Javni razpis za oddajo javnega naročila blaga po odprtem postopku
OPREMA III. FAZE POŠ LAVRICA

OBČINA ŠKOFLJICA

Šmarska cesta 3
1291 Škofljica
Telefon: 01 360 16 00
Telefaks: 01 360 16 10
e-pošta: obcina@obcina.skofljica.si
internet: http://www.skofljica.si

številka:	43004-03-2020
datum:	30. november 2020

Javno naročilo blaga
OPREMA III. FAZE POŠ LAVRICA

4. DEL

4.1. PONUDBENI DEL

· OBRAZEC št. 1 – 	Ponudba
· OBRAZEC št. 2 – 	Podatki o podizvajalcu in izjava podizvajalca
· OBRAZEC št. 3 – 	Podatki o soponudniku in pooblastilo soponudnika
· OBRAZEC št. 4 – 	Izjava o sprejemanju pogojev in upoštevanju veljavnih predpisov
· OBRAZEC št. 5 – 	Soglasje oseb
· OBRAZEC št. 6 – 	Izjava o omejitvah poslovanja
· OBRAZEC št. 7 – 	Izjava o udeležbi fizičnih in pravnih oseb v lastništvu subjekta
· OBRAZEC št. 8 – 	Reference ponudnika
· OBRAZEC št. 9 – 	Referenčno potrdilo
· OBRAZEC št. 10 – 	Tehnične in strokovne zmogljivosti za izvedbo naročila
· OBRAZEC št. 11 – 	Menična izjava s pooblastilom za izpolnitev in unovčenje
· OBRAZEC št. 12 – 	Predračun
· OBRAZEC št. 13 – 	Specifikacija predračuna

4.1. OBRAZCI IN IZJAVE ZA SESTAVO PONUDBE

VSEBINA PONUDBE:

Ponudniki morajo ponudbi priložiti naslednje dokumente glede na način predložitve ponudbe (samostojna ponudbe / ponudba s podizvajalci / skupna ponudba):

	št.
	VRSTA DOKUMENTA
	VRSTA SUBJEKTA, KI PREDLOŽI DOKUMENT
	PREDLOŽITEV

	
	
	PONUDNIK
	SO-PONUDNIK
	POD-IZVAJALEC
	

	1.
	Kazalo ponudbe
	√
	
	
	 (zaželeno)

	2.
	OBRAZEC št. 1 – Ponudba
	√
	
	
	v ponudbi

	3.
	OBRAZEC št. 2 – Podatki o podizvajalcu in izjava podizvajalca
	
	
	√
	v ponudbi, če so podizvajalci

	4.
	OBRAZEC št. 3 – Podatki o soponudniku in pooblastilo soponudnika
	
	√
	
	v ponudbi, v primeru skupne ponudbe

	5.
	OBRAZEC št. 4 – Izjava o sprejemanju pogojev in upoštevanju veljavnih predpisov
	√
	√
	√
	v ponudbi

	6.
	ESPD obrazec
	√
	√
	√
	v ponudbi

	7.
	OBRAZEC št. 5 – Soglasje oseb
	√
	√
	√
	v ponudbi

	8.
	BON 2
	√
	√
	√
	po pozivu naročnika

	9.
	OBRAZEC št. 6 – Izjava o omejitvah poslovanja
	√
	√
	√
	v ponudbi

	10.
	OBRAZEC št. 7 – Izjava o udeležbi fizičnih in pravnih oseb v lastništvu subjekta
	√
	√
	√
	v ponudbi

	11.
	OBRAZEC št. 8 – Reference ponudnika
	√
	
	
	v ponudbi

	12.
	OBRAZEC št. 9 – Referenčno potrdilo
	
	
	
	v ponudbi

	13.
	OBRAZEC št. Tehnične in strokovne zmogljivosti za izvedbo naročila
	√
	
	
	v ponudbi

	14.
	MENICA Z MENIČNO IZJAVO ZA RESNOST PONUDBE
	√
	
	
	v ponudbi

	15.
	OBRAZEC št. 12 – Predračun
	√
	
	
	v ponudbi

	16.
	OBRAZEC št. 13 – Specifikacija predračuna
	√
	
	
	v ponudbi

	17.
	KATALOGI / PROSPEKTI za ponujeno opremo
	√
	
	
	v ponudbi

Predložitev

Kjer je zahtevana predložitev »v ponudbi«, mora ponudnik v ponudbi obvezno predložiti zahtevane dokumente.
Menična izjava se predloži skladno z določilom v točki 1.2.3. dokumentacije v zvezi z oddajo javnega naročila.

Predložitev »po pozivu naročnika« pomeni, da si naročnik pridržuje pravico po poteku roka za prejem ponudb, v času preverjanja prejetih ponudb, zahtevati od ponudnika predložitev navedenih dokumentov. Ponudnik navedena dokazila lahko predloži že v ponudbi. Naročnik si pridržuje pravico, da od ponudnika zahteva predložitev kateregakoli dodatnega dokazila, ki bo dokazoval izpolnjevanje pogojev določenih v 2. delu, točka 2.1. in zahtev naročnika iz te dokumentacije in jih naročnik ne more pridobiti sam iz uradnih baz podatkov.

Vsebina ponudbe služi ponudniku kot kontrolnik kompletnosti ponudbe.
OBRAZEC št. 1
Ponudnik:
	naziv:
	

	naslov:
	

Naročnik:
OBČINA ŠKOFLJICA
Šmarska cesta 3, 1291 Škofljica

V postopku oddaje javnega naročila blaga po odprtem postopku OPREMA III. FAZE POŠ LAVRICA, ki je bil objavljen na Portalu javnih naročil in Uradnem listu Evropske unije, dajemo naslednjo

PONUDBO

I.

NAČIN PREDLOŽITVE PONUDBE:
(opomba: ustrezno obkrožiti)

Izjavljamo, da dajemo ponudbo:
· samostojno – kot samostojen ponudnik
· s podizvajalci – kot samostojen ponudnik s podizvajalci
· skupno ponudbo – kot partner v skupini ponudnikov
· skupno ponudbo s podizvajalci – kot partner v skupini ponudnikov s podizvajalci.

II.

PODATKI O PONUDNIKU:

	Naziv ponudnika (kot bo naveden v pogodbi):

	

	Naslov ponudnika, poštna številka in pošta (kot bo navedeno v pogodbi):

	

	Telefonska številka:

	

	Elektronski naslov ponudnika:

	

	Matična številka:

	

	ID za DDV:

	

	Pristojni finančni urad:

	

	Številka transakcijskega računa:

	

	Banka:

	

	Velikost družbe (mikro, majhna, srednja (SMP), velika družba):

	

	Zakoniti zastopnik ponudnika, ki bo podpisnik pogodbe:

	

	Funkcija zakonitega zastopnika ponudnika, ki bo podpisnik pogodbe:

	

	Pooblaščena oseba za oddajo ponudbe v informacijski sistem e-JN:

	

	Kontaktna oseba:

	

	Telefonska številka kontaktne osebe:

	

	Elektronski naslov kontaktne osebe:

	

III.

SKUPNA PONUDBA:

Izjavljamo, da bomo pri izvedbi naročila sodelovali z naslednjimi partnerji v skupini:
(opomba: v primeru, da ponudnik v točki I. tega obrazca obkroži, da oddaja skupno ponudbo, mora obvezno izpolniti spodnjo tabelo):

	št.
	naziv soponudnika
	naslov soponudnika

	1.
	
	

	2.
	
	

	3.
	
	

IV.

SODELOVANJE S PODIZVAJALCI:

Izjavljamo, da bomo pri izvedbi naročila sodelovali z naslednjimi podizvajalci:
(opomba: v primeru, da ponudnik v točki I. tega obrazca obkroži, da bo pri izvedbi naročila sodeloval s podizvajalci, mora obvezno izpolniti spodnjo tabelo):

	št.
	naziv podizvajalca
	naslov podizvajalca

	1.
	
	

	2.
	
	

	3.
	
	

	4.
	
	

V.

IZRAČUN VREDNOSTI PONUDBE:

Naročniku izjavljamo, da smo pri izračunu vrednosti ponudbe upoštevali vse elemente, ki vplivajo na izračun cen in vrednosti ponudbe ter vse zahteve naročnika iz dokumentacije v zvezi z oddajo javnega naročila:
· dobavo vse razpisane opreme na lokacijo Osnovne šole Škofljica – Podružnične osnovne šole Lavrica (nov objekt šole),
· vse stroške v zvezi z zavarovanjem in prevozom na lokacijo Osnovne šole Škofljica – Podružnične osnovne šole Lavrica in ostale transportne stroške,
· postavitev/montažo dobavljene opreme na lokaciji Osnovne šole Škofljica – Podružnične osnovne šole Lavrica in vse ostale stroške, ki so vezani na celotno izvedbo naročila za katerega dajemo ponudbo in zahteve naročnika,
· vse potrebne preizkuse in poročila, ki so v zvezi z dokazovanjem kvalitete dobavljene opreme in materialov,
· vso potrebno dokumentacijo, ki je v zvezi z dokazovanjem kvalitete dobavljene opreme in materialov in dokumentacijo s katero se dokazuje upoštevanje tehničnih zahtev naročnika za opremo ter dokumentacijo za opremo za katero veljajo temeljne okoljske zahteve s katero se dokazuje upoštevanje temeljnih okoljskih zahtev,
· zagotovitev popolne funkcionalnosti vse opreme,
· vse ostale stroške, ki vplivajo na izvedbo naročila in na izračun cen za ponujeno opremo (dobava, postavitev, sodelovanje z naročnikom, in projektantom, čiščenje objekta po zaključeni postavitvi opreme, delo, potni stroški, davek na dodano vrednost, morebitni popusti ter vsi morebitni drugi stroški vezani na izvedbo javnega naročila).

VI.

FIKSNOST CEN

Odgovorna oseba ponudnika izjavljam, da so cene za vso razpisano opremo, ki jo ponujamo v tej ponudbi in za vsa ostala razpisana dela, fiksne, in da se v času od podpisa pogodbe do dobave in uspešnega prevzema vse opreme s strani naročnika ne bodo spremenile. Izjavljamo, da cene vključujejo vse stroške, ki jih bomo imeli z naročilom za katerega dajemo ponudbo.

VII.

ROK IZVEDBE NAROČILA:

Naročniku izjavljamo, da bomo začeli z deli takoj po podpisu pogodbe z naročnikom in dela izvedli po terminskem planu, ki ga bomo dogovorili z naročnikom in ves čas trajanja pogodbe sodelovali z naročnikom in projektantom.

Izjavljamo, da smo seznanjeni s tem, da je skrajni rok za dobavo in montažo/postavitev vse razpisane opreme do konca meseca februarja 2021, in da smo seznanjeni s tem, da se zgoraj navedena roka določena za dokončno predajo opreme naročniku lahko spremenita samo na podlagi odločitve naročnika, s sklenitvijo aneksa k pogodbi, sicer se šteje, da rok ali roka za dokončno predajo opreme ni podaljšan.

VIII.

PREDAJA OPREME:

Naročniku izjavljamo, da bomo:
· dobavili in postavili/montirali vso opremo, ki je predmet javnega naročila in naše ponudbe in izvršili vsa potrebna dela,
· ponujeno in naročeno opremo dostavili na naslov Osnovne šole Škofljica – Podružnične osnovne šole Lavrica (nov objekt šole),
· zagotovili postavitev/montažo vse dobavljene opreme v prostore in na mesta kot je določeno s tehnično dokumentacijo in skladno z zahtevami naročnika,
· odpravili vse pomanjkljivosti s tehničnega in kvalitetnega pregleda in izvedli uspešen preizkus delovanja opreme, kjer bo to potrebno,
· predali naročniku vso potrebno dokumentacijo, izjave o skladnosti, certifikate, potrjene dobavnice, dokazila in ostalo dokumentacijo, ki jo zahteva naročnik,
· za dobavljeno opremo naročniku dostavili pravilno izpolnjene in s strani proizvajalcev oziroma dobaviteljev izpolnjene, podpisane in ožigosane garancijske liste,
· uporabnika opreme seznanili o pravilnem in varnem ravnanju z opremo, za katero bo to potrebno,
· predali naročniku vso opremo, ki je predmet naše ponudbe in bo predmet pogodbe, v popolnoma funkcionalnem stanju.

Izjavljamo, da smo seznanjeni s tem, da dokončen prevzem s strani naročnika ni izveden, dokler ni dobavljena vsa oprema, ki bo predmet pogodbe in postavljena/montirana v prostore in mesta, ki jih zahteva in jih bo določil naročnik in vsa oprema ni v popolnoma funkcionalnem stanju.

Prav tako smo seznanjeni s tem, da prevzem opreme ni izvršen, če naročniku ne predamo zahtevanega zavarovanja za odpravo napak v garancijskem roku in vse zahtevane in potrebne dokumentacije.

IX.

GARANCIJSKI ROK IN DOBA ZAGOTAVLJANJA NADOMESTNIH DELOV:

Izjavljamo, da dajemo za vso opremo, ki jo ponujamo v tej ponudbi, garancijski rok v trajanju 24-ih mesecev (2 leti) in da garancijski rok začne teči z dnem dokončnega prevzema opreme s strani naročnika, za kar se šteje, da je vsa ponujena oprema dobavljena in postavljena ter izročena naročniku v popolnoma funkcionalnem stanju.

Izjavljamo tudi, da bomo v primeru, da proizvajalec za posamezno vrsto opreme ponuja daljšo garancijsko dobo od dveh (2) let, upoštevali daljšo garancijsko dobo proizvajalca.

Naročniku izjavljamo, da bomo zagotavljali razpoložljivost in dobavo nadomestnih delov za opremo še najmanj za čas garancijske dobe za opremo.

X.

IZPOLNJEVANJE POGOJEV PO PREDPISIH:

Odgovorna oseba ponudnika izjavljam, da vsa ponujena oprema v naši ponudbi odgovarja vsem tehničnim predpisom, normativom in standardom, ki veljajo za tovrstno opremo v Republiki Sloveniji in Evropski uniji ter ustreza vsem deklariranim tehničnim navedbam, kvaliteti in tehničnim in ostalim zahtevam glede opreme, ki jih je določil naročnik v dokumentaciji v zvezi z oddajo javnega naročila.

XI.

IZJAVA O IZROČITVI ZAVAROVANJ:

Izjavljamo, da bomo v kolikor bomo izbrani v postopku javnega razpisa za oddajo javnega naročila blaga po odprtem postopku OPREMA III. FAZE POŠ LAVRICA:
· v roku 10 dni po podpisu pogodbe naročniku izročili prvovrstno, nepreklicno, brezpogojno garancijo za dobro izvedbo pogodbenih obveznosti, izdano s strani banke ali zavarovalnice, plačljivo na prvi poziv, v višini 10% skupne pogodbene vrednosti z DDV, veljavno do vključno 30. aprila 2021, v vsebini, ki je navedena v vzorcu garancije (2. del, točka 2.3.2. Zavarovanje za dobro izvedbo pogodbenih obveznosti);
naročniku izjavljamo, da smo seznanjeni s tem, da se šteje, da brez izročitve prvovrstne garancije za dobro izvedbo pogodbenih obveznosti pogodba ni veljavna, naročnik pa bo unovčil zavarovanje dano za resnost ponudbe, lahko pa poda tudi predlog za uvedbo prekrška Državni revizijski komisiji skladno z določbami zakona, ki ureja področje javnega naročanja;

· v roku 10 dni po prevzemu opreme s strani naročnika za javno naročilo »Oprema III. faze POŠ Lavrica«, ki bo predmet pogodbe, naročniku izročili prvovrstno, nepreklicno, brezpogojno garancijo za odpravo napak v garancijskem roku, izdano s strani banke ali zavarovalnice, plačljivo na prvi poziv, v višini 5% skupne pogodbene vrednosti z DDV, z veljavnostjo do vključno en mesec dalj kot bo v pogodbi določen najdaljši garancijski rok za opremo, in da se za prevzem opreme šteje v celoti dobavljena in montirana (nameščena) oprema v popolnoma funkcionalnem stanju, v vsebini, ki je navedena v vzorcu garancije (2. del, točka 2.3.3. Zavarovanje za odpravo napak v garancijskem roku);
naročniku izjavljamo, da smo seznanjeni s tem, da bo naročnik v primeru, da ne izročimo garancije za odpravo napak v garancijskem roku unovčil zavarovanje dano za dobro izvedbo pogodbenih obveznosti.

XII.

PLAČILNI ROK IN NAČIN PLAČILA:

Naročniku izjavljamo, da:
· sprejemamo plačilo 30. dan od uradno prejetega računa,
· bomo naročniku izstavili račun po dokončnem prevzemu vse dobavljene opreme s stani naročnika, za kar se šteje, da je vsa oprema dobavljena in postavljena ter v popolnoma funkcionalnem stanju, razen v primeru, da naročnik sam določi, da se račun lahko izda v dveh delih,
· bomo k izstavljenemu računu priložili specifikacijo dobavljene opreme in izvedenih storitev ter zapisnik o predaji opreme, ki bo naročniku omogočila nadzor nad dobavljeno opremo in izvedenimi storitvami,
· bomo račun poslali naročniku v elektronski obliki (e-Račun),
· smo seznanjeni s tem, da bo naročnik, v primeru, da bomo pri izvedbi javnega naročila sodelovali s podizvajalcem, plačeval opravljeno delo podizvajalcu le, če bo podizvajalec zahteval neposredno plačilo; v navedenem primeru bomo k izstavljenemu računu priložili račun svojega podizvajalca, ki ga bomo predhodno potrdili, ob čemer bodo upoštevane določbe v zvezi izstavitvijo elektronskega računa (e-Račun),
· smo seznanjeni s tem, da bomo morali v primeru, če bomo naročilo izvajali s podizvajalcem, podizvajalec pa ne bo zahteval neposrednega plačila, izvedena dela podizvajalcu plačevati sami, in da bomo morali v navedenem primeru na podlagi poziva naročnika poslati svojo pisno izjavo in pisno izjavo podizvajalca, da je podizvajalec prejel plačilo za izvedene dobave ali storitve v zvezi s predmetnim javnim naročilom; seznanjeni smo s tem, da bomo morali navedeni pisni izjavi predložiti naročniku najpozneje v 60 dneh od plačila končnega računa s strani naročnika.

XIII.

VELJAVNOST PONUDBE:

Ponudba velja do vključno 4 mesece od datuma za prejem ponudb.

[bookmark: _Hlk8905050]XIV.

IZJAVA O ODDAJI PRAVNO ZAVEZUJOČE PONUDBE:

Izjavljamo, da smo z dejanjem oddaje ponudbe v informacijski sistem e-JN izkazali in izjavili voljo v imenu ponudnika in da smo seznanjeni s tem, da je ta ponudba za nas pravno zavezujoča ves čas veljavnosti ponudbe, ki je določen v točki XIII.

kraj:	____________________

datum:	____________________		 žig			podpis pooblaščene osebe

navodilo: Ponudnik obrazec št. 1 izpolni. Obrazec se datira, žigosa in podpiše s strani pooblaščene osebe, ki je pooblaščena za podpis ponudbe. Obrazec se v sistemu e-JN naloži v razdelek »Druge priloge« v pdf obliki.
OBRAZEC št. 2
Podizvajalec:
	naziv:
	

	naslov:
	

PODATKI O PODIZVAJALCU IN IZJAVA PODIZVAJALCA

	Naziv podizvajalca:

	

	Naslov podizvajalca, poštna številka in pošta:

	

	Telefonska številka:

	

	Elektronski naslov podizvajalca:

	

	Matična številka:

	

	ID za DDV:

	

	Pristojni finančni urad:

	

	Številka transakcijskega računa:

	

	Banka:

	

	Velikost družbe (mikro, majhna, srednja (SMP), velika družba):

	

	Zakoniti zastopnik podizvajalca:

	

DELA, KI JIH PREVZEMA PODIZVAJALEC:	

	

	

KOLIČINA, KI JO PREVZEMA PODIZVAJALEC:

	

VREDNOST del, ki jih prevzema podizvajalec:

	element
	znesek v EUR

	vrednost brez DDV
	

	DDV – 22%
	

	skupna vrednost z DDV
	

KRAJ IZVEDBE DEL PODIZVAJALCA	:	lokacija Osnovne šole Škofljica – Podružnične osnovne šole Lavrica

ROK IZVEDBE DEL PODIZVAJALCA	:	skladno z zahtevami naročnika

IZJAVA PODIZVAJALCA V ZVEZI S PLAČILI

Izjavljamo, da smo seznanjeni z določbo petega odstavka, v povezavi z drugim in tretjim odstavkom 94. člena ZJN-3, da so neposredna plačila podizvajalcem obvezna, le če kot podizvajalec to zahtevamo. Glede na določbo 94. člena ZJN-3 izjavljamo, da pri izvedbi javnega naročila OPREMA III. FAZE POŠ LAVIRCA v kateri nastopamo kot podizvajalec:

opomba: obvezno ustrezno označiti

zahtevamo neposredno plačilo:		DA				NE

	DA – zahtevamo neposredno plačilo
	NE – ne zahtevamo neposrednega plačila

	Kot podizvajalec soglašamo, da naročnik namesto ponudniku (dobavitelju) pri katerem nastopamo kot podizvajalec, poravnava našo terjatev do ponudnika (dobavitelja), in sicer na podlagi izstavljenega računa, ki ga bo predhodno potrdil ponudnik (dobavitelj) in bo priloga računu, ki ga bo naročniku izstavil ponudnik (dobavitelj).
	Plačilo za izvedeno delo bomo prejemali s strani ponudnika (dobavitelja). Seznanjeni smo, da mora ponudnik (dobavitelj) najpozneje v 60 dneh od plačila končnega računa s strani naročnika, naročniku poslati svojo pisno izjavo, da je poplačal vse obveznosti do nas kot podizvajalca, kateri mora priložiti našo pisno izjavo, da smo prejeli plačilo za vsa dela, ki jih bomo izvedli.

kraj:	____________________					ime in priimek zakonitega
								zastopnika podizvajalca
datum:	____________________		 žig			

								podpis zakonitega zastopnika

navodilo: Podizvajalec, ki ga ponudnik navede v svoji ponudbi, mora obrazec št. 2 izpolniti. Obrazec mora biti datiran, žigosan in podpisan s strani zakonitega zastopnika podizvajalca ali s strani pooblaščene osebe podizvajalca. Obrazec se izpolni za vsakega od podizvajalcev, ki jih ponudnik navede v točki IV. Obrazca št. 1 – Ponudba. Glede na število podizvajalcev ponudnik obrazec kopira. Obrazec se v sistemu e-JN naloži v razdelek »Druge priloge« v pdf obliki.
OBRAZEC št. 3
Soponudnik:
	naziv:
	

	naslov:
	

PODATKI O SOPONUDNIKU IN POOBLASTILO SOPONUDNIKA

	Naziv soponudnika:

	

	Naslov soponudnika, poštna številka in pošta:

	

	Telefonska številka:

	

	Elektronski naslov soponudnika:

	

	Matična številka:

	

	ID za DDV:

	

	Pristojni finančni urad:

	

	Številka transakcijskega računa:

	

	Banka:

	

	Velikost družbe (mikro, majhna, srednja (SMP), velika družba):

	

	Zakoniti zastopnik soponudnika:

	

DELA, KI JIH PREVZEMA SOPONUDNIK:	

	

	

KOLIČINA, KI JO PREVZEMA SOPONUDNIK:

	

VREDNOST del, ki jih prevzema soponudnik:

	element
	znesek v EUR

	vrednost brez DDV
	

	DDV – 22%
	

	skupna vrednost z DDV
	

POOBLASTILO SOPONUDNIKA

Podpisani

	ime in priimek pooblastitelja
	

	naziv – funkcija pooblastitelja
	

potrjujem, da sem zakoniti zastopnik oziroma pooblaščenec soponudnika, ki daje skupno ponudbo in s tem dokumentom

ZA VODILNEGA PARTNERJA POOBLAŠČAM:

	naziv vodilnega partnerja (ponudnika)
	

	naslov vodilnega partnerja (ponudnika)
	

in za podpis skupne ponudbe:

	gospoda / gospo
	

	z nazivom
	

	ki se podpisuje
	

da v našem imenu podpiše ponudbo, tudi morebitno spremembo ali umik ponudbe in da v našem imenu sprejema vse informacije v zvezi s predmetnim javnim razpisom ter v primeru, da bomo izbrani v postopku javnega razpisa za oddajo javnega naročila blaga po odprtem postopku OPREMA III. FAZE POŠ LAVRICA, podpiše pogodbo, razen v primeru, da bi v dogovoru (pogodbi) o poslovnem sodelovanju določili, da pogodbo podpišejo vsi partnerji v skupini. Izjavljamo tudi, da bomo v primeru, da bomo izbrani ponudniki na predmetnem javnem razpisu pred podpisom pogodbe naročniku izročili pogodbo ali dogovor o poslovnem sodelovanju pri izvedbi javnega naročila za katerega dajemo ponudbo.

datum:	žig	ime in priimek pooblaščene osebe:

podpis pooblaščene osebe:

navodilo: Soponudnik – partner v skupini mora obrazec št. 3 izpolniti. Obrazec mora biti datiran, žigosan in podpisan s strani zakonitega zastopnika soponudnika ali pooblaščene osebe. Obrazec predloži vsak od soponudnikov (partnerjev v skupini), ki je naveden v Obrazcu št. 1 – Ponudba. Zaradi večjega števila partnerjev v skupini ponudnik obrazec kopira. Obrazec se v sistemu e-JN naloži v razdelek »Druge priloge« v pdf obliki
OBRAZEC št. 4
Ponudnik / podizvajalec / soponudnik:
	naziv:
	

	naslov:
	

IZJAVA O SPREJEMANJU POGOJEV IN UPOŠTEVANJU VELJAVNIH PREDPISOV

Naročniku Občini Škofljica, Šmarska cesta 3, 1291 Škofljica , izjavljamo, da:
· smo se pred pripravo ponudbe v celoti seznanili s pogoji in zahtevami iz dokumentacije, ki se nanaša na javni razpis za oddajo javnega naročila blaga po odprtem postopku OPREMA III. FAZE POŠ LAVRICA, ki je bil objavljen na Portalu javnih naročil in Uradnem listu Evropske unije in za katerega dajemo ponudbo,
· se strinjamo s pogoji in zahtevami iz dokumentacije in jo kot tako sprejemamo,
· se strinjamo z vzorcem pogodbe,
· smo v ponudbi navedli resnične podatke in da le-ti ustrezajo dejanskemu stanju,
· dodeljenega javnega naročila ne bomo prenesli na drugega dobavitelja,
· smo seznanjeni s tem, da mora naročnik po sklenitvi pogodbe z izbranim ponudnikom, le-to objaviti na Portalu javnih naročil, skladno z novelo Zakona o dostopu do informacij javnega značaja – ZDIJZ-C (Uradni list RS, št. 23/14 in Pravilnikom o objavah pogodb s področja javnega naročanja, koncesij in javno-zasebnih partnerstev (Uradni list RS, št. 5/15).

Obvezujemo se, da:
· bomo dobavili vso razpisano opremo, ki jo ponujamo v svoji ponudbi, katera bo nova in brezhibna ter brez stvarnih in pravnih napak (kot npr. pridržek lastninske pravice, zastavna pravica, …),
· ponujena oprema v celoti ustreza tehničnim zahtevam, opisom, karakteristikam in specifikacijam ter vsem ostalim pogojem, ki jih je naročnik določil v dokumentaciji v zvezi z oddajo javnega naročila,
· je vsa oprema, ki jo ponujamo v svoji ponudbi, v skladu z vsemi veljavnimi predpisi, normativi in standardi, ki veljajo za tovrstno opremo v Republiki Sloveniji in Evropski uniji in da imajo vsa oprema in vsi sestavni deli opreme ustrezne certifikate,
· je vsa ponujena oprema iz okoljsko manj obremenjujočih materialov, vse v skladu z dokumentacijo v zvezi z oddajo javnega naročila,
· bomo ob predaji opreme naročniku izročili vso dokumentacijo, ki se bo nanašala na naročeno in dobavljeno opremo, in sicer:
· vse deklaracije,
· izjave o skladnosti, certifikate, potrdila o ustreznosti, poročila in vso potrebno in ostalo tehnično dokumentacijo,
· za opremo za katero tako določa Uredba o zelenem javnem naročanju (Uradni list RS, št. 51/17, 64/19), dokazila, da oprema izpolnjuje temeljne okoljske zahteve,
· navodila za vzdrževanje opreme, v primeru posebnosti,
· ostale dokumente, ki se nanašajo na ponujeno in dobavljeno opremo,
· garancijske liste z garancijskimi pogoji,
· kontaktne podatke o (pooblaščenem) serviserju za ponujeno opremo na območju Republike Slovenije,
· jamčimo naročniku, da ne bo škode, tožb z odškodninskimi zahtevki ter tožb ali morebitnih drugih zahtevkov zaradi pravnih napak ter stvarnih ali obligacijskih pravic tretjih in v primeru nastanka takšnih morebitnih zahtevkov tretjih oseb naročniku za pravilno izvedbo obveznosti v zvezi z javnim naročilom, za katerega dajemo ponudbo, tudi s predloženim zavarovanjem za dobro izvedbo in odpravo napak, ki ju bomo predložili v skladu z zahtevami naročnika,
· bomo naročilo izvedli strokovno, kvalitetno in v skladu s pravili stroke, kot dober gospodar in v korist naročnika,
· bomo pred dobavo opreme, kjer je tako zahtevano naročniku izročili vso tehnično in ostalo dokumentacijo, s katero bomo dokazovali, da oprema v celoti ustreza tehničnim zahtevam naročnika iz dokumentacije v zvezi z oddajo javnega naročila,
· bomo pri dobavi vse opreme, za katero je tako določeno v Uredbi o zelenem javnem naročanju (Uradni list RS, št. 51/17, 64/19), upoštevali temeljne okoljske zahteve, kot izhaja to iz primerov temeljnih okoljskih zahtev, objavljenih na spletni strani ministrstva, pristojnega za javno upravo; seznanjeni smo s tem, da v primeru, da naročniku ne bomo izročili zahtevanih dokazil v zvezi s temeljnimi okoljskimi zahtevami, da bo naročnik začel s postopkom odstopa od pogodbe za izvedbo javnega naročila, unovčil zavarovanje za dobro izvedbo pogodbenih obveznosti in podal predlog za uvedbo postopka Državni revizijski komisiji, skladno z določbami zakona, ki ureja področje javnega naročanja,
· bomo upoštevali vse obveznosti, ki izhajajo iz veljavnih predpisov v Republiki Sloveniji in se nanašajo na varstvo in zdravje pri delu, zaposlovanje in delovne pogoje,
· bomo pri dobavi in postavitvi opreme v celoti zagotovili vso potrebno varnost,
· bomo upoštevali, da mora biti embalaža v čim večji meri iz materialov, ki jih je mogoče enostavno reciklirati ali iz materialov, ki temeljijo na obnovljivih virih energije in da bomo vso embalažo po zaključku del odstranili in zagotovili ravnanje skladno s predpisi, ki urejajo področje ravnanja z embalažo in odpadki,
· bomo pri izvedbi naročila v celoti upoštevali vse zahteve naročnika iz dokumentacije v zvezi z oddajo javnega naročila in vsa navodila, ki nam bi jih v času izvedbe del dal naročnik,
· bomo v primeru zahteve naročnika, dostavili dokazilo ali listino, iz katere bo izhajala resničnost vseh zgornjih navedb za opremo, ki je predmet javnega naročila in naše ponudbe.

S to izjavo v celoti prevzemamo vso odgovornost in morebitne posledice, ki iz nje izhajajo.

[bookmark: _Hlk2941421]Izjava ponudnika o pravno zavezujoči ponudbi:
Izjavljamo, da smo z dejanjem oddaje ponudbe v informacijski sistem e-JN izkazali in izjavili voljo v imenu ponudnika in smo seznanjeni s tem, da je ta ponudba za nas pravno zavezujoča za ves čas veljavnosti ponudbe, ki je navedena v Obrazcu št. 1.

kraj:	____________________

datum:	____________________		 žig			podpis pooblaščene osebe
								(ponudnika/podizvajalca/soponudnika)

navodilo: Ponudnik / podizvajalec / soponudnik mora obrazec št. 4 izpolniti. Izjava mora biti datirana, žigosana in podpisana s strani pooblaščene osebe. Obrazec se izpolni tudi za vsakega od podizvajalcev in za vsakega od partnerjev v skupini v primeru skupne ponudbe. Ponudnik obrazec lahko kopira. Obrazec se v sistemu e-JN naloži v razdelek »Druge priloge« v pdf obliki.

ESPD obrazec

navodilo:

Izpolnjen in podpisan ESPD mora biti v ponudbi predložen.

Obrazec ESPD predstavlja uradno izjavo gospodarskega subjekta, da zanj ne obstajajo razlogi za izključitev in da izpolnjuje pogoje za sodelovanje, hkrati pa zagotavlja ustrezne informacije, ki jih zahteva naročnik. Obrazec ESPD vključuje tudi uradno izjavo o tem, da bo gospodarski subjekt na zahtevo in brez odlašanja sposoben predložiti dokazila, ki dokazujejo neobstoj razlogov za izključitev oziroma izpolnjevanje pogojev za sodelovanje.
Navedbe v ESPD in/ali dokazila, ki jih predloži gospodarski subjekt, morajo biti veljavni.

Izpolnjen in podpisan ESPD obrazec se v ponudbi predloži za naslednje gospodarske subjekte:
· ponudnika
· vsakega od podizvajalcev navedenega v ponudb (v primeru ponudbe s podizvajalci)
· vsakega od partnerjev v skupni ponudbi (v primeru skupne ponudbe)
· vsak drug gospodarski subjekt na katerega kapacitete se ponudnik sklicuje v ponudbi.

Gospodarski subjekt naročnikov obrazec ESPD (datoteka XML) uvozi in izpolni preko aplikacije, ki je dostopna na Portalu javnih naročil, spletni naslov: http://www.enarocanje.si/_ESPD/
Ponudnik označi, da je gospodarski subjekt, ki želi uvoziti naročnikov ESPD. Naročnikov ESPD je objavljen skupaj z dokumentacijo v zvezi z javnim naročilom. Ponudnik uvozi ESPD obrazec, ki ga je pripravil naročnik in sledi navodilom v aplikaciji.
Pri izpolnitvi in pripravi ESPD bodite pozorni in ESPD izpolnite z vso skrbnostjo, saj predstavlja vašo lastno izjavo, ki se uporabi kot predhodni dokaz, da izpolnjujete pogoje za sodelovanje in da za gospodarski subjekt ne obstajajo razlogi za izključitev.

Več informacij o ESPD obrazcu:
http://www.enarocanje.si/Dokumenti/Navodila_za_uporabo_ESPD.pdf

ESPD obrazec mora biti izpolnjen v vseh delih, kjer je tako zahtevano – odgovoriti je potrebno na vsa vprašanja!

[bookmark: _Toc466382905][bookmark: _Toc466382906][bookmark: _Hlk511905322]Ponudnik, ki v sistemu e-JN oddaja ponudbo, naloži svoj ESPD v razdelek »ESPD – ponudnik«.
[bookmark: _Hlk531606225]Ponudnik, ki v sistemu e-JN oddaja ponudbo, naloži elektronsko podpisan ESPD v xml. obliki ali nepodpisan ESPD v xml. obliki, pri čemer se v slednjem primeru v skladu Splošnimi pogoji uporabe informacijskega sistema e-JN šteje, da je oddan pravno zavezujoč dokument, ki ima enako veljavnost kot podpisan.

Za ostale sodelujoče ponudnik v razdelek »ESPD – ostali sodelujoči« priloži podpisane ESPD v pdf. obliki, ali v elektronski obliki podpisan xml.

OBRAZEC št. 5

SOGLASJE PRAVNE OSEBE

Spodaj podpisani zakoniti zastopnik ponudnika / soponudnika / podizvajalca oziroma pooblaščena oseba za podpis ponudbe, naročniku dovoljujem, da lahko za namene javnega razpisa OPREMA III. FAZE POŠ LAVRICA, pridobi podatke iz uradnih evidenc državnih organov, organov lokalne skupnosti, nosilcev javnih pooblastil, predvsem pa iz kazenske evidence, ki jo vodi ministrstvo pristojno za pravosodje, za vpisano pravno osebo:

	ime pravne osebe
	

	naslov (sedež) pravne osebe
	

	matična številka
	

kraj:	____________________

datum:	____________________		 žig				podpis pooblaščene osebe

navodilo: Ponudnik / podizvajalec / soponudnik v ponudbi predloži izpolnjen Obrazec št. 5 – soglasje pravne osebe. Soglasje mora biti izpolnjeno, datirano, žigosano in podpisano s strani pooblaščene osebe. Zaradi večjega števila podizvajalcev / soponudnikov se soglasje lahko kopira. Soglasje se lahko predloži tudi na svojem obrazcu, ki je podpisan in žigosan in iz katerega izhajajo zahtevani podatki. Soglasje se ne izpolnjuje za samostojne podjetnike posameznike. Obrazec se v sistemu e-JN naloži v razdelek »Druge priloge« v pdf obliki.
Obrazec št. 5

SOGLASJE FIZIČNE OSEBE

Spodaj vpisani in podpisani zakoniti zastopnik / pooblaščeni zastopnik (prokurist) ali oseba, ki sem članica upravnega vodstvenega ali nadzornega organa ali oseba, ki imam pooblastila za njegovo zastopanje ali odločanje ali nadzor pri ponudniku / soponudniku / podizvajalcu izjavljam, da na dan poteka roka za prejem ponudb nisem bil/a obsojen/a za kazniva dejanja in naročniku dovoljujem, da lahko za namene javnega razpisa OPREMA III. FAZE POŠ LAVRICA, pridobi osebne podatke iz uradnih evidenc državnih organov, organov lokalne skupnosti, nosilcev javnih pooblastil, predvsem pa iz kazenske evidence, ki jo vodi ministrstvo pristojno za pravosodje:

	ime in priimek
	

	naslov stalnega / začasnega bivališča (ulica, hišna št., poštna št., pošta)
	

	datum in kraj rojstva
	

	občina rojstva
	

	država rojstva
	

	enotna matična številka občana (EMŠO)
	

	državljanstvo
	

	moje prejšnje osebno ime se je glasilo
	

	funkcija pri ponudniku / soponudniku / podizvajalcu
	

kraj:	____________________

datum:	____________________						podpis osebe

navodilo: Ponudnik / podizvajalec / soponudnik v ponudbi predloži izpolnjeno soglasje, za vsakega od zakonitih zastopnikov in pooblaščenih zastopnikov (prokuristov). Obrazec mora biti izpolnjen, datiran in podpisan s strani vpisane osebe. Zaradi večjega števila oseb se obrazec lahko kopira. Soglasje se lahko predloži tudi na svojem obrazcu, iz katerega izhajajo zahtevani podatki, vpisana oseba pa je lastnoročno podpisana. Soglasje se izpolni tudi za nosilca dejavnosti – samostojnega podjetnika posameznika. Obrazec se v sistemu e-JN naloži v razdelek »Druge priloge« v pdf olbiki.
OBRAZEC št. 6
Ponudnik / podizvajalec / soponudnik:
	naziv:
	

	naslov:
	

IZJAVA O OMEJITVAH POSLOVANJA

[bookmark: _Hlk515020119]Izjavljamo, da v primeru, da bomo izbrani v postopku javnega naročila OPREMA III. FAZE POŠ LAVRICA, ni ovir za podpis pogodbe in izvršitev javnega naročila, saj spodaj navedeni zakoniti zastopniki, poslovodje in člani poslovodstva ponudnika / podizvajalca / soponudnika ne opravljajo hkrati funkcije župana Občine Škofljica, podžupana Občine Škofljica ali občinskega svetnika Občine Škofljica, prav tako zgoraj vpisani zakoniti zastopniki, poslovodje in člani poslovodstva izvajalca niso hkrati družinski člani (zakonec, otroci, posvojenci, starši, posvojitelji, bratje, sestre oziroma katerekoli osebe, ki s funkcionarjem živijo v skupnem gospodinjstvu ali zunajzakonski skupnosti) župana Občine Škofljica, podžupana Občine Škofljica, ali občinskega svetnika Občine Škofljica. Prav tako ni ovir za podpis in izvršitev naročila, saj funkcionarji Občine Škofljica – župan, podžupani in občinski svetniki, niso v lastništvu ponudnika udeleženi bodisi neposredno ali preko drugih pravnih oseb v več kot 5% deležu pri ustanoviteljskih pravicah, upravljanju ali kapitalu in hkrati niso v lastništvu ponudnika bodisi neposredno ali preko drugih pravnih oseb v več kot 5% deležu pri ustanoviteljskih pravicah, upravljanju ali kapitalu udeleženi družinski člani (zakonec, otroci, posvojenci, starši, posvojitelji, bratje, sestre oziroma katerekoli osebe, ki s funkcionarjem živijo v skupnem gospodinjstvu ali zunajzakonski skupnosti) župana Občine Škofljica, podžupana Občine Škofljica, ali občinskega svetnika Občine Škofljica. Prav tako ni ovir za podpis in izvršitev naročila, saj ne gre za poslovanje Občine Škofljica z županom Občine Škofljica, podžupanom Občine Škofljica ali članom občinskega sveta Občine Škofljica ali zgoraj naštetim njihovim družinskim članom kot fizično osebo. Prav tako ni ovir za podpis in izvršitev naročila, saj direktor občinske uprave Občine Škofljica oziroma njegov zakonec ali sorodnik v ravni vrsti ali sorodnik v stranski vrsti do tretjega kolena v lastništvu ponudnika ni udeležen z več kot 20% deležem. Prav tako ni ovir za podpis in izvršitev naročila, saj ne gre za poslovanje Občine Škofljica s pravno osebo, v kateri je bivši župan Občine Škofljica, bivši podžupan Občine Škofljica ali bivši član občinskega sveta Občine Škofljica neposredno ali preko drugih pravnih oseb v več kot 5% udeležen pri ustanoviteljskih pravicah, upravljanju oziroma kapitalu, pri čemer od prenehanja funkcije prej naštetih funkcionarjev še ni preteklo eno leto.

S to izjavo v celoti prevzemamo vso odgovornost in morebitne posledice, ki iz nje izhajajo.

[bookmark: _Hlk8905462]Izjava ponudnika o pravno zavezujoči ponudbi:
Izjavljamo, da smo z dejanjem oddaje ponudbe v informacijski sistem e-JN izkazali in izjavili voljo v imenu ponudnika in smo seznanjeni s tem, da je ta ponudba za nas pravno zavezujoča za ves čas veljavnosti ponudbe, ki je navedena v Obrazcu št. 1.

kraj:	____________________

datum:	____________________		 žig			podpis pooblaščene osebe
								(podnunika/podizvajalca/soponudnika)

navodilo: Ponudnik / podizvajalec / soponudnik mora obrazec št. 6 izpolniti. Izjava mora biti datirana, žigosana in podpisana s strani pooblaščene osebe ponudnika / podizvajalca / soponudnika. Ponudnik obrazec lahko kopira. Obrazec se v sistemu e-JN naloži v razdelek »Druge priloge« v pdf obliki.
OBRAZEC št. 7

IZJAVA O UDELEŽBI FIZIČNIH IN PRAVNIH OSEB V LASTNIŠTVU SUBJEKTA

Podatki o subjektu (pravna oseba, podjetnik ali drug pravni subjekt, ki nastopa v postopku javnega naročanja):

	Naziv:

	

	Sedež subjekta (država, ulica in hišna številka, naselje, občina, poštna številka in kraj):

	

	Matična številka:

	

	ID za DDV ali davčna številka:

	

	Subjekt je nosilec tihe družbe (tuji subjekt; vpisati DA - NE):

	

Lastniška struktura subjekta:

1.1. Podatki o udeležbi fizičnih oseb v lastništvu subjekta, vključno s tihimi družbeniki:

Navesti:
· vsako fizično osebo, ki je posredno ali neposredno imetnik več kot 5% delnic, oziroma je udeležena z več kot 5% deležem pri ustanoviteljskih pravicah, upravljanju ali kapitalu pravne osebe, ali ima obvladujoč položaj pri upravljanju sredstev pravne osebe;
· vsako fizično osebo, ki pravni osebi posredno zagotovi ali zagotavlja sredstva, in ima na tej podlagi možnost nadzorovati, usmerjati ali drugače bistveno vplivati na odločitve uprave ali drugega poslovodnega organa pravne osebe pri odločanju o financiranju in poslovanju.

Fizična oseba 1:

	Ime in priimek:

	

	Prebivališče – stalno, razen v primeru začasnega bivališča v RS (država, ulica in hišna številka, naselje, občina, poštna številka in kraj):

	

	Delež lastništva:

	

	Tihi družbenik (vpisati DA – NE; če DA navedite nosilca tihe družbe):

	

Fizična oseba 2:

	Ime in priimek:

	

	Prebivališče – stalno, razen v primeru začasnega bivališča v RS (država, ulica in hišna številka, naselje, občina, poštna številka in kraj):

	

	Delež lastništva:

	

	Tihi družbenik (vpisati DA – NE; če DA navedite nosilca tihe družbe):

	

(v kolikor je več fizičnih oseb ustrezno nadaljuj seznam)

1.2. Podatki o udeležbi pravnih oseb v lastništvu subjekta, vključno z navedbo, ali je pravna oseba nosilec tihe družbe*:

	Naziv pravne osebe:

	

	Sedež pravne osebe:

	

	Delež lastništva subjekta:

	

	ID za DDV ali davčna številka:

	

	Pravna oseba je nosilec tihe družbe (vpisati DA - NE):

	

	pri čemer je ta pravna oseba v lasti naslednjih fizičnih oseb
(v kolikor je več fizičnih oseb je potrebno navesti vse)

	Ime in priimek:

	

	Prebivališče – stalno, razen v primeru začasnega bivališča v RS (država, ulica in hišna številka, naselje, občina, poštna številka in kraj):

	

	Delež lastništva:

	

	Tihi družbenik (vpisati DA – NE; če DA navedite nosilca tihe družbe):

	

(v kolikor je več pravnih oseb ustrezno nadaljuj seznam)

1.3. Podatki o družbah, za katere se po določbah zakona, ki ureja gospodarske družbe, šteje, da so povezane družbe s subjektom (527. člen ZGD):

	Naziv pravne osebe:

	

	Sedež pravne osebe:

	

	ID za DDV ali davčna številka:

	

	Povezana na način:

	

(v kolikor je več povezanih družb ustrezno nadaljuj seznam)

S podpisom te izjave jamčim, da v celotni lastniški strukturi ni udeleženih drugih fizičnih ter pravnih oseb in tihih družbenikov, ter gospodarskih subjektov, za katere se glede na določbe zakona, ki ureja gospodarske družbe, šteje, da so povezane družbe.
S podpisom te izjave jamčim za točnost in resničnost podatkov ter se zavedam, da je pogodba v primeru lažne izjave ali neresničnih podatkov o dejstvih v izjavi nična. Zavezujem se, da bom naročnika obvestil o vsaki spremembi posredovanih podatkov.

kraj:	____________________

datum:	____________________		 žig				podpis pooblaščene osebe

navodilo: Obrazec št. 7 je informativne narave. Subjekt (ponudnik / podizvajalec / soponudnik) lahko priloži lastno izjavo o lastništvu iz katere izhajajo vsi podatki, ki so zahtevani v tem informativnem obrazcu. Izjava mora biti datirana, žigosana in podpisana s strani pooblaščene osebe. V primeru, da ponudnik / podizvajalec / soponudnik uporabi Obrazec št. 7 ga lahko kopira. Obrazec se v sistemu e-JN naloži v razdelek »Druge priloge« v pdf obliki.
OBRAZEC št. 8
Ponudnik:
	naziv:
	

	naslov:
	

REFERENCE PONUDNIKA

Opomba:
Ponudnik vpiše dve referenčni deli skladno s Pogojem 13, od 01. januarja 2016 dalje, od katerih se mora:
· vsako od referenčnih del nanašati na zaključeno dobavo opreme primerljivo razpisani – oprema za objekte, ki po klasifikaciji CC-SI sodijo pod 12630 Stavbe za izobraževanje in znanstveno raziskovalno delo (ob čemer se ne upoštevajo raziskovalni laboratoriji, vremenske postaje in observatoriji), pri kateri je ponudnik izvedel dobavo in postavitev/montažo opreme do njene popolne funkcionalnosti in kjer je vrednost vsakega od referenčnih del znašala vsaj 100.000 EUR brez DDV,
ponudnik pa je za vsako od referenčnih del imel sklenjeno pogodbo za dobavo opreme z naročnikom referenčnega dela in za kateri prilaga referenčni potrdili.

Referenčno delo 1:

	Naziv naročnika referenčnega dela:

	

	Naslov naročnika referenčnega dela:

	

	Naziv naročila:

	

	čas izvedbe:

	

Referenčno delo 2:

	Naziv naročnika referenčnega dela:

	

	Naslov naročnika referenčnega dela:

	

	Naziv naročila:

	

	čas izvedbe:

	

kraj:	____________________

datum:	____________________		 žig				podpis pooblaščene osebe

navodilo: Ponudnik obrazec št. 8 izpolni. Obrazec mora biti datiran, žigosan in podpisan s strani pooblaščene osebe, ki je podpisnik ponudbe. Ponudnik v obrazec vpiše referenčni deli, ki v celoti ustrezata Pogoju 13 in za katero prilaga Obrazec št. 9. Obrazec se v sistemu e-JN naloži v razdelek »Druge priloge« v pdf obliki.
OBRAZEC št. 9
Naročnik referenčnega dela:
	naziv:
	

	naslov:
	

Na prošnjo ponudnika:

	naziv:
	

	naslov:
	

za prijavo na javni razpis za oddajo javnega naročila blaga po odprtem postopku OPREMA III. FAZE POŠ LAVRICA izdajamo naslednje

REFERENČNO POTRDILO

Potrjujemo, da je ponudnik:

	naziv ponudnika
	

	naslov ponudnika
	

v času:

	od – datum začetka del
	

	do – datum zaključka del
	

 (opomba: vpisati vsaj mesec in leto začetka del in mesec in leto zaključka del)

izvedel naslednje referenčno delo:
(opomba: v nadaljevanju vpisati podatke o referenčnem delu)

	NAZIV NAROČILA:

	

	OPREMA JE BILA DOBAVLJENA ZA OBJEKT:

	opomba: vpisati naziv in naslov objekta za katerega je bila dobavljena oprema

	

KLASIFIKACIJA OBJEKTA PO CC-SI: _____________________________

	DOBAVLJENA JE BILA NASLEDNJA OPREMA:

	opomba: vpisati vrsto dobavljene opreme

	

	

	

	

	

	

	

	

	

	

ponudnik je izvedel naročilo na podlagi sklenjene pogodbe:
	številka pogodbe
	

	datum pogodbe
	

	vrednost dobavljene opreme v EUR brez DDV
	

izjavljamo, da je ponudnik kateremu dajemo referenčno potrdilo:
opomba: glede na izvedena dela v vrstici kjer je ponudnik izvršil delo označiti z znakom X ali √

	dobavil vso zgoraj navedeno opremo
	

	izvedel postavitev/montažo vse dobavljene opreme
	

izjavljamo, da je ponudnik referenčno delo:
opomba: glede na izvršeno delo v ustreznem stolpcu označiti z znakom X ali √

	ponudnik je naročilo
	DA
	NE

	izvršil v pogodbeno dogovorjenem roku in predal opremo v popolnoma funkcionalnem stanju
	
	

v času izvedbe naročila so bile podane reklamacije, ki so se nanašale na:
opomba: vpisati, v kolikor ponudnik ni izvedel naročila skladno zahtevami naročnika in pogodbenimi določili, zaradi česar so bile na delo ponudnika reklamacije

	

	

izjavljamo, da:
opomba: v ustreznem stolpcu označiti z znakom X ali √; ni obvezno

	servisiranje
	DA
	NE

	je ponudnik izvajal servisiranje opreme v času garancijskega roka
	
	

	ponudnik še vedno izvaja servisiranje dobavljene opreme
	
	

	ne izvaja servisiranja dobavljene opreme
	
	

dodatne informacije v zvezi z zgoraj navedenim referenčnim delom je mogoče dobiti pri kontaktni osebi:

	ime in priimek
	

	telefon
	

	e- naslov:
	

Potrdilo se izključno lahko uporablja samo za potrebe prijave v zgoraj navedenem postopku oddaje javnega naročila blaga.

kraj:	____________________

datum:	____________________		 žig			podpis pooblaščene osebe
									naročnika referenčnega dela

navodilo: Obrazec št. 9 mora biti izpolnjen in datiran, žigosan in podpisan s strani naročnika referenčnega dela, za katerega je ponudnik od 01. januarja 2016 dalje izvedel referenčno delo, ki v celoti ustreza Pogoju 13. Ponudnik mora ponudbi priložiti dve referenčni potrdili za referenčna dela, ki v celoti ustrezata Pogoju 13. Ponudnik obrazec lahko kopira. Obrazec se v sistemu e-JN naloži v razdelek »Druge priloge« v pdf obliki.
OBRAZEC št. 10
Ponudnik:
	naziv:
	

	naslov:
	

TEHNIČNE IN STROKOVNE ZMOGLJIVOSTI ZA IZVEDBO NAROČILA

TEHNIČNE ZMOGLJIVOSTI:

Izjavljamo, da:
· bomo zagotovili vsa tehnična in materialna sredstva, ki so potrebna za izvedbo javnega naročila,
· bomo na lastne stroške po potrebi testirali dobavljeno opremo, kjer bo to potrebno in bo naročnik to zahteval,
· bomo izvedli dobavo in postavitev ponujene opreme in naročniku predali opremo v popolnoma funkcionalnem stanju,
· bomo izdelali vse delavniške načrte v kolikor bo to potrebno in jih predložili naročniku v potrditev,
· bomo v času garancijskega roka zagotovili servisiranje opreme, sami ali preko pooblaščenega serviserja, in da bodo opremo servisirali samo serviserji, ki bodo imeli ustrezna znanja in bodo strokovno usposobljeni za servisiranje dobavljene opreme,
· bomo izpolnili vse zahteve naročnika pri dobavi in postavitvi/montaži opreme, ki izhajajo iz dokumentacije v zvezi z oddajo javnega naročila za katerega dajemo ponudbo,
· bomo med izvajanjem pogodbenih del samostojno poskrbeli za vse potrebne ukrepe varstva pri delu, varstva okolja in varstva pred požarom, za potrebe njihove opustitve pa prevzeli polno odgovornost,
· bomo poravnali vse stroške odvoza materialov in odpadne embalaže na deponijo, skladno z zahtevami veljavnih predpisov o ravnanju z odpadki,
· bomo povrnili vrednost poškodb in sanirali poškodbe, ki bi v času dobave in postavitve opreme nastale na objektu, kjer bo postavljena oprema, ali škodo, ki bi jo z izvedbo naročila povzročili naročniku ali tretji osebi,
· bomo sodelovali z naročnikom in projektantom,
· bomo pred primopredajo opreme izvedli končno temeljito čiščenje po postavitvi opreme,
· bomo na lastne stroške seznanili upravljavca opreme na lokaciji uporabnika opreme s pravilnim načinom uporabe, čiščenja in vzdrževanja opreme, v kolikor bo to potrebno,
· bomo sodelovali z naročnikom in upoštevali vsa navodila s strani naročnika ali njegove pooblaščene osebe.

SERVISIRANJE PONUJENE OPREME V ČASU GARANCIJSKEGA ROKA:

Izjavljamo, da:
(opomba: ustrezno vpišite)

· SAMI OPRAVLJAMO SERVIS za opremo, ki jo ponujamo v tej ponudbi in servis zagotavljamo na naslednji lokaciji

	naziv servisa
	

	naslov servisa
	

	telefon
	

	elektronski naslov
	

	kontaktna oseba
	

· NE OPRAVLJAMO SERVISA za opremo, ki jo ponujamo v tej ponudbi;

Servis zagotavljamo preko naslednjega pooblaščenega servisa:

	naziv servisa
	

	naslov servisa
	

	telefon
	

	elektronski naslov
	

	kontaktna oseba
	

opomba: pogoj naročnika je, da ima ponudnik organiziran servis za ponujeno opremo na območju Republike Slovenije, po možnosti čim bližje lokaciji Osnovne šole Škofljica – Podružnične šole Lavrica.

Naročniku izjavljamo, da:
· bomo zagotovili odzivni čas, ki ne bo daljši od 24 ur od prejema prijave napake / poziva s strani uporabnika opreme ali naročnika,
· bomo popravilo opreme zagotovili v čim krajšem možnem času, ki ne bo daljši od dveh delovnih dni, razen v primeru, ko to glede na okvaro ne bo mogoče, o čemer bomo takoj obvestili uporabnika opreme ali naročnika in mu sporočili čas, v katerem bo oprema popravljena,
· bomo v primeru, da popravila ne bi bilo mogoče izvesti ali bi se ista napaka na opremi pojavila več kot dvakrat, opremo nadomestili z novo enakovredno opremo v roku, ki ne bo daljši od 30 dni,
· bomo v primeru poškodovane ali okvarjene opreme, ki je ne bi bilo mogoče popraviti na lokaciji Osnovne šole Škofljica – Podružnične šole Lavrica (nov objekt šole), zagotavljamo prevzem poškodovane oziroma okvarjene opreme na lokaciji opreme in popravilo v servisni delavnici, in da v času garancijske dobe uporabniku opreme ali naročniku ne bomo zaračunali nobenih stroškov povezanih s popravilom opreme (npr. nadomestni deli, storitev, potni stroški),
· smo seznanjeni s tem, da v primeru, če poškodovane oziroma okvarjene opreme ne bomo popravili v dogovorjenem roku, uporabnik opreme ali naročnik lahko naroči popravilo drugemu pooblaščenemu servisu (kot dober gospodar), na naše stroške oziroma unovči zavarovanje dano za odpravo napak v garancijskem roku, ob čemer ima naročnik pravico zaračunati v naše breme 5% pribitek na vrednost popravila za kritje svojih režijskih stroškov.

STROKOVNE ZMOGLJIVOSTI:

Izjavljamo, da:
· zaposlujemo oziroma pogodbeno sodelujemo z delavci, ki so usposobljeni in sposobni za opravljanje vseh potrebnih del za izdelavo opreme, kjer je izdelava opreme zahtevana, dobavo opreme, ki je razpisna in jo ponujamo v svoji ponudbi, tako, da bomo lahko zagotovili dobavo in postavitev opreme, in sicer v skladu s terminskim planom, ki ga bomo dorekli naročniku in predali opremo naročniku v roku, ki ga zahteva naročnik, to je do konca meseca februarja 2021, razen v primeru, če bi naročnik sam določil nov skrajni rok izvedbe naročila,
· bomo naročniku predali vso opremo v popolnoma funkcionalnem stanju,
· bomo v celoti prevzeli vso odgovornost za varnost delavcev,
· bomo zagotovili optimalno število delavcev tako, da bo izvedba naročila potekala v skladu z vsemi zahtevami naročnika in v zahtevanih rokih.

ZA ODGOVORNO OSEBO, ki bo v pogodbi navedena kot pooblaščena oseba z naše strani za izvajanje pogodbe imenujemo:

	ime in priimek
	

	funkcija pri ponudniku
	

	telefon
	

	e-pošta
	

ZA ODGOVORNO OSEBO (osebe), ki bo zadolžena za izvedbo naročila, sodelovanje z naročnikom, dobavo in postavitev opreme imenujemo:

	ime in priimek
	

	telefon
	

	e-pošta
	

ZA ODGOVORNO OSEBO za sprejem reklamacij imenujemo:

	ime in priimek
	

	telefon
	

	e-pošta
	

ZA ODGOVORNO OSEBO za servisiranje / prijavo napak v času garancijske dobe imenujemo:

	ime in priimek
	

	telefon
	

	e-pošta
	

Izjavljamo, da bomo v času trajanja pogodbe naročnika obvestili o zamenjavi katere od zgoraj navedenih odgovornih oseb.

[bookmark: _Hlk8905866]Izjavljamo, da smo v obrazcu navedli resnične podatke, ki ustrezajo dejanskemu stanju in da smo z dejanjem oddaje ponudbe v informacijski sistem e-JN izkazali in izjavili voljo v imenu ponudnika in smo seznanjeni s tem, da je ta ponudba za nas pravno zavezujoča ves čas veljavnosti naše ponudbe, ki je naveden v Obrazcu št. 1.

kraj:	____________________

datum:	____________________		 žig			podpis pooblaščene osebe

navodilo: Ponudnik mora obrazec št. 10 izpolniti. Obrazec mora biti datiran, žigosan in podpisan s strani pooblaščene osebe, ki je podpisnik ponudbe. Obrazec se v sistemu e-JN naloži v razdelek »Druge priloge« v pdf obliki.
OBRAZEC št. 11

MENIČNA IZJAVA IZDAJATELJA MENICE
S POOBLASTILOM ZA IZPOLNITEV IN UNOVČENJE

IZDAJATELJ MENICE:

	naziv
	

	naslov
	

Za zavarovanje za resnost ponudbe, v postopku javnega razpisa za oddajo javnega naročila blaga po odprtem postopku OPREMA III. FAZA POŠ LAVRICA, ki je bil objavljen

	mesto objave
	številka objave

	na Portalu javnih naročil
	

	v Uradnem listu Evropske unije
	

za katerega dajemo ponudbo, izročamo naročniku OBČINI ŠKOFLJICA, Šmarska cesta 3, 1291 Škofljica, 1 (eno) bianco podpisano in žigosano menico in to menično izjavo.

Menica je podpisana s strani zakonitega zastopnika zgoraj navedenega izdajatelja menice:

	ime in priimek
	funkcija

	
	

Pooblaščamo Občino Škofljica, Šmarska cesta 3, 1291 Škofljica, da izpolni bianco menico

	v višini
	6.000,00 EUR

	z besedo
	šesttisoč EUR

da izpolni vse druge sestavne dele menice, ki niso izpolnjeni ter uporabi menico za izterjavo obveznosti v primeru, ko:
· izdajatelj menice in te menične izjave umakne svojo ponudbo v roku veljavnosti, navedenem v ponudbi,
· izdajatelj menice in te menične izjave v času veljave ponudbe ne izpolni ali zavrne sklenitev pogodbe po prejetem obvestilu o sprejemu njegove ponudbe,
· izdajatelj menice in te menične izjave ne predloži ali zavrne predložitev s strani naročnika zahtevanega zavarovanja za dobro izvedbo pogodbenih obveznosti,
· izdajatelj menice in te menične izjave v ponudbi predloži neresnične podatke.

Menična izjava je nepreklicna, menico Občina Škofljica izpolni s klavzulo »brez protesta« in je plačljiva na prvi poziv.

Izdajatelj menice in te menične izjave izrecno potrjuje in soglaša, da velja to pooblastilo in bianco podpisana in žigosana menica tudi v primeru spremembe pooblaščenega podpisnika izdajatelja in podpisnika menice in te menične izjave.

Pooblaščamo Občino Škofljica, Šmarska cesta 3, 1291 Škofljica, da menico domicilira

	pri banki
	

ki vodi naš transakcijski račun

	številka
	SI56

ali kateremkoli drugem subjektu, ki vodi katerikoli drug transakcijski račun izdajatelja menice in te menične izjave, v katerega breme je možno plačilo te menice v skladu z veljavnimi predpisi.

Veljavnost menice in menične izjave začne teči z dnem, ki je določen za oddajo ponudb, in velja do dne, ki je določen za veljavnost ponudb, do vključno 4 mesece od datuma za prejem ponudb.

Po izteku veljavnosti te menične izjave preneha veljavnost te menične izjave in menice, ne glede na to ali je vrnjena izdajatelju menice ali ne.

Priloga: bianco podpisana in žigosana menica

kraj:	____________________					ime in priimek zakonitega zastopnika
								izdajatelja menice

datum:	____________________		žig		 	_____________________________
							
podpis zakonitega zastopnika

navodilo: Ponudnik mora obrazec št. 11 izpolniti ali priložiti menično izjavo, ki v besedilu v celoti ustreza besedilu na tem obrazcu. Menična izjava mora biti v celoti izpolnjena, datirana, žigosana in obvezno podpisana s strani zakonitega zastopnika ponudnika. Menično izjavo z menico v originalu ponudnik pošlje na naslov naročnika do poteka roka za prejem ponudb, skladno s točko 1.2.3. dokumentacije v zvezi z oddajo javnega naročila.

OBRAZEC št. 12
Ponudnik:
	naziv:
	

	naslov:
	

Naročnik:
OBČINA ŠKOFLJICA
Šmarska cesta 3, 1291 Škofljica

PREDRAČUN

VREDNOST PONUDBE:

V skladu s pogoji in zahtevami iz dokumentacije v zvezi z oddajo javnega naročila in glede na opremo, ki je predmet javnega naročila in naše ponudbe, znaša za izvedbo javnega naročila OPREMA III. FAZE POŠ LAVRICA, skupna končna vrednost naše ponudbe:

opomba: ponudnik skupno končno vrednost ponudbe (brez DDV) prepiše iz rekapitulacije Obrazca št. 13 – Specifikacija predračuna, izračuna DDV in skupno končno vrednost ponudbe z DDV.

	element
	vrednost v EUR

	skupna končna vrednost brez DDV
	

	DDV – 22%
	

	SKUPNA KONČNA VREDNOST Z DDV
	

z besedo: ___

kraj:	____________________

datum:	____________________		 žig			podpis pooblaščene osebe

navodilo: Ponudnik mora obrazec št. 12 izpolniti. Obrazec mora biti predložen v ponudbi, datiran, žigosan in podpisan s strani pooblaščene osebe, ki je podpisnik ponudbe. Ponudnik naj bo pozoren pri prepisu skupne končne vrednosti ponudbe iz Obrazca št. 13 – Specifikacija predračuna. Obrazec se v sistemu e-JN se naloži v razdelek »Predračun« v pdf obliki.

OBRAZEC št. 13 – Specifikacija predračuna

navodilo:
· Obrazec št. 13 – Specifikacija predračuna je v Excel-u in je nadaljevanje te dokumentacije ter obvezni sestavni del ponudbe.
· Ponudnik v sistemu e-JN naloži Obrazec št. 13 – Specifikacija predračuna v razdelek »Druge priloge« v pdf obliki in dokumentu Excel
· Ponudnik mora vrednosti posameznih postavk in skupno vrednost ponudbe obvezno izračunati in vpisati na dve decimalni mesti.
· Ponudnik v Obrazcu št. 13 – Specifikacija predračuna vpisuje samo cene na enoto mere, ker so v obrazcu že vstavljene formule za izračun vrednosti.
· Pri izračunu cen mora ponudnik upoštevati opis postavk, predvidene količine in enote mere in ostale zahteve, ki so navedene v tej dokumentaciji.
· Kjer je v ponudbenem predračunu naveden proizvajalec ali proizvod (kot npr.) ponudnik lahko ponudi enakovreden proizvod razpisanemu, ki pa mora izpolnjevati vse tehnične in ostale zahteve naročnika ali je boljši.
· V elektronski obliki Obrazca št. 13 – Specifikacija predračuna (v Excelu) so v pomoč ponudnikom pri pripravi ponudbe informativno že vnesene formule za izračun posameznih postavk predračuna. Kot navedeno so formule za izračun postavk in vrednosti ponudbe že vnesene in se bodo cene izračunale, ko ponudnik vnese cene na enoto. Za pravilnost izračunov, je, ne glede na informativno vnesene formule, odgovoren izključno ponudnik sam. Naročnik si v primeru napake v matematično določenih formulah pridržuje pravico ponudnika pozvati k podaji soglasja za odpravo računske napake, skladno z določbami sedmega odstavka 89. člena ZJN-3

OPOZORILO:

· V Obrazcu št. 13 – Specifikacija predračuna mora ponudnik, kjer je tako zahtevano, obvezno vpisati vrsto opreme, ki jo ponuja (proizvajalec, tip, kataloška številka, opombe); ponudnike opozarjamo, da se navedeno nanaša na tehnične specifikacije ponujene opreme in da v primeru, da ponudnik zahtevanih podatkov ne bo vpisal dopolnitev ponudbe v tem delu, skladno z določbami petega in šestega odstavka 89. člena ZJN-3 ni dopustna!

OBVEZNA PRILOGA PONUDBE SO TUDI KATALOGI / PROSPEKTI V PONUDBI PONUJENE OPREME
Katalogi / prospekti ponujene opreme se v sistemu e-JN naložijo v razdelek »Druge priloge« v pdf obliki.

stran 38 od 79

image2.wmf

oleObject1.bin

