

Izmjena natječajne dokumentacije br.1

Dio A - UPUTE PONUDITELJIMA
Predmet nabave: Usluga organizacije i provedbe specijalizirane radionice za timove energetske

učinkovitosti za potrebe provedbe projekta „ IRENE: Interregional & ENErgy efficiency network“.

Izmjena (dodatak) označena crvenim slovima napravljena je u sljedećim točkama:

4.2. ODREDBE KOJE SE ODNOSE NA ZAJEDNICU GOSPODARSKIH SUBJEKATA
Sudjelovanje u natječajnom postupku otvoreno je za sve pravne osobe (koje sudjeluju samostalno ili u
zajednici ponuditelja/konzorciju).

Ukoliko zajednica ponuditelja dostavlja ponudu na natječaj potrebno je dostaviti dodatno i Sporazum
između ponuditelja, potpisan od strane svih Ponuditelja u kojem se jasno navode sva prava i obveze
ponuditelja u zajednici ponuditelja, navod koja pravna osoba je nositelj zajednice ponuditelja. Sve
pravne osobe iz zajednice ponuditelja trebaju ovjeriti potpisom i pečatom dio B Obrasca ponude u
postupku HBC IRE 4: Usluga organizacije i provedbe specijalizirane radionice za timove energetske
učinkovitosti.
6.1.DATUM, VRIJEME I MJESTO DOSTAVE PONUDA
Rok za podnošenje ponuda je najkasnije do 25.02.2019. godine do 14:00 sati. Sve ponude koje se
zaprime nakon navedenog roka za dostavu ponuda će biti automatski odbačene. Do navedenog roka
za dostavu ponuda, ponuda mora biti dostavljena putem elektronske pošte kako je naznačeno u točki
5.2 ovih uputa. Ponuditelj sam snosi rizik nepravovremene dostave njegove ponude.

DODATNE INFORMACIJE – Za sve dodatne informacije i objašnjenja u svezi ovog postupka javne

nabave upiti se mogu poslati do 20.02.2019. godine u 12:00 sati na email:
petra.dominis.zura@zadarska-zupanija.hr. Pod uvjetom da je upit dostavljen pravodobno, Naručitelj
će odgovor poslati svim ponuditeljima, bez navođenja podataka o podnositelju upita, najkasnije do
22.02.2019. godine u 15:00 sati.

1. OPĆI PODACI

1.1. PODACI O NARUČITELJU

Naziv naručitelja: Zadarska županija

Sjedište: Božidara Petranovića 8, 23 000 Zadar

OIB: 56204655363

Telefon: +385 23 350-350 (centrala)

Internet stranica: www.zadarska-zupanija.hr

 Adresa elektroničke pošte: zupanija@zadarska-zupanija.hr

1.2. OSOBA ZADUŽENA ZA KOMUNIKACIJU S PONUDITELJIMA:
Kontakt osoba: Petra Dominis Žura, mag.paed./mag.philol.hisp.

Adresa: Brne Krnarutića 13, 23 000 Zadar

Tel/faks: +385 23 350-423

Adresa elektroničke pošte: petra.dominis.zura@zadarska-zupanija.hr

1.3. EVIDENCIJSKI BROJ NABAVE: HBC-IRE-4

1.4. OBJAŠNJENJE I DODATNE INFORMACIJE

Ponuditelji mogu slati upite vezane za ovaj postupak nabave na adresu elektroničke pošte kontakt

osobe: petra.dominis.zura@zadarska-zupanija.hr

Komunikacija između Naručitelja i ponuditelja se odvija isključivo pisanim putem.

1.5. FINANCIRANJE: predmet nabave se provodi za potrebe provedbe projekta „ IRENE: Interregional
& ENErgy efficiency network“ koji je sufinanciran iz programa Interreg IPA programa
prekogranične suradnje Hrvatska – Bosna i Hercegovina – Crna Gora 2014-2020.

1.6. VRSTA UGOVORA O NABAVI (ROBE, RADOVI ILI USLUGE): Po provedenom postupku nabave s

odabranim ponuditeljem/ima sklopit će se ugovor o pružanju usluga.

1.7. OSNOVA ZA PROVOĐENJE POSTUPKA NABAVE:

1. Ugovor o sufinanciranju HR-BA-ME146 sklopljen između Agencije za regionalni razvoj

Republike Hrvatske, u svojstvu Upravljačkog tijela Interreg IPA prekogranične suradnje

Hrvatska-Bosna i Hercegovina-Crna Gora 2014-2020 i Glavnog korisnika u ime Projektnih

partnera za provedbu projekta IRENE (HR-BA-ME146).

2. Ovaj postupak se provodi sukladno pravilima Programa o postupcima javne nabave opisanim

u Priručniku za provedbu Programa (PIM) – Postupak jedne ponude IPA Programa

prekogranične suradnje Hrvatska – Bosna i Hercegovina – Crna Gora 2014.-2020.

2. PODACI O PREDMETU NABAVE

2.1 OSNOVNE INFORMACIJE O PROJEKTU

Projekt „IRENE: Interregional Renewable & ENErgy efficiency network“ provodi se u sklopu Interreg
IPA programa prekogranične suradnje Hrvatska – Bosna i Hercegovina – Crna Gora 2014.-2020. Glavni
cilj projekta IRENE je zaštita i očuvanje okoliša te poticanje održivog korištenja prirodnih resursa u
prekograničnim područjima kroz zajednički razvoj i umrežavanje lokalnih sustava upravljanja
energijom kao i poticanje energetske učinkovitosti i korištenja sustava obnovljivih izvora energije u
javnom sektoru.

2.2. OPIS PREDMETA NABAVE
Jedna od planiranih aktivnosti ovog projekta je organizacija i implementacija specijalizirane radionice
za timove energetske učinkovitosti iz tri grada: Zadra, Mostara i Tivta. Cilj ove aktivnosti je proširiti
znanje i ojačati kapacitete navedenih EE timova u području planiranja, razvijanja i implementiranja
projekata vezanih za energetsku učinkovitost te korištenje obnovljivih izvora energije u zgradarstvu i
javnom sektoru. Stečenim znanjem i usavršenim vještinama u navedenom području EE timovi će
pružati savjete i tehničku podršku javnim institucijama i građanima.

2.3. TEHNIČKE SPECIFIKACIJE USLUGE

mailto:petra.dominis.zura@zadarska-zupanija.hr
mailto:petra.dominis.zura@zadarska-zupanija.hr

Od ponuditelja se traži isporuka sljedećih usluga:

Broj Naziv

Opis Vremenski

okvir

Potrebni

inputi,

ukoliko je

primjenjivo

1.1. Predavanja U sklopu implementacije projekta, potrebno

je organizirati i implementirati petodnevnu

radionicu za 20 polaznika. Polaznici su

članovi timova energetske učinkovitosti iz tri

grada: Zadra, Mostara i Tivta te koordinatori

projekta u sklopu kojega se ova radionica

održava. Radionica se sastoji od 4 dana

predavanja i jednog dana posjeta primjeru

dobre prakse. Ponuditelj osigurava

kvalificirane predavače i provedbu

predavanja iz područja energetske

učinkovitosti i korištenja obnovljivih izvora

energije, a na temelju priloženog prijedloga

programa. Predavanja se održavaju 4 dana u

tjednu po 8h dnevno, ukupno 32h.

12.03.2019.

-

16.03.2019.

1.2. Posjet primjeru

dobre prakse

Posjet primjeru dobre prakse održava se

zadnji dan edukacije. Primjer odabire

Naručitelj na prijedlog Ponuditelja te se

odnosi na energetsku obnovu javnih zgrada.

Prijevoz svih sudionika radionice do

odabranog primjera dobre prakse organizira

Ponuditelj te uključuje povratno putovanje

od hotela u kojemu će biti smješteni

sudionici edukacije do primjera prakse i

natrag.

Posjet se održava 4. dan edukacije.

15.03.2019.

1.3. Prijedlog

programa

predavanja

Prijedlog programa radionice mora

sadržavati sljedeće teme:

 Elementarna edukacija iz područja

energetske učinkovitosti

 Energetska učinkovitost u zgradarstvu,

javnoj rasvjeti i poduzećima u javnom

sektoru

 Sustavno gospodarenje energijom

 Energetska obnova zgrada

 Obnovljivi izvori energije u zgradarstvu

 Priprema projekata iz područja

energetske učinkovitosti

 Teorijsko i praktično osposobljavanje za

rad sa sljedećom mjernom opremom:

12.03.2019.

-16.03.2019

Mjernu

opremu

osigurava i

donosi

Naručitelj.

1. Instrument za ispitivanje baterija C.A.

6630,

2. Digitalni multimetar HT327,

3. Multifunkcijski instrument za

ispitivanje instalacija COMBI419,

4. Luxmetar C.A. 1110,

5. Daljinometar DM40,

6. Termovizijska kamera E53 Flir,

7. Termo hidrometar C.A. 1246.

1.4. Edukativni

materijal

Pripremljen tiskani prezentacijski materijal

uz predavanja za 20 sudionika.

12.03.2019.

-

16.03.2019.

1.5. Ručak i

osvježenja za

sudionike u pauzi

predavanja i na

dan posjeta

praksi

Topli obrok i osvježenja za 20 sudionika u

pauzi između predavanja i na dan posjeta

primjeru dobre prakse. Ukupna tražena

količina je 100 obroka (20 osoba x 5 dana).

12.03.2019.

-

16.03.2019.

1.6 Najam dvorane

za održavanje

predavanja

Dvorana mora posjedovati minimalno 25

sjedećih mjesta te opremu potrebnu za

održavanje edukacije; laptop, projektor i/ili

LCD ekran te omogućen pristup Internetu.

12.03.2019.

-

15.03.2019.

2.4. FINANCIJSKA INFORMACIJA
Procijenjena vrijednost usluge iznosi 77.000,00 bez PDV-a.
2.5. TROŠKOVNIK
Troškovnik se nalazi unutar dijela B natječajne dokumentacije - Obrazac ponude koja je prilog ovih
Uputa.

2.6. ROK ISPORUKE

Kompletna usluga organiziranja i implementiranja radionice mora se izvršiti u vremenskom okviru
navedenom u točki 2.3. Tehničke specifikacije usluge.

3. OSNOVE ZA ISKLJUČENJE GOSPODARSKOG SUBJEKTA

3.1. OSNOVE ZA ISKLJUČENJE kandidata, ponuditelja ili podnositelja zahtjeva iz sudjelovanja u
postupcima nabave su navedeni u odjeljku 2.3.3. PRAG-a i ovdje:
http://ec.europa.eu/europeaid/prag/document.do?nodeNumber=2.3.3.1 i ponuditelji moraju
potpisati izjavu zajedno s njihovim ponudama, koja potvrđuje da subjekt ne spada u niti jednu od
isključujućih situacija navedenih u gore spomenutom odjeljku. 1
Naručitelj će kao dostatan dokaz da ne postoje osnove za isključenje iz točke 3.1. ovog Poziva prihvatiti
potpisanu izjavu ponuditelja zajedno s njihovim ponudama, koja potvrđuje da ponuditelj ne spada u
niti jednu od isključujućih situacija navedenih u spomenutom odjeljku.

1 Radi tumačenja zadanih točaka, vidjeti tekst izvornog dokumenta koji je dostupan na sljedećim poveznicama:

http://ec.europa.eu/europeaid/prag/document.do?nodeNumber=2.3.3 .

http://ec.europa.eu/europeaid/prag/document.do?nodeNumber=2.3.3.1
http://ec.europa.eu/europeaid/prag/document.do?nodeNumber=2.3.3

4. KRITERIJI ZA ODABIR GOSPODARSKOG SUBJEKTA (UVJETI SPOSOBNOSTI)

4.1. UVJETI SPOSOBNOSTI ZA OBAVLJANJE PROFESIONALNE DJELATNOSTI
Upis u sudski, obrtni, strukovni ili drugi odgovarajući registar u državi njegova poslovnog nastana.

Sposobnost za obavljanje profesionalne djelatnosti se dokazuje: izvatkom iz sudskog, obrtnog,

strukovnog ili drugog odgovarajućeg registra koji se vodi u državi članici njegova poslovnog nastana.

Priloženi dokaz mora biti valjan u trenutku predaje ponude.

4.2. ODREDBE KOJE SE ODNOSE NA ZAJEDNICU GOSPODARSKIH SUBJEKATA
Sudjelovanje u natječajnom postupku otvoreno je za sve pravne osobe (koje sudjeluju samostalno ili u
zajednici ponuditelja/konzorciju).

Ukoliko zajednica ponuditelja dostavlja ponudu na natječaj potrebno je dostaviti dodatno i Sporazum
između ponuditelja, potpisan od strane svih Ponuditelja u kojem se jasno navode sva prava i obveze
ponuditelja u zajednici ponuditelja, navod koja pravna osoba je nositelj zajednice ponuditelja. Sve
pravne osobe iz zajednice ponuditelja trebaju ovjeriti potpisom i pečatom dio B Obrasca ponude u
postupku HBC IRE 4: Usluga organizacije i provedbe specijalizirane radionice za timove energetske
učinkovitosti.

5. PODACI O PONUDI

Ponuda je izjava volje ponuditelja u pisanom obliku da će isporučiti robu, pružiti usluge ili izvesti radove

u skladu s uvjetima i zahtjevima iz ovih Uputa ponuditeljima. Ponuda se izrađuje na hrvatskom jeziku i

latiničnom pismu. Pri izradi ponude ponuditelj se mora pridržavati zahtjeva i uvjeta iz ovih uputa te ne

smije mijenjati ni nadopunjavati tekst ovih uputa kao niti njenih priloga koji čine sastavni dio uputa.

5.1. SADRŽAJ I NAČIN IZRADE PONUDE
Ponuda mora biti sukladna ovim Uputama ponuditeljima uz obvezno pečatiranu i potpisanu

ponudu na propisanom obrascu (Dio B – Obrazac ponude), Rješenje o registraciji sukladno točki 4.1

ovog poziva , Životopis stručnjaka koji uključuje popis dokazivih referenci stručnjaka (Prilog 1) i

Prijedlog programa predavanja radionice koji sadrži teme navedene u točki 2.3. Tehničke specifikacije

usluge.

Ponuda se izrađuje na način da čini cjelinu. Ponuda treba biti napisana na hrvatskom jeziku, latiničnim

pismom.

Ponuda mora sadržavati:

1. Pečatiranu i potpisanu ponudu na propisanom obrascu (DIO B – Obrazac ponude), u

skeniranoj verziji originala
2. Rješenje o registraciji sukladno točki 4.1 ovog poziva
3. Životopis stručnjaka koji uključuje popis dokazivih referenci stručnjaka (Prilog 1)
4. Prijedlog programa predavanja radionice koji sadrži teme navedene u točki 2.3. Tehničke

specifikacije usluge, pripremljen u slobodnoj formi.

5.2. NAČIN DOSTAVE PONUDE

Ponuda se mora predati putem e-pošte na adresu: petra.dominis.zura@zadarska-zupanija.hr .
U privitku e-pošte ponuditelj treba dostaviti:

mailto:petra.dominis.zura@zadarska-zupanija.hr

1. Pečatiranu i potpisanu ponudu na propisanom obrascu (DIO B – Obrazac ponude), u

skeniranoj verziji originala
2. Rješenje o registraciji sukladno točki 4.1 ovog poziva

3. Životopis stručnjaka koji uključuje popis dokazivih referenci stručnjaka (Prilog 1)

4. Prijedlog programa predavanja radionice koji sadrži teme navedene u točki 2.3. Tehničke

specifikacije usluge, pripremljen u slobodnoj formi.

Ponude koje nisu dostavljene u skladu s navedenim neće biti prihvatljive. Poruka e-pošte mora jasno
sadržavati sljedeće:

Predmet: Usluga organizacije i provedbe specijalizirane radionice za timove energetske učinkovitosti
u sklopu provedbe projekta IRENE

Naziv i adresa Ponuditelja (u tekstu e-pošte).

Sva dokumentacija dostavlja se u skeniranoj verziji. Dostavljeni dokumenti mogu biti i neovjerene

preslike. Sukladno uvjetima i zahtjevima iz Uputa ponuditeljima, u roku za dostavu ponuda ponuditelj

je obvezan dostaviti sve iznad tražene dokumente.

Cjelokupna natječajna dokumentacija dostavlja se u privitku e-pošte.

Kako bi bila prihvatljiva ponuda mora biti dostavljena sukladno propisanoj dokumentaciji i u roku

navedenom za dostavu ponuda.

Ponuditelji dostavljaju ponudu na obrascima iz ovih Uputa ponuditeljima za dostavom ponuda.

Napomena – prilikom slanja elektronske pošte, potrebno je voditi računa o veličini e-maila – do 10 MB.
Ukoliko je email (prilozi) veći od navedenog, potrebno je kontaktirati naručitelja na navedeni kontakt u
ovom Pozivu.
Sve ponude moraju biti dostavljene u roku navedenom za dostavu ponuda kako bi bile prihvatljive.

5.3. NAČIN ODREĐIVANJA CIJENE PONUDE

Cijena ponude piše se brojkama u apsolutnom iznosu i izražava se u kunama. Cijena ponude izražava se za
predmet nabave za koju ponuditelj dostavlja ponudu. U cijenu ponude bez PDV-a ponuditelj uračunava
sve troškove, dostavu i popuste.
Izražena cijena ponude je fiksna i nepromjenjiva za vrijeme trajanja ugovornog razdoblja.
Ako ponuditelj nije u sustavu poreza na dodanu vrijednost, na mjesto predviđeno za upis cijene ponude s
porezom na dodanu vrijednost, upisuje se isti iznos kao što je upisan na mjestu predviđenom za upis cijene
ponude bez poreza na dodanu vrijednost, a mjesto predviđeno za upis iznosa poreza na dodanu vrijednost
ostavlja se prazno.

5.4. VALUTA PONUDE
Cijena ponude izražava se u hrvatskim kunama (HRK).

5.5. KRITERIJ ZA ODABIR PONUDE
Kriterij odabira ponude je ekonomski najpovoljnija ponuda, omjer cijene i kvalitete, pri čemu 70%

ocjene nosi financijska evaluacija (cijena), a 30% ocjene nosi evaluacija kvalitete (kriterij prethodnog

iskustva stručnjaka).

 Kriteriji za ocjenjivanje
Evaluacijski tim ocijenit će prihvatljive ponude te će odabrati ponudu s najboljim omjerom kvalitete i
cijene ponude, rukovodeći se definiranim kriterijima za ocjenjivanje.

Ponude će biti ocijenjene temeljem sljedećih kriterija za ocjenjivanje:

KRITERIJ OCIJENJIVANJA MAKSIMALNI RELATIVNI ZNAČAJ MAKSIMALNI BROJ BODOVA

1.Prethodno iskustvo stručnjaka 30% 30

2. Cijena 70% 70

UKUPNO 100% 100

Kriterij 1 se boduje na način da se u obzir uzimaju samo reference vezane za izvršene usluge provedenih

edukacija na temu energetske učinkovitosti potvrđene od strane naručitelja (pravne ili fizičke osobe).

Maksimalan broj bodova je 30.

1 potvrđena referenca - 10 bodova

2-4 potvrđene reference 20 bodova

5 ili više potvrđenih referenci - 30 bodova

Kriterij 2 se boduje prema slijedećoj formuli: 70 x cijena najniže ponude/ponuđena cijena.

Ekonomski najpovoljnija ponuda je ponuda s najvećim zbrojem ocjene kvalitete i cijene zaokružena na

dvije decimale. Ako dvije ili više ponuda imaju jednaki broj bodova, Naručitelj će odabrati onu ponudu

koja je zaprimljena ranije.

5.6. ROK VALJANOSTI PONUDE
Rok valjanosti ponude je 120 dana od roka za dostavu ponude. Ponuda obvezuje ponuditelja do isteka
roka valjanosti ponude, a na zahtjev naručitelja ponuditelj može produžiti rok valjanosti svoje ponude.

6. OSTALE ODREDBE

6.1. DATUM, VRIJEME I MJESTO DOSTAVE PONUDA
Rok za podnošenje ponuda je najkasnije do 25.02.2019. godine do 14:00 sati. Sve ponude koje se

zaprime nakon navedenog roka za dostavu ponuda će biti automatski odbačene. Do navedenog roka

za dostavu ponuda, ponuda mora biti dostavljena putem elektronske pošte kako je naznačeno u točki

5.2 ovih uputa. Ponuditelj sam snosi rizik nepravovremene dostave njegove ponude.

6.2. ROK ZA DONOŠENJE ODLUKE O ODABIRU/PONIŠTENJU

Neuspješni/uspješni Ponuditelji biti će informirani o rezultatima evaluacijskog postupka pisanim
putem. Procijenjeno vrijeme dostave obavijesti o uspješnom/neuspješnom Ponuditelju je maksimalno
30 dana od navedenog roka za podnošenje ponuda.

6.3. ROK, NAČIN I UVJETI PLAĆANJA

Naručitelj će plaćanje izvršiti temeljem ispostavljenog računa u roku od 30 dana od dana zaprimanja
računa, pod uvjetom da je odabrani ponuditelj ispunio sve ugovorom o pružanju usluga preuzete
obveze. Nije predviđeno plaćanje predujma, kao ni sredstva osiguranja plaćanja.

6.4. RAČUN ODABRANOG PONUDITELJA uz sve zakonom definiranim, mora sadržavati i naznaku naziva

projekta i programa:

Ponuditelj je obvezan na svom računu navesti:

 Naziv programa : Interreg IPA program prekogranične suradnje Hrvatska - Bosna i

Hercegovina - Crna Gora 2014- 2020

 Naziv projekta : „ IRENE: Interregional & ENErgy efficiency network“

 Oznaka projekta : HR-BA-ME146

DODATNE INFORMACIJE – Za sve dodatne informacije i objašnjenja u svezi ovog postupka javne

nabave upiti se mogu poslati do 20.02.2019. godine u 12:00 sati na email:
petra.dominis.zura@zadarska-zupanija.hr. Pod uvjetom da je upit dostavljen pravodobno, Naručitelj
će odgovor poslati svim ponuditeljima, bez navođenja podataka o podnositelju upita, najkasnije do
22.02.2019. godine u 15:00 sati.
Ponuda koja je iznad procijenjene vrijednosti nabave neće biti prihvatljiva.
Ponuđeni stručnjaci se ne mogu mijenjati tijekom provedbe ugovorenih usluga osim u slučajevima na
koje ponuditelj nema utjecaja, kao što su bolest ili viša sila. U slučaju da se ključni stručnjaci moraju
zamijeniti tijekom provedbe predmeta nabave zamjensko osoblje mora ispunjavati uvjete postavljenih
Uputa za ponuditelja.

7. PRILOZI DIJELU A - UPUTAMA ZA PONUDITELJE

Dio B – Obrazac ponude
PRILOG I. Obrazac životopisa

