

Elektroprivreda Crne Gore AD Nikšić

Broj iz evidencije postupaka javnih nabavki: 92/20

Redni broj iz Plana javnih nabavki: 385

Mjesto i datum: Nikšić, 22.12.2020. godine

Na osnovu člana 93 stav 1 Zakona o javnim nabavkama („Službeni list CG“, br. 074/19) Elektroprivreda Crne Gore AD Nikšić objavljuje

**TENDERSKU DOKUMENTACIJU
ZA OTVORENI POSTUPAK JAVNE NABAVKE
usluga za potrebe TE Pljevlja**

Remont kranova

Predmet nabavke se nabavlja:

kao cjelina

SADRŽAJ TENDERSKE DOKUMENTACIJE

1. POZIV ZA NADMETANJE	3
2. TEHNIČKA SPECIFIKACIJA PREDMETA JAVNE NABAVKE	9
4. METODOLOGIJA VREDNOVANJA PONUDA	11
5. UPUTSTVO ZA SAČINJAVANJE PONUDE	12
6. NAČIN ZAKLJUČIVANJA I IZMJENE UGOVORA O JAVNOJ NABAVCI	12
7. ZAHTJEV ZA POJAŠNJENJE ILI IZMJENU I DOPUNU TENDERSKE DOKUMENTACIJE	14
8. IZJAVA NARUČIOCA O NEPOSTOJANJU SUKOBA INTERESA	15
9. UPUTSTVO O PRAVNOM SREDSTVU	16

1. POZIV ZA NADMETANJE

I Podaci o naručiocu

Naručilac: Elektroprivreda Crne Gore AD	Lice/a za davanje informacija: Mirjana Mrdović
Adresa: Vuka Karadžića br. 2	Poštanski broj: 81400
Sjedište: Nikšić	PIB: 02002230
Telefon: +382 40 204 144	Faks: +382 40 214 247
E-mail adresa: mirjana.mrdovic@epcq.com	Internet stranica (web): www.epcq.com

II Vrsta postupka

- otvoreni postupak

III Predmet javne nabavke

a) Vrsta predmeta javne nabavke

Usluge

b) Naziv i opis predmeta javne nabavke

Nabavka usluga za potrebe TE Pljevlja – Remont kranova

c) CPV – Jedinstveni rječnik javnih nabavki

50000000-5 – Usluge popravke i održavanja

IV Način nabavke:

Nabavka se vrši:

kao cjelina

Obrazloženje razloga zašto predmet nabavke nije podijeljen na partije: Predmet javne nabavke predstavlja jedinstvenu tehničko-funkcionalnu cjelinu, te stoga nije podijeljen po partijama.

V Zaključivanje okvirnog sporazuma¹

Zaključiće se okvirni sporazum:

ne

VI Procijenjena vrijednost predmeta nabavke:²

Procijenjena vrijednost predmeta nabavke:

kao cjeline je 55.000,00 €;

VII Zajednička nabavka

Nabavka se sprovodi kao zajednička nabavka:

Ne

VIII Centralizovana nabavka

Nabavka je centralizovana:

Ne

IX Jezik ponude

Ponuda se sačinjava na:

crnogorski jezik i drugi jezik koji je u službenoj upotrebi u Crnoj Gori, u skladu sa Ustavom i zakonom

X Rok za donošenje odluke o izboru najpovoljnije ponude, odnosno odluke o poništenju postupka javne nabavke

Odluka o izboru najpovoljnije ponude, odnosno odluka o poništenju postupka javne nabavke donijće se u roku od 60 dana od dana otvaranja ponuda.³

XI Posebni oblik nabavke

PONUĐA SA VARIJANTAMA

Mogućnost podnošenja ponude sa varijantama

Varijante ponude nijesu dozvoljene i neće biti razmatrane.

¹ Ukoliko se ne predviđa zaključivanje okvirnog sporazuma cijelu sekciju brisati iz tenderske dokumentacije

² Procijenjena vrijednost se iskazuje bez PDV-a uključujući i sve troškove, nagrade i moguća obnavljanja ugovora na osnovu okvirnog sporazuma.

³ Rok ne može biti duži od 60 dana od dana otvaranja ponuda

REZERVISANA NABAVKA

Ne

XII Uslovi za učešće u postupku javne nabavke i osnovi za isključenje

A. Obavezni uslovi

U postupku javne nabavke može da učestvuje samo privredni subjekat koji:

1) nije pravosnažno osuđivan i čiji izvršni direktor nije pravosnažno osuđivan za neko od krivičnih djela sa obilježjima: a) kriminalnog udruživanja; b) stvaranja kriminalne organizacije; c) davanje mita; č) primanje mita; ć) davanje mita u privrednom poslovanju; d) primanje mita u privrednom poslovanju; dž) utaja poreza i doprinosa; đ) prevare; e) terorizma; f) finansiranja terorizma; g) terorističkog udruživanja; h) učestovanja u stranim oružanim formacijama; i) pranja novca; j) trgovine ljudima; k) trgovine maloljetnim licima radi usvojenja; l) zasnivanja ropskog odnosa i prevoza lica u ropskom odnosu;

2) je izmirio sve dospjele obaveze po osnovu poreza i doprinosa za penzijsko i zdravstveno osiguranje.

Dokazivanje ispunjenosti obaveznih uslova

Ispunjenost obaveznih uslova dokazuje se na osnovu uvjerenja ili potvrde:

1) nadležnog organa izdatog na osnovu kaznene evidencije, u skladu sa propisima države u kojoj privredni subjekat ima sjedište, odnosno u kojoj izvršni direktor tog privrednog subjekta ima prebivalište,

2) organa uprave nadležnog za poslove naplate poreza, odnosno nadležnog organa države u kojoj privredni subjekat ima sjedište.

B. Uslovi sposobnosti privrednog subjekta⁴

Privredni subjekat mora da ispunjava uslove sposobnosti: ⁵

za obavljanje djelatnosti i

stručne i tehničke osposobljenosti.

B1. Uslovi za obavljanje djelatnosti

Privredni subjekat treba da:

je upisan u Centralni registar privrednih subjekata ili drugi odgovarajući registar u državi u kojoj privredni subjekat ima sjedište.

posjeduje ovlaštenje za obavljanje djelatnosti (dozvola, licenca, odobrenje ili drugi akt) u skladu sa zakonom.

⁴ Naručilac može ali ne mora da zahtijeva uslove sposobnosti, ali u koliko ih zahtijeva mora tačno da ih precizira i odredi dokaze za njihovo dokazivanje

⁵ Uslovi sposobnosti privrednog subjekta mogu da se zahtijevaju na minimalnom nivou kojim se obezbjeđuje sposobnost privrednog subjekta da može uspješno da izvrši ugovor o javnoj nabavci u cjelini ili u određenom dijelu, u zavisnosti od toga da li ponudu podnosi za predmet nabavke u cjelini ili za određenu partiju. Uslovi sposobnosti privrednog subjekta moraju da budu u vezi sa predmetom nabavke i srazmjerni predmetu nabavke.

Dokazivanje uslova za obavljanje djelatnosti

Ispunjenost uslova za obavljanje djelatnosti dokazuje se dostavljanjem:

dokaza o registraciji u Centralnom registru privrednih subjekata ili drugom odgovarajućem registru, sa podacima o ovlašćenom licu privrednog subjekta.

ovlašćenja za obavljanje djelatnosti koja je predmet nabavke(dozvola, licenca, odobrenje ili drugi akt nadležnog organa za obavljanje djelatnosti koja je predmet nabavke)

- Licencu projektanta i izvođača radova za pravno lice, izdatu od strane Ministarstva održivog razvoja i turizma.

B3. Stručna i tehnička sposobnost

Privredni subjekat je dužan da posjeduje:

minimum iskustva na kvalitetnom i uspješnom izvršavanju istih ili sličnih poslova iz oblasti predmeta nabavke;

- Minimum 2 (dvije) potvrde o kvalitetnom i uspješnom izvršavanju istih ili sličnih poslova iz oblasti predmeta nabavke.

Pod istim ili sličnim poslovima iz oblasti predmeta javne nabavke, podrazumijevaju se usluge iz specifikacije u prilogu na termoenergetskim postrojenjima

minimum stručnih i kadrovskih kapaciteta koji su potrebni za izvršenje ugovora;

- 1 diplomirani inženjer elektrotehnike.

Dokazivanje stručne i tehničke sposobnosti

Stručna i tehnička sposobnost dokazuje se:

potvrdama izdatih od strane investitora, odnosno korisnika o izvedenim radovima, tokom prethodnih godina ali ne duže od pet godina, računajući i godinu u kojoj je započet postupak javne nabavke, koje sadrže opis i vrijednost predmeta nabavke, vrijeme realizacije ugovora i konstataciju da je ugovor blagovremeno i kvalitetno izvršen;

dokazom o angažovanju radne snage (kopija radne knjižice, prijava za osiguranje ili ugovor o radu), sa odgovarajućim referencama koje su potrebne za izvršenje predmeta nabavke u skladu sa zakonom i to:

- dokazi o angažovanju radne snage (kopija radne knjižice, prijava za osiguranje ili ugovor o radu);
- Licencu ovlašćenog inženjera za obavljanje djelatnosti izrade tehničke dokumentacije i građenja objekata i to za inženjera elektrotehničke struke, izdatu od strane Ministarstva održivog razvoja i turizma.
- Rješenje o utvrđivanju ispunjenosti uslova ovlašćenih inženjera za obavljanje elektro poslova na složenom inženjerskom objektu iz kategorije proizvodnih elektroenergetskih objekata, u skladu sa Zakonom o planiranju prostora i izgradnji objekata ("Službeni list Crne Gore", br. 064/17 od 06.10.2017, 044/18

od 06.07.2018, 063/18 od 28.09.2018,011/19 od 19.02.2019.,082/20 od 06.08.2020.), izdato od strane Ministarstva ekonomije Crne Gore.

C. Osnovi za obavezno isključenje iz postupka javne nabavke

Privredni subjekat će se isključiti iz postupka javne nabavke, ako:

- 1) postoji sukob interesa iz člana 41 stav 1 tačka 2 alineja 1 i 2 ili člana 42 Zakona o javnim nabavkama,
- 2) ne ispunjava obavezne uslove i uslove sposobnosti privrednog subjekta predviđene tenderskom dokumentacijom,
- 3) postoji drugi razlog predviđen ovim zakonom.

XIII Kriterijum za izbor najpovoljnije ponude:

odnos cijene i kvaliteta:

- Cijena 80 bodova;
- Kvalitet 20 bodova.

XIV Način, mjesto i vrijeme podnošenja ponuda i otvaranja ponuda

Podnošenje ponuda u pisanoj formi:

Ponude se mogu podnijeti:⁶

- neposrednom podnošenjem na arhivi naručioca na adresi Ul. Vuka Karadžića broj 2, Nikšić;
- preporučenom pošiljkom sa povratnicom na adresi Ul. Vuka Karadžića broj 2, Nikšić, s tim što ponuda mora biti uručena od strane poštanskog operatora najkasnije do roka određenog za podnošenje ponude,

radnim danima od 8 do 16 sati, zaključno sa danom 22.01.2021. godine do 9 sati.

Otvaranje ponuda održaće se dana 22.01.2021. godine u 10 sati, u prostorijama Elektroprivrede Crne Gore AD, Upravna zgrada, kancelarija broj 10 prizemlje, na adresi Ul. Vuka Karadžića broj 2, Nikšić.

XV Rok važenja ponude

Rok važenja ponude je 90 dana od dana otvaranja ponuda.

XVI Garancija ponude

da

Ponuđač je dužan dostaviti bezuslovnu i na prvi poziv naplativu garanciju ponude u iznosu od 2 % procijenjene vrijednosti javne nabavke, kao garanciju ostajanja u obavezi prema ponudi u periodu važenja ponude i 5 dana nakon isteka važenja ponude.

⁶ Do dana uspostavljanja ESJN

Garancija ponude će se aktivirati ako ponuđač:

- 1) odustane od ponude u roku važenja ponude;
- 2) ne dostavi zahtijevane dokaze prije potpisivanja ugovora;
- 3) odbije da potpiše ugovor o javnoj nabavci ili okvirni sporazum; ili
- 4) u izjavi privrednog subjekta navede netačne činjenice o ispunjenosti uslova iz člana 111 stav 4 Zakona o javnim nabavkama.

XVII Tajnost podataka

Tenderska dokumentacija sadrži tajne podatke

ne

2. TEHNIČKA SPECIFIKACIJA PREDMETA JAVNE NABAVKE

R.B.	Opis predmeta nabavke, odnosno dijela predmeta nabavke	Bitne karakteristike predmeta nabavke u pogledu kvaliteta, performansi i/ili dimenzija	Jedinica mjere	Količina
1	Remont kranova	<p>Isporuka i ugradnja jednogredne mosne dizalice (el.motornog vitla sa kolicima): Nosivost: 32 kN Visina dizanja: 70 m Montaža na IPN profil 400 mm Brzina dizanja:4/16 m/min Brzina kretanja teretnih kolica-mačke: 5/20 m/min Pogonska klasa: 2m M5 Dužina komandnog kabla: 15 m Uslovi u eksplataciji: t=-10-45 °C Radni napon 3x400 V, 50 Hz, komandni napon 48 V, 50 Hz U isporuku elektro opreme vitla su uključeni komplet elektro ormar, sigurnosni graničnici za pogon dizanja i pogon kretanja mačke, sigurnosni uređaj protiv preopterećenja vitla Potrebno je demontirati postojeću i ugraditi novu mostovnu dizalicu. Funkcionalna proba nakon završetka radova</p>	komplet	1
2		<p>Isporuka i ugradnja jednogredne lančane mosne dizalice sa kontejnerom za lanac (el.motornog vitla sa kolicima): Nosivost: 3000 kg Visina dizanja: 12 m Dužina komandnog kabla: 15 m Montaža na IPN profil 340 mm Brzina dizanja: 5 m/min Brzina kretanja teretnih kolica-mačke: 11 m/min Uslovi u eksplataciji: -10 do +50°C Pogonska klasa: 2m M5 Napajanje 3x400VAC 50 Hz, komandni napon 42 V 50 Hz U isporuku elektro opreme su uključeni komplet elektro ormar, sigurnosni graničnici za pogon dizanja i pogon kretanja mačke, sigurnosni uređaj protiv preopterećenja. Potrebno je demontirati postojeću i ugraditi novu mostovnu dizalicu.</p>	komplet	1

	Funkcionalna proba nakon završetka radova		
5	<p>Servis električne portalne dizalice "PD-122" 12 Februar – Niš, Q =5t, raspon L = 11m,dizanje =6 m</p> <p>Isporuka i ugradnja visećeg komandera (džošika)</p> <p>Isporuka i ugradnja komandnog kabla (od visećeg komandera do upravljačkog ormana)</p> <p>Podešavanje kočionih uređaja i zamjena kočionih lamela</p> <p>Pregled i servisiranje komandno-upravljačke opreme u pripadajućem razvodnom ormanu</p> <p>Funkcionalna proba nakon završetka radova</p>	komplet	1

Zahtjevi u pogledu načina izvršavanja predmeta nabavke koji su od značaja za sačinjavanje ponude i izvršenje ugovora

- Rok izvršenja ugovora je 60 dana od dana potpisivanja Ugovora.
- Mjesto izvršenja ugovora je TE Pljevlja.
- Rok plaćanja je: 60-ti dan od potpisivanja potvrde o izvršenom poslu.
- Način plaćanja je: virmanski na žiro račun Izvršioca.
- Uslovi plaćanja su: Obostrano potpisana potvrda o izvršenom poslu
- Garantni rok za isporučenu i ugradjenu opremu je: 24 mjeseca od dana primopredaje.

3. SREDSTVA FINANSIJSKOG OBEZBJEĐENJA UGOVORA O JAVNOJ NABAVCI

Ponuđač čija ponuda bude izabrana kao najpovoljnija je dužan da uz potpisan ugovor o javnoj nabavci dostavi naručiocu bezuslovnu i plativu na prvi poziv Garanciju za dobro izvršenje ugovora na iznos od 5% vrijednosti Ugovora sa uračunatim PDV-om, kojom garantuje potpuno izvršenje ugovornih obaveza, sa rokom važnosti 30 (trideset) dana dužem od ugovorenog roka za izvršenje Ugovora.

Izvršilac je dužan da u trenutku potpisivanja Potvrde o izvršenom poslu preda Naručiocu bezuslovnu i plativu na prvi poziv Garanciju za otklanjanje nedostataka u garantnom roku od 10% vrijednosti Ugovora sa uračunatim PDV-om, kojom garantuje potpuno izvršenje ugovornih obaveza za vrijeme trajanja ugovorenog garantnog roka za isporučenu opremu sa rokom važnosti 30 (trideset) dana dužem od ugovorenog garantnog roka.

U slučaju nedostavljanja Garancije za otklanjanje nedostataka u garantnom roku iz prethodnog stava, Naručilac će aktivirati Garanciju za dobro izvršenje ugovora i jednostrano raskinuti Ugovor.

4. METODOLOGIJA VREDNOVANJA PONUDA

Naručilac će u postupku javne nabavki izabrati ekonomski najpovoljniju ponudu, primjenom pristupa isplativosti, po osnovu kriterijuma:

odnos cijene i kvaliteta

1. Ponude po podkriterijumu cijena vrednovaće se na sljedeći način:

Maksimalan broj bodova po ovom podkriterijumu je **80**

Broj bodova po podkriterijumu cijena određuje se po formuli:

$$C = (C_{\min}/C_p) \times 80$$

gdje je:

- C – broj bodova za ponuđenu cijenu,
- C_{\min} – najniža ponuđena cijena,
- C_p – ponuđena cijena,
- 80 – maksimalni broj bodova po ovom podkriterijumu.

Ako je ponuđena cijena 0,00 EUR-a, prilikom vrednovanja te cijene po podkriterijumu cijena uzima se da je ponuđena cijena 0,01 EUR.

2. Ponude po podkriterijum kvalitet vrednovaće se na sljedeći način:

Maksimalan broj bodova po ovom podkriterijumu je **20**

Princip vrednovanja ponuda po osnovu parametra kvalitet koji se odnosi na kvalifikacije i iskustvo ovlašćenog inženjera koji će rukovoditi izvršenjem predmetnih radova i usluga u cjelini.

Ponude se vrednuju po osnovu parametra kvalitet koji se odnosi na kvalifikacije i iskustvo ovlašćenog inženjera koji će rukovoditi izvršenjem predmetnih radova i usluga u cjelini, vrši se na osnovu podataka o kvalifikacijama i iskustvu lica kojem će biti povjereno izvršenje ovog dijela predmeta nabavke.

Ponuđač dokazuje parametar kvalitet na način što će dostaviti potvrdu nadležnog organa ili ovlašćene organizacije, odnosno pravnog lica (Investitora) kojom potvrđuje da ovlašćeni inženjer koji će rukovoditi izvršenjem na istim ili sličnim poslovima, a koji su predviđeni tenderskom dokumentacijom.

Ukupan broj bodova se određuje po sljedećoj formuli:

$$\text{Broj bodova } (K_p) = \frac{\text{broj potvrđenih referenci}}{\text{najveći broj potvrđenih referenci}} \times 20 \text{ bodova}$$

Ponuđač može angažovati najviše jednog ovlašćenog inženjera koji rukovodi izvršenjem predmetnih radova i usluga u cjelini.

5. UPUTSTVO ZA SAČINJAVANJE PONUDE

Ponude se sačinjavaju u skladu sa tenderskom dokumentacijom i Pravilnikom o sadržaju ponude i uputstvu za sačinjavanje i podnošenje ponude.

Ispunjenost uslova za učešće u postupku javne nabavke dokazuje se izjavom privrednog subjekta, koja se sačinjava na obrascu datom u Pravilniku o obrascu izjave privrednog subjekta.

Ponuđač je dužan da tačno i nedvosmisleno popuni Izjavu privrednog subjekta u skladu sa zahtjevima iz tenderske dokumentacije.

6. NAČIN ZAKLJUČIVANJA I IZMJENE UGOVORA O JAVNOJ NABAVCI

Naručilac zaključuje ugovor o javnoj nabavci u pisanom ili elektronskom obliku sa ponuđačem čija je ponuda izabrana kao najpovoljnija, nakon izvršnosti odluke o izboru najpovoljnije ponude.

Ugovor o javnoj nabavci mora da bude u skladu sa uslovima utvrđenim tenderskom dokumentacijom, izabranom ponudom i odlukom o izboru najpovoljnije ponude, osim u pogledu iskazivanja PDV-a.

Ugovor između naručioca i ponuđača čija je ponuda izabrana kao najpovoljnija, pored uslova koji su propisani ovom tenderskom dokumentacijom, će sadržati i sljedeće:

RASKID UGOVORA

Ugovor će se raskinuti sporazumno ili po zahtjevu jedne od Ugovornih strana.

U slučaju jednostranog raskida Ugovor će se raskinuti pisanom obavještenjem sa otkaznim rokom od 15 (petnaest) dana koje se dostavlja drugoj Ugovornoj strani. U obavještenju mora biti naznačeno po kom osnovu se Ugovor raskida.

Ako strane ugovora sporazumno raskinu ugovor, sporazumom o raskidu ugovora utvrđuju se međusobna prava i obaveze koje proističu iz raskida Ugovora.

Naručilac će imati pravo da jednostrano raskine Ugovor u slučaju da Izvršilac ne bude izvršavao svoje obaveze u rokovima i na način predviđen Ugovorom, uključujući a ne ograničavajući se na sljedeće:

- a) ukoliko Izvršilac prekine sa pružanjem usluga ili na neki drugi način jasno ispolji svoju namjeru da ne nastavi sa izvršavanjem svojih ugovornih obaveza;
- b) ukoliko Izvršilac, i pored upozorenja Naručioca, ne otkloni uočene nedostatke i nastavi sa pružanjem usluga;
- c) u slučaju nedostavljanja Garancije za dobro izvršenje ugovora.

Izvršilac ima pravo da jednostrano raskine Ugovor ako Naručilac ne plaća Izvršiocu u rokovima i na način predviđen Ugovorom.

Ukoliko dođe do raskida Ugovora, Izvršilac će se obavezati da Naručiocu preda cjelokupnu dokumentaciju koju je izradio za Naručioca.

Nakon što obavještenje o raskidu Ugovora stupi na snagu, Naručilac će imati pravo da:

- a) obavjesti Izvršoca o njegovim postojećim potraživanjima,
- b) obustavi dalja plaćanja u korist Izvršioca sve dok se ne utvrde iznosi troškova izvođenja, završetka i otklanjanja svih nedostataka, odštete u slučaju kašnjenja (ako ih je bilo), te svih drugih troškova kojima je Naručilac bio izložen, i/ili
- c) odbije od Izvršiočevih potraživanja nadoknadu za sve gubitke i štetu koju je Naručilac pretrpio, kao i za sve dodatne troškove za završetak pružanja usluga, nakon uzimanja u obzir svih iznosa plativih Izvršiocu. Po pokriću svih navedenih gubitaka, štete i dodatnih troškova, Naručilac je dužan da eventualnu razliku isplati Izvršiocu.

UGOVORNE KAZNE I PENALI

Ako Izvršilac svojom krivicom kasni sa pružanjem usluga u odnosu na rok izvršenja Ugovora, dužan je da plati Naručiocu ugovornu kaznu (penale) za svaki dan kašnjenja po stopi od 2 ‰ (promila) vrijednosti Ugovora sa uračunatim PDV-om, s tim što iznos ovako određene ugovorne kazne (penala) ne može preći 10 % ukupne vrijednosti Ugovora sa uračunatim PDV-om.

Opravdanim kašnjenjima smatraće se isključivo ona kašnjenja koja su odobrena u vidu produžetka roka za izvršenje Ugovora. Ova odšteta ne oslobađa Izvršioca od obaveze da pruži sve usluge, niti od bilo koje druge obaveze ili odgovornosti po Ugovoru.

Ugovorne strane Ugovorom isključuju primjenu pravnog pravila po kojem je Naručilac dužan saopštiti Izvršiocu da zbog kašnjenja zadržava pravo na ugovornu kaznu (penale), te se smatra da je samim zapadanjem u kašnjenje Izvršilac dužan platiti ugovorenu kaznu (penale) bez opomene Naručioca, a Naručilac ovlašćen da iste naplati - odbije na teret Izvršiočevih potraživanja za pružene usluge koji su predmet ovog Ugovora ili od Garancije za dobro izvršenje ugovora dostavljene od strane Izvršioca, s tim što Naručilac o izvršenoj naplati – odbijanju je dužan da bez odlaganja obavijesti Izvršioca.

Plaćanje ugovorne kazne (penala) ne oslobađa Izvršioca obaveze da u cjelosti završi i preda na upotrebu nepruženih usluga, bez posebne saglasnosti Izvršioca, oduzme Izvršiocu a sve o trošku Izvršioca.

Ukoliko Naručiocu nastane šteta i/ili gubitak zbog prekoračenja ugovorenog roka pružanja usluga, u iznosu većem od ugovorne i obračunate kazne (penala), tada je Izvršilac dužan da plati Naručiocu pored ugovorne kazne (penala) i iznos naknade štete i/ili gubitaka koji prelazi visinu ugovorne kazne (penala).

Izvršilac se obavezuje da nadoknadi Naručiocu svu štetu i/ili gubitke koje Naručilac pretrpi pružanjem usluga u vezi sa Ugovorom kao i usljed kršenja ugovornih obaveza od strane Izvršioca.

Iznosi koje Naručilac naplati aktiviranjem sredstava obezbjedjenja Ugovora uračunavaju se u ukupan iznos štete.

Ukupna odgovornost Izvršioca prema Naručiocu u vezi s Ugovorom ne može preći 100% od ukupne vrijednosti Ugovora sa uračunatim PDV-om.

OSTALE ODREDBE

Na sva prava i obaveze ugovornih strana, a koja nijesu regulisana Ugovorom, primjenjuju se važeći zakonski i podzakonski propisi države Crne Gore.

Ugovor o javnoj nabavci koji je zaključen uz kršenje antikorupcijskog pravila u skladu sa odredbama člana Zakona o javnim nabavkama, ništav je

Sve eventualne sporove koji nastanu u vezi Ugovora ugovorne strane će rješavati sporazumno, a ako to ne bude moguće za rješavanje istih nadležan je Privredni sud Crne Gore.

7. ZAHTJEV ZA POJAŠNJENJE ILI IZMJENU I DOPUNU TENDERSKE DOKUMENTACIJE

Privredni subjekat može da predloži naručiocu da izmijeni i/ili dopuni tendersku dokumentaciju, u roku od osam dana od dana objavljivanja, odnosno dostavljanja tenderske dokumentacije u skladu sa članom 94 st. 4 i 5 Zakona o javnim nabavkama.

Privredni subjekat ima pravo da pisanim zahtjevom traži od naručioca pojašnjenje tenderske dokumentacije najkasnije deset dana prije isteka roka određenog za dostavljanje ponuda.

Zahtjev se podnosi isključivo u pisanoj formi na adresu naručioca, e-mail-om.

8. IZJAVA NARUČIOCA O NEPOSTOJANJU SUKOBA INTERESA

Elektroprivreda Crne Gore AD Nikšić
Broj: 20-00-4418
Mjesto i datum: Nikšić, 02.12.2020.godine

U skladu sa članom 43 stav 1 Zakona o javnim nabavkama („Službeni list CG”, br.74/19),

Izjavljujem

da u postupku javne nabavke redni brojevima 385 iz Plana javne nabavke broj 10-00-48453 od 26.11.2020. godine za nabavku usluga –Remont kranova, nijesam u sukobu interesa u smislu člana 41 stav 1 tačka 1 Zakona o javnim nabavkama i da ne postoji ekonomski i drugi lični interes koji može uticati na moju nepristrasnost i nezavisnost u ovom postupku javne nabavke.

Ovlašćeno lice naručioca mr Branislav Pejović

Službenik za javne nabavke Radovan Radojević

Lice koje je učestvovalo u planiranju javne nabavke Marija Janjušević

Član komisije za sprovođenje postupka javne nabavke Mirjana Mrdović

Član komisije za sprovođenje postupka javne nabavke Andrija Lazović

Član komisije za sprovođenje postupka javne nabavke Ljubiša Janković

Član komisije za sprovođenje postupka javne nabavke Željko Pejović

Član komisije za sprovođenje postupka javne nabavke Žarko Ćaćić

9. UPUTSTVO O PRAVNOM SREDSTVU

Privredni subjekat može da izjavi žalbu protiv ove tenderske dokumentacije Komisiji za zaštitu prava najkasnije deset dana prije dana koji je određen za otvaranje ponuda.

Žalba se izjavljuje preko naručioca neposredno, putem pošte preporučenom pošiljkom sa dostavnicom. Žalba koja nije podnesena na naprijed predviđeni način biće odbijena kao nedozvoljena.

Podnosilac žalbe je dužan da uz žalbu priloži dokaz o uplati naknade za vođenje postupka u iznosu od 1% od procijenjene vrijednosti javne nabavke, a najviše 20.000,00 eura, na žiro račun Komisije za zaštitu prava broj 530-20240-15 kod NLB Montenegro banke A.D.

Ukoliko je predmet nabavke podijeljen po partijama, a žalba se odnosi samo na određenu/e partiju/e, naknada se plaća u iznosu 1% od procijenjene vrijednosti javne nabavke te/tih partije/a.

Instrukcije za plaćanje naknade za vođenje postupka od strane žalilaca iz inostranstva nalaze se na internet stranici Komisije za zaštitu prava nabavki <http://www.kontrola-nabavki.me/>.