postupka, sadržina poziva za
podnošenje ponuda ili konkursne dokumentacije, smatraće se blagovremenim ukoliko je primljen od strane naručioca najkasnije sedam dana pre isteka roka za podnošenje ponuda, bez obzira na način dostavljanja i ukoliko je podnosilac zahteva u skladu sa članom 63. stav 2. Zakona ukazao naručiocu na eventualne nedostatke i nepravilnosti, a naručilac iste nije otklonio. (Ukoliko se zahtev za zaštitu prava podnosi u toku sedmog dana pre isteka roka za podnošenje ponuda, s tim što se dan za podnošenje ponuda ne uračunava u rok od sedam dana, on mora biti primljen u radno vreme naručioca ponedeljak-petak od 7:30 do 15:30 časova, bez obzira na način podnošenja).
· Zahtev za zaštitu prava kojim se osporavaju radnje koje naručilac preduzme pre
isteka roka za podnošenje ponuda, a nakon isteka roka iz člana 149. stav 3. Zakona, smatraće se blagovremenim ukoliko je podnet najkasnije do isteka roka za podnošenje ponuda.
· Posle donošenja Odluke o dodeli ugovora i/ili Odluke o obustavi postupka,
rok za podnošenje zahteva za zaštitu prava je deset dana od objavljivanja Odluke na Portalu javnih nabavki.
· Zahtevom za zaštitu prava ne mogu se osporavati radnje naručioca preduzete u postupku
javne nabavke ako su podnosiocu zahteva bili ili mogli biti poznati razlozi za njegovo podnošenje pre isteka roka za podnošenje zahteva, a podnosilac zahteva ga nije podneo pre isteka tog roka.
· Ukoliko je u istom postupku javne nabavke ponovo podnet zahtev za zaštitu
prava od strane istog podnosioca zahteva, u tom zahtevu se ne mogu osporavati radnje naručioca za koje je podnosilac zahteva znao ili mogao znati prilikom podnošenja prethodnog zahteva.
· podnetom zahtevu za zaštitu prava naručilac objavljuje obaveštenje o
podnetom zahtevu na Portalu javnih nabavki, najkasnije u roku od dva dana od dana prijema zahteva za zaštitu prava.
· Odgovorno lice naručioca može doneti odluku da naručilac preduzme aktivnosti iz člana
150. stav 1. Zakona pre donošenja odluke o podnetom zahtevu za zaštitu prava, kada bi zadržavanje aktivnosti naručioca u postupku javne nabavke, odnosno u izvršenju ugovora o javnoj nabavci prouzrokovalo velike teškoće u radu ili poslovanju naručioca koje su nesrazmerne vrednosti javne nabavke, a koja mora biti obrazložena. Odluku naručilac bez odlaganja dostavlja Republičkoj komisiji i objavljuje je na Portalu javnih nabavki i na svojoj internet stranici.
· Podnosilac zahteva je dužan, skladu sa članom 156. Zakona, da na račun budžeta
Republike Srbije broj 840-30678845-06, poziv na broj – broj javne nabavke 9/2016, primalac „Budžet Republike Srbije“, svrha uplate: „Taksa za ZZP; naziv naručioca; broj ili oznaka javne nabavke – otvoreni postupak javne nabavke 9/2016“, uplati taksu u iznosu od 120.000,00 dinara, ako se zahtev za zaštitu prava podnosi pre otvaranja ponuda i ako procenjena vrednost nije veća od 120.000.000,00 dinara; 250.000,00 dinara, ako se zahtev za zaštitu prava podnosi pre otvaranja ponuda i ako je procenjena vrednost veća od 120.000.000,00 dinara; 120.000,00 dinara, ako se zahtev za zaštitu prava podnosi nakon otvaranja ponuda i ako procenjena vrednost nije veća od 120.000.000,00 dinara; 120.000,00 dinara, ako se zahtev za zaštitu prava podnosi nakon otvaranja ponuda i ako zbir procenjenih vrednosti svih osporenih partija nije veći od 120.000.000,00 dinara, ukoliko je javna nabavka oblikovana po partijama; 0,1% procenjene vrednosti javne nabavke, odnosno ponuđene cene ponuđača kojem je dodeljen ugovor, ako se zahtev za zaštitu prava podnosi nakon otvaranja ponuda i ako je ta vrednost veća od ako je procenjena vrednost veća od 120.000.000,00 dinara; 0,1% zbira procenjenih vrednosti svih osporenih partija javne nabavke, odnosno ponuđene cene ponuđača kojima su dodeljeni ugovori, ako se zahtev za zaštitu prava podnosi nakon otvaranja ponuda i ako je ta vrednost veća od 120.000.000,00 dinara. Detaljnije uputstvo o uplati takse se može pronaći klikom na sledeći link - http://www.kjn.gov.rs/ci/uputstvo-o-uplati-republicke-administrativne-takse.html
· Potvrda o izvršenoj uplati treba da bude izdata od strane banke, da sadrži pečat banke
i potpis ovlašćenog lica banke. Broj žiro računa: 840-30678845-06. Šifra plaćanja: 153 ili 253. Poziv na broj: podaci o broju ili oznaci javne nabavke. Svrha: ZZP; naziv naručioca; broj javne nabavke. Primalac: Budžet Republike Srbije.
· Potvrda kojom se potvrđuje da je uplata takse izvršena prilaže se uz zahtev za zaštitu
prava prilikom podnošenja zahteva naručiocu, kako bi se zahtev smatrao potpunim, u suprotnom se isti odbacuje zaključkom.

20. Zaključenje ugovora
Ugovor o javnoj nabavci će biti zaključen u roku od 8 dana od dana proteka roka za podnošenje zahteva za zaštitu prava iz člana 149. Zakona o javnoj nabavci, odnosno naručilac može i pre isteka roka za podnošenje zahteva za zaštitu prava zaključiti ugovor u slučaju iz člana 112 stav 2 tačka 5 ako je podneta jedna ponuda.

	OBRAZAC 1

 (Naziv ponuđača)
Br:__________________________
Datum:_______________________
(popunjava ponuđač)

Obrazac
P O N U D E

 PREDMET: javna nabavka medicinskog i sanitetskog potrošnog materijala u otvorenom postupku br. 9/2016

I PODACI O PONUĐAČU

	PONUĐAČ
(Poslovno ime ili skraćeni naziv iz odgovarajućeg registra)
	

	Sedište
	Ulica i broj
	

	
	Mesto
	

	
	Opština
	

	Lice ovlašćeno za potpisivanje ugovora
	

	Osoba za kontakt
	

	Telefon/faks
	

	e-mail:
	

	Telefaks:
	

	Tekući račun – Banka
	

	Matični broj
	

	Registarski broj
	

	Šifra delatnosti
	

	PIB
	

II NAVESTI PODATKE O TOME DA LI SE PONUDA PODNOSI SAMOSTALNO ILI KAO ZAJEDNIČKA PONUDA ILI SA PODIZVOĐAČEM

1. Samostalno
2. Sa podizvođačem

(upisati osnovne podatke o podizvođaču)

 3. Kao zajedničku ponudu

(upisati osnovne podatke o zajedničkim ponuđačima)

III ROK VAŽENJA PONUDE IZRAŽEN U BROJU DANA OD DANA OTVARANJA PONUDE JE______DANA (ne može biti kraći od 120 dana)

 IV PODACI O PODIZVOĐAČU

	Poslovno ime podizvođača/podisporučioca
	

	Sedište
	Ulica i broj
	

	
	Mesto
	

	
	Opština
	

	Zakonski zastupnik/
Odgovorno lice
	

	Lice za kontakt
	

	Telefon
	

	e-mail:
	

	Telefaks:
	

	Tekući račun – Banka
	

	Matični broj
	

	Registracioni broj
	

	Šifra delatnosti
	

	Poreski indetifikacioni
broj podizvođača/
 podisporučioca
	

	Procenat ukupne vrednosti nabavke koji će se poveriti
podizvođaču/podisporučiocu
u predmetnoj javnoj nabavci
	

 __________%

	Deo predmeta nabavke koji se vrši preko
podizvođača/podisporučioca
	

NAPOMENE:
- Ukoliko će izvršenje nabavke delimično biti povereno većem broju podizvođača/ podisporučioca, obrazac kopirati u dovoljnom broju primeraka.
- Obavezno upisati procenat učešća podizvođača/podisporučioca u predmetnoj nabavci i deo predmeta nabavke koji se vrši preko podizvođača/podisporučioca.
 - Ukoliko ponuđač ne namerava da izvršenje dela predmeta javne nabavke delimično poveri podizvođaču/podisporučioca, ovaj obrazac ne treba popunjavati.
									
 MP	______________________
 (pečat i potpis ovlašćenog lica ponuđača)

 V PODACI O ČLANU GRUPE PONUĐAČA

	Poslovno ime člana
grupe
	

	Sedište
	Ulica i broj
	

	
	Mesto
	

	
	Opština
	

	Zakonski zastupnik/
 Odgovorno lice
	

	Osoba za kontakt
	

	Telefon
	

	e-mail:
	

	Telefaks:
	

	Tekući račun – Banka
	

	Matični broj
	

	Registarski broj
	

	Šifra delatnosti
	

	Poreski indetifikacioni
broj podizvođača/
podisporučioca
	

 NAPOMENA:
 - Obrazac kopirati ukoliko ponudu dostavlja veći broj članova grupe.
 - Ukoliko ponudu ne podnosi grupa ponuđača, ovaj obrazac ne treba popunjavati. 						
 MP	______________________
 (pečat i potpis ovlašćenog lica ponuđača)

VI OBRAZAC PONUDE POPUNITI, OVERITI PEČATOM I POTPISATI, ČIME SE POTVRĐUJE DA SU TAČNI PODACI KOJI SU U ISTOM NAVEDENI

	Redni broj
	Vrsta materijala
	Jedinica mere
	Tražena količina
	Proizvođač
	Jedinična cena u dinarima bez PDV-a
	Ukupna vrednost u din. Bez PDV-a

	Partija 1

	1.
	Igle 1,2* Standardne debljine zida
	kom
	47.000
	
	
	

	2.
	Igle 0,8* Sa ultratankim zidom
	kom
	47.000
	
	
	

	3.
	Igle 0,6* Sa ultratankim zidom
	kom
	38.000
	
	
	

	4.
	Igle 0,45* Sa ultratankim zidom
	kom
	38.000

	
	
	

	5.
	Igle 0.3* Sa ultratankim zidom
	kom
	700
	
	
	

	
	Partija 1 UKUPNO
	

	Partija 2

	1.
	Špric 1 ml* bez igle
	kom
	7.000
	
	
	

	
	Partija 2 UKUPNO
	

	Partija 3

	1.
	Špric 2 ml* bez igle (graduisan podeocima 0.1 i to do 3ml)
	kom
	120.000
	
	
	

	2.
	Špric 5 ml* bez igle
	kom
	46.000
	
	
	

	
	Partija 3 UKUPNO
	

	Partija 4

	1
	Špric 10 ml* bez igle LUER LOCK
	kom
	45.000
	
	
	

	2
	Špric 20 ml* bez igle LUER LOCK
	kom
	78.000
	
	
	

	3
	Špric 50 ml* bez igle (LUER LOCK)
	kom
	16.000
	
	
	

	
	Partija 4 UKUPNO
	

	Partija 5

	1.
	Bebi sistem 25G* (igla 0,5x15mm)
	kom
	600
	
	
	

	
	Partija 5 UKUPNO
	

	Partija 6

	1.
	Infuzioni sistem
	kom
	13.000
	
	
	

	
	Partija 6 UKUPNO
	

	Partija 7

	1.
	Transfuzioni sistemi
	kom
	1.900
	
	
	

	
	Partija 7 UKUPNO
	

	Partija 8

	1.
	Ekstenziona tuba 1,5 m (perfuzor Ǿ 2,7mm* transparentni)
	kom
	20.000
	
	
	

	2.
	Ekstenziona tuba 1,5 m (perfuzor Ǿ 2,7mm* transparentni – žuti)
	kom
	3.000
	
	
	

	3.
	Igle za punkciju boca sa dodatkom filtera za višekratno doziranje rastvora (EXTRA SPIKE ili ekvivalent – zeleni filter)*
	kom
	6.000
	
	
	

	4.
	Igle za punkciju boca sa dodatkom filtera za višekratno doziranje rastvora (EXTRA SPIKE ili ekvivalent – crveni filter)*
	kom
	50
	
	
	

	
	Partija 8 UKUPNO
	

	Partija 9

	1.
	Trokrake slavine bez nastavka*
	kom
	23.000
	
	
	

	
	Partija 9 UKUPNO
	

	Partija 10

	1.
	Nazalna kanila sa crevom CH 0*
	kom
	320
	
	
	

	2.
	Nazalna kanila sa crevom CH 1*
	kom
	250
	
	
	

	
	Partija 10 UKUPNO
	

	Partija 11

	1.
	Trokrake slavine sa nastavkom 10 cm*
	kom
	400
	
	
	

	
	Partija 11 UKUPNO
	

	Partija 12

	1.
	Kateter aspiracioni CH 4 bez lateralnih otvora*
	kom
	300
	
	
	

	2.
	Kateter aspiracioni CH 6 bez lateralnih otvora*
	kom
	44.500
	
	
	

	3.
	Kateter aspiracioni CH 8 bez lateralnih otvora *
	kom
	10.000
	
	
	

	
	Partija 12 UKUPNO
	

	Partija 13

	1.
	Sonda za ishranu CH 6* meke
	kom
	28.000
	
	
	

	2.
	Sonda za ishranu CH 8* meke
	kom
	21.000
	
	
	

	
	Partija 13 UKUPNO
	

	Partija 14

	1.
	Endotrahealni tubusi bez balonaCH -2*
	kom
	20
	
	
	

	2.
	Endotrahealni tubusi bez balonaCH -2,5*
	kom
	130
	
	
	

	3.
	Endotrahealni tubusi bez balonaCH -3*
	kom
	220
	
	
	

	4.
	Endotrahealni tubusi bez balonaCH -3,5*
	kom
	100
	
	
	

	5.
	Endotrahealni tubusi bez balonaCH -4*
	kom
	20
	
	
	

	
	Partija 14 UKUPNO
	

	Partija 15

	1.
	I. V. Kanila 24G (injekcioni port sa preciznim zatvaranjem, krilca flexi)*
	kom
	7.000
	
	
	

	
	Partija 15 UKUPNO
	

	Partija 16

	1.
	I. V. Kanila 26G(injekcioni port sa preciznim zatvaranjem, krilca flexi)*
	kom
	24.000
	
	
	

	
	Partija 16 UKUPNO
	

	
Partija 17

	1.
	Konac hiruški, silk (4/0 neresorptivni, ▼ igla reverse cutting 3/8 kruga 19 mm), dužina konca 75cm*
	kom
	800
	
	
	

	2.
	Konac hiruški, silk (6/0 neresorptivni, okrugla igla 3/8 kruga, 9mm, dužina konca 75cm*
	kom
	12
	
	
	

	
	Partija 17 UKUPNO
	

	Partija 18

	1.
	Rukavice pregledne
a 100 kom – M i S*
	kom
	210.000
	
	
	

	2.
	Špatula sterilna (drvo) pakovanje od 100 komada
	Pak.
	2
	
	
	

	
	Partija 18 UKUPNO
	

	Partija 19

	1.
	Hiruške rukavice*
	par
	3.800
	
	
	

	
	Partija 19 UKUPNO
	

	Partija 20

	1.
	Urin kese bebi sterilne
	kom
	4.000
	
	
	

	
	Partija 20 UKUPNO
	

	Partija 21

	1.
	Lancete
	kom
	12.000
	
	
	

	
	Partija 21 UKUPNO
	

	Partija 22

	1.
	Lancete neonatalne 1,8 mm, potisne *
	kom
	3.200
	
	
	

	
	Partija 22 UKUPNO
	

	Partija 23

	1.
	Scalpel nožić br. 11
	kom
	4.000
	
	
	

	
	Partija 23 UKUPNO
	

	
Partija 24

	1.
	Hipoalergeni elastični flaster za fiksiranje 5x10 m*
	kom
	60
	
	
	

	
	Partija 24 UKUPNO
	

	Partija 25

	1.
	Flaster 5x5 m platno*
	kom
	200
	
	
	

	
	Partija 25 UKUPNO
	

	Partija 26

	1.
	Flaster na svili 5 x 9,2*
	kom
	550
	
	
	

	2.
	Flaster za pupak 7x5cm *
	kom
	7.000
	
	
	

	
	Partija 26 UKUPNO
	

	Partija 27

	1.
	Flaster transparentni 5 x 9,2m *
	kom
	700
	
	
	

	
	Partija 27 UKUPNO
	

	Partija 28

	1.
	Flaster za I.V. kanilu 6 x 7 kontrol *
	kom
	2.500
	
	
	

	
	Partija 28 UKUPNO
	

	Partija 29

	1.
	Flaster – šav traka 6 x 38*
a 50 kom
	sc
	6
	
	
	

	
	Partija 29 UKUPNO
	

	Partija 30

	1.
	Gaza 100m*
	kom
	120
	
	
	

	2.
	Vata sanitetska 1 kg*
	kom
	140
	
	
	

	3.
	Zavoj 5 x 5*
	kom
	400
	
	
	

	
	Partija 30 UKUPNO
	

	
Partija 31

	1.
	Vazelinska gaza 10x10 cm
	kom
	300
	
	
	

	
	Partija 31 UKUPNO
	

	Partija 32

	1.
	Kape – berete (od flisa)
	kom
	8.000
	
	
	

	2.
	Maske – flis
	kom
	36.000
	
	
	

	3.
	Kaljače – flis
	kom
	14.000
	
	
	

	4.
	Papir vata á 1 kg
	kg
	55
	
	
	

	Partija 32 UKUPNO
	

	Partija 33

	1.
	Hidrofiber obloga sa ojačavajućim vlaknima impregnirana sa 1,2% jonskog srebra i pojačane dinatrijum soli etilen diamin tetrasirćetne kiseline i benzetonijum hloridom 10x10cm
	kom
	70
	
	
	

	
	Partija 33 UKUPNO
	

	Partija 34

	1.
	Flaše za bebe á 125 ml (sa silikonskom cuclom) ravne*
	kom
	500
	
	
	

	
	Partija 34 UKUPNO
	

	Partija 35

	1.
	PVC boce 150 ml
	kom
	300
	
	
	

	
	Partija 35 UKUPNO
	

	
Partija 36

	1.
	Toplomer humani – digitalni, fleksi
	kom
	40
	
	
	

	
	Partija 36 UKUPNO
	

	Partija 37

	1.
	Štapići za uši a 100
	kom
	25
	
	
	

	
	Partija 37 UKUPNO
	

	Partija 38

	1.
	Urispect
	kom
	200
	
	
	

	
	Partija 38 UKUPNO
	

	Partija 39

	1.
	Umbilikalni kateter CH 3,5
	kom
	15
	
	
	

	2.
	Umbilikalni kateter CH 4
	kom
	350
	
	
	

	3.
	Umbilikalni kateter CH 5
	kom
	300
	
	
	

	4.
	Umbilikalni kateter CH 6
	kom
	200
	
	
	

	
	Partija 39 UKUPNO
	

	Partija 40

	1.
	Kapilari za gasne analize 170µl, plastične, heparinizirane
	kom
	18.000
	
	
	

	2.
	Žičice za kapilare
	kom
	18,000
	
	
	

	3.
	Zapušači za kapilare
	kom
	36.000
	
	
	

	
	Partija 40 UKUPNO
	

	Partija 41

	1.
	Kapilari za gasne analize 210µl, staklene, elektrolit izbalansiran heparin, u kompletu sa žičicama za mešanje krvi i čepovima za zatvaranje kapilara
	kom
	4.000
	
	
	

	
	Partija 41 UKUPNO
	

	Partija 42

	1.
	Mukus CH 6
	kom
	600
	
	
	

	
	Partija 42 UKUPNO
	

	Partija 43

	1.
	Podloge za hemokulturu (za aparat Biomerieux)
	kom
	1.800
	
	
	

	
	Partija 43 UKUPNO
	

	Partija 44

	1.
	Trake za šećer (za aparat CONTOUR TS)
	kom
	1.000
	
	
	

	
	Partija 44 UKUPNO
	

	Partija 45

	1.
	Papir za sterilizaciju – beli i zeleni (120x120cm) * a100kom
	kom
	3.300
	
	
	

	
	Partija 45 UKUPNO
	

	
Partija 46

	1.
	Ravna traka sa faltom 7,5x100 cm*
	kom
	2
	
	
	

	2.
	Ravna traka 15x200 cm*
	kom
	4
	
	
	

	3.
	Ravna traka sa faltom 25x100 cm*
	kom
	2
	
	
	

	
	Partija 46 UKUPNO
	

	
Partija 47

	1.
	Autoklav traka (mikulić)
	kom
	130
	
	
	

	
	Partija 47 UKUPNO
	

	

Partija 48

	1.
	Integrator trake á 250 klase 4
	kom
	4
	
	
	

	
	Partija 48 UKUPNO
	

	Partija 49

	1.
	Protest ampule - biološka kontrola (105 x 6 stearothermophilus) za korišćenje u parnim sterilizatorima
	kom
	2
	
	
	

	
	Partija 49 UKUPNO
	

	Partija 50

	1.
	Bowidick test
	kom
	50
	
	
	

	
	Partija 50 UKUPNO
	

	Partija 51

	1.
	Mešni sistem za mešanje TPI (Neocare, Icumedical ili ekvivalent) *
	kom
	400
	
	
	

	2.
	Neocare kese 100 ml *
	kom
	1.000
	
	
	

	3.
	Neocare kese 100 – 300 ml *
	kom
	5.500
	
	
	

	
	Partija 51 UKUPNO
	

	
Partija 52

	1.
	Zatvoreni sistem za aspiraciju CH6*
	kom
	150
	
	
	

	
	Partija 52 UKUPNO
	

	

Partija 53

	1.
	Troakar kateter CH 8, dužina 8cm
	kom
	45
	
	
	

	2.
	Troakar kateter CH 10, dužina 8cm
	kom
	30
	
	
	

	
	Partija 53 UKUPNO
	

	Partija 54

	1.
	Premicath (ili ekvivalent) 1F (28G)
	kom
	50
	
	
	

	
	Partija 54 UKUPNO
	

	
Partija 55

	1
	Stoma disk Ø 40mm
	kom
	100
	
	
	

	2
	Kese za kolostomu Ø 40mm sa sistemom za zaključavanje
	kom
	300
	
	
	

	3
	Pasta za ispunu ožiljnih neravnina
	kom
	4
	
	
	

	4
	Krema za negu kože oko stome
	kom
	8
	
	
	

	5.
	Kesa + disk (komplet) za ileostomu 40 mm
	kom
	600
	
	
	

	
	Partija 55 UKUPNO
	

	Partija 56

	1.
	Gel za ultrazvuk – pakovanje od 1000 g
	kom
	 20
	
	
	

	
	Partija 56 UKUPNO
	

	Partija 57

	1.
	Termorolna za štampač za ultrazvuk Mitsubishi standard papir K 61B ili ekvivalent dimenzije 110mm x 20 m
	kom
	 12
	
	
	

	
	Partija 57 UKUPNO
	

	Partija 58

	1
	Gel za EEG – pakovanje od 473 ml
	kom
	 10
	
	
	

	
	Partija 58 UKUPNO
	

	Partija 59

	1.
	Jednokratne subdermalne iglene elektrode za aparat CFM proizvođača Olympic Medical, 12mm duge, 27 G (0,40mm), dužina kabla 1m
	kom
	 144
	
	
	

	
	Partija 59 UKUPNO
	

	Partija 60

	1.
	Trolinijski nastavak sa beziglenim konektorom, neutralnog deplasmana, sa mogućnošću više od 500 funkcionalnih aktivacija, sa protokom od 160 ml/min pri dejstvu gravitacije ili JET protokom 10ml/sec ili većim i da omogućava ispiranje samo sterilnim slanim rastvorom*
	kom
	 600
	
	
	

	Partija 60 UKUPNO
	

 OVERAVA PONUĐAČ
										MP.		 _______________________
(pečat i potpis ovlašćenog lica ponuđača)
		

TEHNIČKE KARAKTERISTIKE PROIZVODA

Partija 1 - Igle
-Vrlo oštar vrh igle, kvalitetno obrađen, bez restlova metala, zbog specifičnosti pacijenata; spoj plastike i metala mora biti čvrst, plastični deo fino obrađen zbog naleganja na kljun šprica, da dobro dihtuje sa kljunom zbog držanja vakuma.

Partija 3 – Špricevi – 2ml i 5ml, bez igle
-Telo od propilena, klip od polietilena, mora da drži vakum, klip ne sme da ispada iz cilindra, tečnost ne sme da curi pored klipa, klip prema cilindru postavljen centralno, lako aplikovanje leka bez zaglavljivanja klipa, vidljivo baždarenje brizgalice.

Partija 4 – Špricevi – 10ml, 20ml i 50ml bez igle LUER LOK
- Telo od propilena, klip od polietilena, mora da drži vakum, klip ne sme da ispada iz cilindra, tečnost ne sme da curi pored klipa, klip prema cilindru postavljen centralno, lako aplikovanje leka bez zaglavljivanja klipa, vidljivo baždarenje brizgalice.
- Špricevi se koriste za infuzionu pumpu i treba da ispunjavaju sledeće
Zahteve: Luer lok konekciju i moraju da trpe pritisak od 120 kpa, sertifikat (dokaz) proizvođača priložiti obavezno.

Partija 9 – Trokrake slavine bez nastavka
- Luer lok konekcija od transparentne rigidne plastike, otporna na uticaj lipida, bez lateksa, da dobro dihtuju i ne proklizavaju pri rotaciji pilora. Obavezno dostaviti uputstvo za upotrebu (indikacije i kontraindikacije).

Partija 10 – Nazalna kanila 0 – dužina prona 6mm, razmak između pronova 3mm
 Nazalna kanila 1 - dužina prona 7mm, razmak između pronova 7 mm
	

Partija 11 – Trokrake slavine sa nastavkom 10cm
- Luer lok konekcija od transparentne rigidne plastike, otporna na uticaj lipida, bez lateksa, da dobro dihtuju i ne proklizavaju pri rotaciji pilora. Obavezno dostaviti uputstvo za upotrebu (indikacije i kontraindikacije).

Partija 12 – Providan konektor u boji(transparentan)

Partija 13 – Sonda
- Napravljena od meke savitljive plastike, zaobljen distalni vrh.

Partija 15 – I.V. Kanile 24g
-Injekcioni port sa preciznim zatvaranjem, fleksi krilca, bez lateksa i PVC-a, veoma oštre igle savršeno obrađene zbog specifičnosti pacijenata.

Partija 16 – I.V. Kanile 26g
- Injekcioni port sa preciznim zatvaranjem, fleksi krilca, bez lateksa i PVC-a, veoma oštre igle savršeno obrađene zbog specifičnosti pacijenata.

Partija 17 – Nisu dozvoljena odstupanja u dužini konca i veličini igle, indikator sterilnosti na svakom pakovanju folije konca (kontrola sterilnosti), ISO 13485 i ISO 9001 za dobavljača (sledljivost proizvoda).

Partija 18 – Pozicija 1 – Pregledne, ekstra meke rukavice, za jednokratnu upotrebu, nesterilne, lateks sa talkom, min. Snaga rastezanja 6.0N, da nisu porozne AQL 1,5 i da instrumenti ne klize iz ruku. U skladu sa normom EN 455.

Partija 24 - Samoadhezivan, od netkanog materijala, elastičan, propusan za vazduh i vodena isparenja, mek i savitljiv.

Partija 25 – Pamučno platno na koje je homogeno nanet sloj lepljive mase (na bazi prirodnih i sintetskih smola sa cink-oksidom, namanje 70g/m2), lepak ne sme sadržati lateks, velike zatezne jačine, lepljivost 4,0 N/cm.

Partija 26 – Pozicija 1 – Flaster na svili, nazubljenih ivica, radi lakšeg kidanja, sila lepljenja 5N/25mm, hipoalergijski adheziv namenjen osetljivoj koži.
 Pozicija 2 – Sterilni flaster od mekane samolepljive podloge, od netkanog tekstila i hipoalergenog poliakrilnog lepljivog nanosa sa upijajućim jastučićem koji se ne lepi naranu (sadrži hidrofobni, mikroperforirani PE film)

Partija 30 – Gaza
-Nesterilna, beljena, hidrofilna, 80x100m, utkan rub, gustina tkanja 17 niti po cm2, pamučno predivo Nm 50/1 i Nm 60/1. Moć upijanja: vreme potapanja najviše 10 sec, površinske mase 23,5 g/m2. Da odgovara PH JUG IV i V.
Pakovano pojedinačno po 100m u vrećicu od polietilena a zatim u kartonsku kutiju.
 - Vata
-Pamučna, bela, meka i hemijski neutralna. Moć zadržavanja vode najmanje 22g u 1g uzorka, najviše 10 mekih čvorića u 1g uzorka. Pakovana u polietilensku vrećicu, umotana u svitak koji je prethodno postavljen tankim papirom. Da odgovara PH JUG IV.
 - Zavoj
-Nesterilan, pamuk 100%, gustina tkanja 14/10 niti po cm2, obostrano utkan rub. Da odgovara PH JUG IV.
Za sve tri stavke dostaviti proizvođački atest sa original pečatom i potpisom proizvođača. Dostaviti uzorke sa sa originalno potpisanim sertifikatima.
ISO standard za proizvođača 13485 i C znak.

Partija 31 – Klasa II b po rešenju ALIMS-a.

Partija 45 – Pozicija 1 – 100% celuloza, 60g/m2

Partija 46 – Obavezno: unutar originalnog pakovanja mora sadržati lot, datum proizvodnje i rok trajanja. Dostaviti jednu originalnu rolnu bilo koje veličine.

NAPOMENA: Za partije obeležene zvezdicom obavezno dostaviti uzorke kako bi se ispitala funkcionalnost istih.
Za partije 1, 9, 15, 16, 18 potrebno je dostaviti minimum 5 (pet) uzoraka, a za ostale partije obeležene zvezdicom dovoljno je dostaviti jedan uzorak.

																		OBRAZAC 2
OBRAZAC STRUKTURE CENE
	NARUČILAC: INSTITUT ZA NEONATOLOGIJU
MESTO: BEOGRAD
ADRESA: KRALJA MILUTINA 50

	PONUĐAČ:
MESTO:
ADRESA:

	RB. partije
	NAZIV DOBRA
	JED. MERE
	KOL.
	STOPA PDV U %
	CENA BEZ PDV-A PO JEDINICI MERE
	CENA SA PDV-OM PO JEDINICI MERE
	UKUPNA VREDNOST BEZ PDV-A
	UKUPNA VREDNOST SA PDV-OM

	1
	2
	3
	4
	5
	6
	7
	8 (4x6)
	9 (4x7)

	1.
	Igle 1,2* Standardne debljine zida
	kom
	47000
	
	
	
	
	

	
	Igle 0,8* Sa ultratankim zidom
	kom
	47000
	
	
	
	
	

	
	Igle 0,6* Sa ultratankim zidom
	kom
	38000
	
	
	
	
	

	
	Igle 0,45* Sa ultratankim zidom
	kom
	38000
	
	
	
	
	

	
	Igle 0.3* Sa ultratankim zidom
	kom
	700
	
	
	
	
	

	2
	Špric 1 ml* bez igle
	kom
	7000
	
	
	
	
	

	3
	Špric 2 ml* bez igle (graduisan podeocima 0.1 i to do 3ml)
	kom
	120000
	
	
	
	
	

	
	Špric 5 ml* bez igle
	kom
	46000
	
	
	
	
	

	4
	Špric 10 ml* bez igle LUER LOCK
	kom
	45000
	
	
	
	
	

	
	Špric 20 ml* bez igle LUER LOCK
	kom
	78000
	
	
	
	
	

	
	Špric 50 ml* bez igle (LUER LOCK)
	kom
	16000
	
	
	
	
	

	5
	Bebi sistem 25G* (igla 0,5x15mm)
	kom
	600
	
	
	
	
	

	6
	Infuzioni sistem
	kom
	13000
	
	
	
	
	

	7
	Transfuzioni sistemi
	kom
		1900
	
	
	
	
	

	8
	Ekstenziona tuba 1,5 m (perfuzor Ǿ 2,7mm* transparentni)
	kom
	20000
	
	
	
	
	

	
	Ekstenziona tuba 1,5 m (perfuzor Ǿ 2,7mm* transparentni- žuti)
	kom
	3000
	
	
	
	
	

	
	Igle za punkciju boca sa dodatkom filtera za višekratno doziranje rastvora (EXTRA SPIKE ili ekvivalent – zeleni filter)*
	kom
	6000
	
	
	
	
	

	
	Igle za punkciju boca sa dodatkom filtera za višekratno doziranje rastvora (EXTRA SPIKE ili ekvivalent – crveni filter)*
	kom
	50
	
	
	
	
	

	9
	Trokrake slavine bez nastavka*
	kom
	23000
	
	
	
	
	

	10
	Nazalna kanila sa crevom CH 0*
	kom
	320
	
	
	
	
	

	
	Nazalna kanila sa crevom CH 1*
	kom
	250
	
	
	
	
	

	11
	Trokrake slavine sa nastavkom 10 cm*
	kom
	400
	
	
	
	
	

	12
	Kateter aspiracioni CH 4 bez lateralnih otvora*
	kom
	300
	
	
	
	
	

	
	Kateter aspiracioni CH 6 bez lateralnih otvora*
	kom
	44500
	
	
	
	
	

	
	Kateter aspiracioni CH 8 bez lateralnih otvora *
	kom
	10000
	
	
	
	
	

	13
	Sonda za ishranu CH 6* meke
	kom
	28000
	
	
	
	
	

	
	Sonda za ishranu CH 8* meke
	kom
	21000
	
	
	
	
	

	14
	Endotrahealni tubusi bez balonaCH -2*
	kom
	20
	
	
	
	
	

	
	Endotrahealni tubusi bez balonaCH -2,5*
	kom
	130
	
	
	
	
	

	
	Endotrahealni tubusi bez balonaCH -3*
	kom
	220
	
	
	
	
	

	
	Endotrahealni tubusi bez balonaCH -3,5*
	kom
	100
	
	
	
	
	

	
	Endotrahealni tubusi bez balonaCH -4*
	kom
	20
	
	
	
	
	

	15
	I. V. Kanila 24G (injekcioni port sa preciznim zatvaranjem, krilca flexi)*
	kom
	7000
	
	
	
	
	

	16
	I. V. Kanila 26G(injekcioni port sa preciznim zatvaranjem, krilca flexi)*
	kom
	24000
	
	
	
	
	

	17
	Konac hiruški, silk (4/0 neresorptivni, ▼ igla reverse cutting 3/8 kruga 19 mm), dužina konca 75cm*
	kom
	800
	
	
	
	
	

	
	Konac hiruški, silk (6/0 neresorptivni, okrugla igla 3/8 kruga, 9mm, dužina konca 75cm*
	kom
	12
	
	
	
	
	

	18
	Rukavice pregledne a 100 kom– M i S*
	kom
	210000
	
	
	
	
	

	
	Špatula sterilna (drvo) pakovanje od 100 komada
	Pak.
	2
	
	
	
	
	

	19
	Hiruške rukavice*
	par
	3800
	
	
	
	
	

	20
	Urin kese bebi sterilne
	kom
	4000
	
	
	
	
	

	21
	Lancete
	kom
		12000
	
	
	
	
	

	22
	Lancete neonatalne 1,8 mm, potisne *
	kom
	3200
	
	
	
	
	

	23
	Scalpel nožić br. 11
	kom
	4000
	
	
	
	
	

	24
	Hipoalergeni elastični flaster za fiksiranje 5x10 m*
	kom
	60
	
	
	
	
	

	25
	Flaster 5x5 m platno*
	kom
	200
	
	
	
	
	

	26
	Flaster na svili 5 x 9,2*
	kom
	550
	
	
	
	
	

	
	Flaster za pupak 7x5cm *
	kom
	7000
	
	
	
	
	

	27
	Flaster transparentni 5 x 9,2m *
	kom
	700
	
	
	
	
	

	28
	Flaster za I.V. kanilu 6 x 7 kontrol *
	kom
		2500
	
	
	
	
	

	29
	Flaster – šav traka 6 x 38*
a 50 kom
	sc
	6
	
	
	
	
	

	30
	Gaza 100m*
	kom
	120
	
	
	
	
	

	
	Vata sanitetska 1 kg*
	kom
	140
	
	
	
	
	

	
	Zavoj 5 x 5*
	kom
	400
	
	
	
	
	

	31
	Vazelinska gaza 10x10cm
	kom
		300
	
	
	
	
	

	32
	Kape – berete (od flisa)
	kom
	8000
	
	
	
	
	

	
	Maske – flis
	kom
	36000
	
	
	
	
	

	
	Kaljače – flis
	kom
	14000
	
	
	
	
	

	
	Papir vata á 1 kg
	kg
	55
	
	
	
	
	

	33
	Hidrofiber obloga sa ojačavajućim vlaknima impregnirana sa 1,2% jonskog srebra i pojačane dinatrijum soli etilen diamin tetrasirćetne kiseline i benzetonijum hloridom 10x10cm
	kom
	70
	
	
	
	
	

	34
	Flaše za bebe á 125 ml (sa silikonskom cuclom) ravne*
	kom
	500
	
	
	
	
	

	35
	PVC boce 150 ml
	kom
	300
	
	
	
	
	

	36
	Toplomer humani – digitalni, fleksi
	kom
	40
	
	
	
	
	

	37
	Štapići za uši a 100
	kom
		25
	
	
	
	
	

	38
	Urispect
	kom
		200
	
	
	
	
	

	39
	Umbilikalni kateter CH 3,5
	kom
	15
	
	
	
	
	

	
	Umbilikalni kateter CH 4
	kom
	350
	
	
	
	
	

	
	Umbilikalni kateter CH 5
	kom
	300
	
	
	
	
	

	
	Umbilikalni kateter CH 6
	kom
	200
	
	
	
	
	

	40
	Kapilari za gasne analize 170µl, plastične heparinizirane
	kom
	18000
	
	
	
	
	

	
	Žičice za kapilare
	kom
	18000
	
	
	
	
	

	
	Zapušači za kapilare
	kom
	36000
	
	
	
	
	

	41
	Kapilari za gasne analize 210µl, staklene, elektrolit izbalansiran heparin, u kompletu sa žičicama za mešanje krvi i čepovima za zatvaranje kapilara
	kom
	4000
	
	
	
	
	

	42
	Mukus CH 6
	kom
		600
	
	
	
	
	

	43
	Podloge za hemokulturu (za aparat Biomerieux)
	kom
	1800
	
	
	
	
	

	44
	Trake za šećer (za aparat CONTOUR TS)
	kom
	1000
	
	
	
	
	

	45
	Papir za sterilizaciju – beli i zeleni (120x120cm) a 100 kom
	kom
	3300
	
	
	
	
	

	46
	Ravna traka sa faltom 7,5x100 cm*
	kom
	2
	
	
	
	
	

	
	Ravna traka 15x200 cm*
	kom
	4
	
	
	
	
	

	
	Ravna traka sa faltom 25x100 cm*
	kom
	2
	
	
	
	
	

	47
	Autoklav traka (mikulić)
	kom
	130
	
	
	
	
	

	48
	Integrator trake á 250 klase 4
	kom
		4
	
	
	
	
	

	49
	Protest ampule - biološka kontrola (105 x 6 stearothermophilus) za korišćenje u parnim sterilizatorima
	kom
	2
	
	
	
	
	

	50
	Bowidick test
	kom
	50
	
	
	
	
	

	51
	Mešni sistem za mešanje TPI (Neocare, Icumedical ili ekvivalent) *
	kom
	400
	
	
	
	
	

	
	Neocare kese 100 ml *
	kom
	1000
	
	
	
	
	

	
	Neocare kese 100 – 300 ml *
	kom
	5500
	
	
	
	
	

	52
	Zatvoreni sistem za aspiraciju CH6*
	kom
		150
	
	
	
	
	

	53
	Troakar kateter CH 8 dužina 8cm
	kom
	45
	
	
	
	
	

	
	Troakar kateter CH 10 dužina 8cm
	kom
	30
	
	
	
	
	

	54
	Premicath (ili ekvivalent) 1F (28G)
	kom
	50
	
	
	
	
	

	55

	Stoma disk Ø 40mm
	kom
	100
	
	
	
	
	

	
	Kese za kolostomu Ø 40mm sa sistemom za zaključavanje
	kom
	300
	
	
	
	
	

	
	Pasta za ispunu ožiljnih neravnina
	kom
	4
	
	
	
	
	

	
	Krema za negu kože oko stome
	kom
	8
	
	
	
	
	

	
	Keset disk za ileostomu 40 mm
	kom
	600
	
	
	
	
	

	56
	Gel za ultrazvuk – pakovanje od 1000 g
	kom
	20
	
	
	
	
	

	57
	Termorolna za štampač za ultrazvuk Mitsubishi standard papir K 61B ili ekvivalent dimenzije 110mm x 20 m
	kom
	12
	
	
	
	
	

	58
	Gel za EEG – pakovanje od 473 ml
	kom
	10
	
	
	
	
	

	59
	Jednokratne subdermalne iglene elektrode za aparat CFM proizvođača Olympic Medical, 12mm duge, 27 G (0,40mm), dužina kabla 1m
	kom
	144
	
	
	
	
	

	60
	Trolinijski nastavak sa beziglenim konektorom, neutralnog deplasmana, sa mogućnošću više od 500 funkcionalnih aktivacija, sa protokom od 160 ml/min pri dejstvu gravitacije ili JET protokom 10ml/sec ili većim i da omogućava ispiranje samo sterilnim slanim rastvorom*
	kom
	600
	
	
	
	
	

UPUTSTVO ZA POPUNU OBRASCA:

· obrazac popuniti uredno i čitko u skladu sa numerisanim kolonama,
· stopu pdv-a naznačiti radi evidenciji visine stope prema vrsti roba,
· kolone 5, 6 i 7 popuniti u skladu sa zakonskim propisima iz te oblasti,
· u kolonu 11 i 12 uključiti rabat u koliko je odobren,
· u napomeni navesti osnov odobrene bonifikacije (rabata) za kupca.				

MP.

 		 (pečat i potpis ovlašćenog lica ponuđača)

Institut za neonatologiju
 Konkursna dokumentacija za nabavku medicinskog i sanitetskog potrošnog materijala
 	 Otvoreni postupak br. 9/2016

 Strana 45 od 53

OBRAZAC 3

 (Naziv ponuđača)
Br:__________________________
Datum:_______________________

OTVORENI POSTUPAK JAVNE NABAVKE BROJ: 9/2016
medicinski i sanitetski potrošni materijal
Instituta za neonatologiju, Ul. Kralja Milutina br. 50 u Beogradu

I Z J A V A

Ponuđač ___
 (navesti naziv ponuđača)

Izjavljujemo da smo razumeli i u potpunosti, bez rezerve prihvatili sve uslove naručioca u vezi učešća u predmetnoj javnoj nabavci, odnosno uslove i pravila objavljene u javnom oglasu, kao i uslove i zahteve naznačene u konkursnoj dokumentaciji. Svesni smo i saglasni da ti uslovi u celini predstavljaju sastavni deo ugovora koji će se zaključiti sa najpovoljnijim ponuđačem i koji mora biti saglasan sa ovim uslovima.
Kao ovlašćeno lice za zastupanje ponuđača, odgovorno izjavljujem da su svi podaci sadržani u ponudi istiniti, uz svest da davanje netačnih ili nepotpunih informacija podleže prekršajnoj odgovornosti u skladu sa članom 170. Zakona o javnim nabavkama i da može dovesti do isključenja iz ovog postupka i svih budućih postupaka nabavki naručioca, kao i da će slučaj biti prijavljen Upravi za javne nabavke i Republičkoj komisiji za zaštitu ponuđača u postupcima javnih nabavki.
Obavezujem se da na zahtev Naručioca, u roku od 5 (pet) dana od dana prijema zahteva, dostavim tražene dokaze kojima se potvrđuje verodostojnost podataka datih u ponudi.
Saglasni smo da naručilac može u slučajevima predviđenim ugovornim odredbama, realizovati predviđena sredstva obezbeđenja u punom obimu, bez posebnih uslova ili saglasnosti.
Ovom postupku javne nabavke pristupamo nakon pažljivog upoznavanja sa posebnim zahtevima naručioca sadržanim u konkursnoj dokumentaciji, u duhu dobrih poslovnih običaja, a u cilju zaključenja ugovora o predmetnoj javnoj nabavci. Ukoliko budemo smatrali da su se u toku sprovođenja ovog postupka stekli uslovi za podnošenje zahteva za zaštitu prava isti ćemo pokrenuti u skladu sa zakonskim odredbama, ali ni u kom slučaju motiv i svrha učešća u predmetnom postupku javne nabavke nije podnošenje zahteva za zaštitu prava, niti opstrukcija postupka javne nabavke u bilo kom smislu.

 MP	______________________
 (pečat i potpis ovlašćenog lica ponuđača)

							

OBRAZAC 4

 (Naziv ponuđača)
Br:__________________________
Datum:_______________________

OTVORENI POSTUPAK JAVNE NABAVKE BROJ: 9/2016
 medicinski i sanitetski potrošni materijal
Instituta za neonatologiju, Ul. Kralja Milutina br. 50 u Beogradu

Na osnovu člana 75.stav 2. Zakona o javnim nabavkama (“Sl. glasnik RS”, br. 124/12, 14/15 i 68/15), a u skladu sa zahtevima utvrđenim konkursnom dokumentacijom u otvorenom postupku javne nabavke broj 9/2016 daje se sledeća

I Z J A V A

Ponuđač __ pod punom materijalnom, moralnom i krivičnom odgovornošću izjavljuje da je poštovao i poštuje obaveze koje proizlaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti životne sredine, kao i da ponuđač nema zabranu obavljanja delatnosti koja je na snazi u vreme podnošenja ponude koja je sastavni deo konkursne dokumentacije.
	
	 MP	______________________
 (pečat i potpis ovlašćenog lica ponuđača)

		

OBRAZAC 5

 (Naziv ponuđača)
Br:__________________________
Datum:_______________________

OTVORENI POSTUPAK JAVNE NABAVKE BROJ: 9/2016
 medicinski i sanitetski potrošni materijal
Instituta za neonatologiju, Ul. Kralja Milutina br. 50 u Beogradu

I Z J A V A
O DOSTAVLJANJU BLANKO MENICE

	Ovom izjavom neopozivo potvrđujemo da ćemo prilikom zaključenja ugovora za dobro izvršenje posla ZA SVAKU PARTIJU POJEDINAČNO dostaviti Naručiocu:
- BLANKO MENICU, potpisanu i overenu, sa meničnim ovlašćenjem na popunu u visini od 10% od ukupne vrednosti ugovora bez poreza, sa rokom važenja 30 dana dužim od roka važenja ugovora, odnosno ukupnog izvršenja svih ugovorenih obaveza.

____________________________________(navesti broj ponuđene partije)

 MP	______________________
 (pečat i potpis ovlašćenog lica ponuđača)
NAPOMENA:
- U slučaju zajedničke ponude ovaj obrazac fotokopirati i popuniti od strane svakog učesnika u zajedničkoj ponudi

 OBRAZAC 6

 (Naziv ponuđača)
Br:__________________________
Datum:_______________________

OTVORENI POSTUPAK JAVNE NABAVKE BROJ: 9/2016
 medicinski i sanitetski potrošni materijal
Instituta za neonatologiju, Ul. Kralja Milutina br. 50 u Beogradu

Na osnovu člana 61. stav 4. tačka 9. Zakona o javnim nabavkama (»Službeni glasnik RS«, br. 124/12, 14/15 i 68/15) i člana 16. Pravilnika o obaveznim elementima konkursne dokumentaciju u postupcima javnih nabavki i načinu dokazivanja ispunjenosti uslova (»Sl. glasnik RS”, br. 86/15), ponuđač daje

				Izjavu o nezavisnoj ponudi

	Pod punom materijalnom i krivičnom odgovornošću potvrđuje se, da je ponuđač u postupku javne nabavke za javnu nabavku medicinskog i sanitetskog potrošnog materijala, za period od dvanaest meseci, broj 9/2016, koji sprovodi Institut za neonatologiju, kao naručilac, ponudu podneo nezavisno, bez dogovora sa drugim ponuđačem ili zainteresovanim licima.

Napomena: U slučaju postojanja osnovane sumnje u istinitost izjave o nezavisnoj ponudi, naručilac će odmah obavestiti organizaciju nadležnu za zaštitu konkurencije. Oranizacija nadležna za zaštitu konkurencije može ponuđaču, odnosno zainteresovanom licu izreći meru zabrane učešća u postupku javne nabavke ako utvrdi da je ponuđač, odnosno zainteresovano lice povredilo konkurenciju u postupku javne nabavke u slmislu zakona kojim se uređuje zaštita konkurencije. Mera zabrane učešća u postupku javne nabavke može trajati do dve godine. Povreda konkurencije predstavlja negativnu referencu, u smislu člana 82. stav 1. tačka 2. Zakona.

Ukoliko ponudu podnosi grupa ponuđača, Izjava mora biti potpisana od strane ovlašćenog lica svakog ponuđača iz grupe ponuđača i overena pečatom.

						 MP	____________________
 MP	______________________
 (pečat i potpis ovlašćenog lica ponuđača)

Institut za neonatologiju
Konkursna dokumentacija za nabavku medicinskog i sanitetskog potrošnog materijala
Otvoreni postupak br. 9/2016

Strana 53 od 53

										OBRAZAC 7

 (Naziv ponuđača)
Br:__________________________
Datum:_______________________

OTVORENI POSTUPAK JAVNE NABAVKE BROJ: 9/2016
 medicinski i sanitetski potrošni materijal
Instituta za neonatologiju, Ul. Kralja Milutina br. 50 u Beogradu

U skladu sa članom 88. stav 1. Zakona o javnim nabavkama (»Službeni glasnik RS«, br.
124/12, 14/15 i 68/15), ponuđač__________________________ (navesti naziv ponuđača), dostavlja ukupan iznos i strukturu troškova pripremanja ponude, kako sledi u tabeli:
	VRSTA TROŠKA
	IZNOS TROŠKA U RSD

	1.
	

	2.
	

	3.
	

	4.
	

	5.
	

	6.
	

	
UKUPAN IZNOS TROŠKOVA PRIPREMANJA PONUDE
	

	Shodno članu 88. stav 2. ZJN, troškove pripreme i podnošenja ponude snosi isključivo ponuđač i ne može tražiti od naručioca naknadu troškova.
Ako je postupak javne nabavke obustavljen iz razloga koji su na strani naručioca, naručilac je dužan da ponuđaču nadoknadi troškove izrade uzorka ili modela, ako su izrađeni u skladu sa tehničkim specifikacijama naručioca i troškove pribavljanja sredstva obezbeđenja, pod uslovom da je ponuđač tražio naknadu tih troškova u svojoj ponudi.

M.P. 		 ____________________________
 (pečat i potpis ovlašćenog lica ponuđača)
Napomene:
Ukoliko ponuđači podnose zajedničku ponudu, grupa ponuđača može da se opredeli da obrazac potpisuju i pečatom overavaju svi ponuđači iz grupe ponuđača ili grupa ponuđača može da odredi jednog ponuđača iz grupe koji će popuniti, potpisati i overiti pečatom obrazac.

 Ukoliko ponuđač nema troškova za pripremanje ponude, neophodno je da dostavi potpisan i overen prazan Obrazac.

	

INSTITUT ZA NEONATOLOGIJU
BEOGRAD, Ul. kralja Milutina br.50
Telefoni: Direktor Instituta 3615-049
 Pomoćnik direktora 3615-046
Fax: 3619-045 - E-mail: office@neonatologija.rs
Broj:
Datum:

PREDLOG
U G O V O R A

Zaključen izmedju ugovornih stranaka:

1. INSTITUTA ZA NEONATOLOGIJU, Beograd, Ul. kralja Milutina br. 50 (u daljem
 tekstu: kupac), koga zastupa direktor Prim. dr sci. med Milica Ranković Janevski i

2. ___
 __(u daljem tekstu: prodavac) koga
 zastupa direktor_____________________________________

PREDMET UGOVORA
Član 1.
Predmet ovog ugovora je kupoprodaja medicinskog i sanitetskog potrošnog materijala prema ponudi prodavca br. _______ od __________ god. (zavedena kod kupca), dostavljenoj po pozivu objavljenom na Portalu javnih nabavki i Portalu službenih glasila Republike Srbije i baza propisa i prihvaćenoj odlukom direktora kupca br. ___________ od __________godine.

CENA
Član 2.
Cena proizvoda utvrđena je ponudom prodavca iz člana 1. ovog ugovora u sledećim iznosima za tražene količine:
	R.br.
	Naziv artikla
	Jed.mere
	Potrebna količina
	Jedinična cena/din
	Ukupna cena/din

	1.
	
	
	
	
	

	2.
	
	
	
	
	

	3.
	
	
	
	
	

Cene iz stava 1. ovog člana su u neto iznosu bez uračunatog poreza na dodatu vrednost i fiksne su do kraja ugovorenog perioda.
Ukupna vrednost predmeta kupoprodaje shodno stavu 1 ovog člana iznosi

______________ din., bez PDV-a

ROK I NAČIN PLAĆANJA
Član 3.
Kupac se obavezuje da plaćanje robe, koja je predmet ovog ugovora vrši po prijemu iste i ispostavljenoj fakturi prema vrsti i količini primljene robe u roku od _______ dana od dana prijema fakture, u skladu sa ponudom prodavca iz člana 1. ovog ugovora uplatom na tekući račun broj _________________________ koji se vodi kod_____________________________.

Dužničko-poverilački odnos između ugovornih strana nastaje danom prijema isporuke.
U slučaju da se faktura ne slaže sa vrstom i količinom primljene robe ili ima drugih nedostataka zbog čega se smatra neispravnom, kupac je dužan fakturu odmah, a najkasnije u roku od 3 dana po prijemu, da vrati prodavcu uz pismeno obrazloženje.
U slučaju da kupac ospori isporuku robe, kako količinski, tako i njenu ispravnost, nesporni deo isporuke će se isplatiti u roku iz člana 3. ovog ugovora, a sporni u istom roku po otklanjanju neispravnosti.
Rokovi plaćanja faktura i korišćenja ugovorenih bonifikacija (kassa sconto i dr.) u korist kupca teku od dana dostave ispravne fakture za nesporne isporuke u pogledu kvaliteta, vrste i količine isporučene robe.
Ugovorene jedinične cene važe i za više, odnosno manje prijavljene i isporučene količine proizvoda, ako ne prelazi 10% od ugovorenih količina robe.

ROK ISPORUKE
Član 4.
Roba se isporučuje mesečno u dogovorenim količinama.
Kupac i prodavac se u toku važenja ovog ugovora mogu sporazumeti i o drugačijoj dinamici isporuke o čemu sačinjavaju poseban aneks ovog ugovora.
Kupac se obavezuje da svoje potrebe za robom naznačene u članu 2. ovog ugovora prijavi prodavcu pismenim putem do petog u mesecu, a prodavac da istu isporuči u roku do 24 časa.
Roba koja je predmet ovog ugovora isporučuje se F-co magacin kupca.
Prodavac se obavezuje da u periodu od dana zaključenja ovog ugovora do isteka roka iz člana 11. isporuči kupcu celokupnu ugovorenu količinu robe.
Produženje roka isporuke iz stava 3. ovog člana moguće je samo u slučaju više sile.

FINANSIJSKO OBEZBEĐENJE

Član 5.

Sredstvo finansijskog obezbeđenja koje dostavlja izabrani ponuđač prilikom zaključenja ugovora za dobro izvršenje posla ZA SVAKU PARTIJU POJEDINAČNO će biti:
- BLANKO MENICA, potpisana i overena, sa meničnim ovlašćenjem na popunu u visini od 10% od ukupne vrednosti ugovora bez poreza, sa rokom važenja 30 dana dužim od roka važenja ugovora, odnosno ukupnog izvršenja svih ugovorenih obaveza.
Predmetna menica za dobro izvršenje posla, aktiviraće se u slučaju da ponuđač ne izvršava ugovorene obaveze u rokovima i na način predviđen ugovorom.
Menica za dobro izvršenje posla biće vraćena ponuđaču po isteku roka važenja menice.
Uz odgovarajuću menicu izabrani ponuđač je dužan da dostavi i sledeće dokumenta:
- menično ovlašćenje
- fotokopiju kartona deponovanih potpisa
- fotokopiju OP obrasca (obrasca sa navođenjem lica ovlašćenih za zastupanje ponuđača)
- fotokopiju overenog zahteva za registraciju menica od strane poslovne banke.

KVALITET I KOLIČINE
Član 6.
Kvalitet proizvoda koji su predmet ovog ugovora mora u potpunosti odgovarati:
· važećim domaćim ili medjunarodnim standardima za tu vrstu robe,
· uverenjima o kvalitetu i atestima dostavljenim uz ponudu prodavca
· dostavljenim uzorcima proizvoda

Kupac je ovlašćen da vrši kontrolu kvaliteta isporučene robe u bilo koje vreme i bez prethodne najave na mestu prijema, tokom ili posle isporuke, sa pravom da uzorke proizvoda iz bilo koje isporuke dostavi nezavisnoj specijalizovanoj instituciji radi analize.
U slučaju kada nezavisna specijalizovana institucija utvrdi odstupanje od ugovorenog kvaliteta proizvoda, troškovi analize padaju na teret prodavca.
Kvalitativni prijem robe vrši se prilikom prijema u magacinu kupca u prisustvu prodavca.
Eventualna reklamacija od strane kupca na isporučene količine mora biti sačinjena u pisanoj formi i dostavljen kupcu u roku od 3 dana.
Ukoliko bilo koja isporuka ne zadovolji dogovorenu količinu robe ili kvalitet, prodavac je u obavezi da istu dostavi u traženoj količini, odnosno zameni ispravnom u roku od 7 dana, od dana prijema reklamacije.

VIŠA SILA
Član 7.
Nastupanja više sile oslobadja od odgovornosti ugovorene strane za kašnjenje u izvršenju ugovorenih obaveza. O datumu nastupanja, trajanju i datumu prestanka više sile, ugovorene strane su obavezne da jedna drugu obaveste pismenim putem u roku od 24 časa.

SPOROVI
Član 8.
Ugovorene strane su se sporazumevale da se eventualni sporovi po ovom ugovoru rešavaju sporazumno. U protivnom ugovaraju stvarnu i mesnu nadležnost Trgovinskog suda u Beogradu.

RASKID UGOVORA
Član 9.
Ugovorna strana nezadovoljna ispunjenjem ugovorenih obaveza druge ugovorne strane može zahtevati raskid ugovora po uslovom da je svoje ugovorne obaveze u potpunosti blagovremeno izvršila.
Raskid ugovora se zahteva pismenim putem sa raskidnim rokom od 15 dana.

PRIMENA ZAKONA
Član 10.
Na sve što nije određeno ovim ugovorom, primenjivaće se Zakon o obligacionim odnosima.

STUPANJE NA SNAGU I TRAJANJE UGOVORA

Član 11.
Ovaj ugovor stupa na snagu danom potpisivanja obe ugovorne strane.
Ugovor se zaključuje na odredjeno vreme u trajanju od 12 meseci.

ZAVRŠNE ODREDBE
Član 12.
Ovaj ugovor je sačinjen u 4 istovetna primerka od kojih po 2 za svaku ugovornu stranu.

PRODAVAC 					KUPAC

____________________________			__________________________
 Prim. dr sci. med Milica Ranković Janevski

image1.png

