

CRNA GORA

Ministarstvo finansija

Uprava za javne nabavke

Obrazac 3

Član 63 Zakona o javnim nabavkama

Naručilac Elektroprivreda Crne Gore AD Nikšić

Broj: 14/13

Mjesto i datum: Nikšić 27.03.2013.

Na osnovu čl. 62 i 63 Zakona o javnim nabavkama (»Službeni list CG« broj 42/11) **Elektroprivreda Crne Gore AD Nikšić**, objavljuje

P O Z I V
broj 14/13
za Otvoreni postupak javne nabavke

I Podaci o naručiocu

Naručilac: Elektroprivreda Crne Gore AD – FC Proizvodnja	Kontakt osoba: Ljiljana Radović, dipl.el.ing.
Adresa: Vuka Karadžića br. 2	Poštanski broj: 81400
Grad: Nikšić	Identifikacioni broj: 02002230
Telefon: 040 204 180	Faks: 040/204 180
Elektronska pošta (e-mail): ljiljana.radovic@epcg.com	Internet stranica: www.epcg.com

II Mjesto i datum objavljivanja poziva za javno nadmetanje:

Portal Uprave za javne nabavke: www.ujn.gov.me

Dana 27/03/2013

WEB strana EPCG AD Nikšić: www.epcg.com

III Predmet javne nabavke

- Robe
- Radovi
- Usluge

Opis (dodatak)

Nabavka (elektro) usluga za potrebe remonta TE "Pljevlja", redni broj 556, 557, 560, 561, 562, 563, 564, 565, 569, 570, 571, 574 i 575 iz Plana javnih nabavki Elektroprivrede Crne Gore AD Nikšić br: 10 00-2144 od 31.01.2013. godine, kojima je na portalu Uprave za javne nabavke dodijeljena šifra u skladu sa jedinstvenim rječnikom javne nabavke CPV.

Označiti da li se predmet javne nabavke nabavke nabavlja kao:

- cjelina
- partije (navesti partije)

Partija 1. *Remont visokonaponskih i niskonaponskih elektromotora*

Partija 2. *Ispitivanje ulja energetskih transformatora, električna mjerenja i ispitivanja*

Partija 3. *Remont i servisiranje liftova*

Partija 4. *Servisiranje akumulatorskih baterija*

Partija 5. *Servisiranje generatorskog prekidača 15,75 kV*

Partija 6. *Rasvjeta deponije*

Partija 7. *Ispitivanje električnih zaštita generatora, transformatora i 6 kV razvoda*

Partija 8. *Ispitivanje sistema pobude sinhronog turbogeneratora*

Partija 9. *Servisiranje i kalibracija AMS-a za kontrolu emisije dimnih gasova u dimnjaku posle elektrofiltera*

Partija 10. *Remont potapajućih pumpi*

Partija 11. *Premotavanje namotaja statora malih elektromotora 0,4kV- hitne intervencije*

Partija 12. *Vanredno angažovanje ekspert centra i inženjera za održavanje, pregled, kontrolu i optimizaciju sistema upravljanja SPPA T-3000*

Partija 13. *Ugradnja i nabavka ormara sa opremom podrazvoda 0,4 kV*

Ponuđač može dostaviti ponudu za jednu, više ili sve partije.

IV Podaci o zaključivanju okvirnog sporazuma (ukoliko je primjenjivo)

Javna nabavka predviđa zaključivanje okvirnog sporazuma

- da
- ne

V Procijenjena vrijednost javne nabavke

Iskazati procijenjenu vrijednost javne nabavke u eurima sa uračunatim PDV-om: **267.895,00€**

Partija 1. *Remont visokonaponskih i niskonaponskih elektromotora – 50.000,00€*

- Partija 2.** Ispitivanje ulja energetskih transformatora, električna mjerenja i ispitivanja – 16.000,00€
- Partija 3.** Remont i servisiranje liftova – 10.000,00€
- Partija 4.** Servisiranje akumulatorskih baterija – 10.000,00€
- Partija 5.** Servisiranje generatorskog prekidača 15,75 kV – 10.000,00€
- Partija 6.** Rasvjeta deponije – 6.895,00€
- Partija 7.** Ispitivanje električnih zaštita generatora, transformatora i 6 kV razvoda – 40.000,00€
- Partija 8.** Ispitivanje sistema pobude sinhronog turbogeneratorskog – 10.000,00€
- Partija 9.** Servisiranje i kalibracija AMS-a za kontrolu emisije dimnih gasova u dimnjaku posle elektrofiltera – 25.000,00€
- Partija 10.** Remont potapajućih pumpi – 10.000,00€
- Partija 11.** Premotavanje namotaja statora malih elektromotora 0,4kV- hitne intervencije – 15.000,00€
- Partija 12.** Vanredno angažovanje ekspert centra i inženjera za održavanje, pregled, kontrolu i optimizaciju sistema upravljanja SPPA T-3000 – 50.000,00€
- Partija 13.** Ugradnja i nabavka ormara sa opremom podrazvoda 0,4 kV – 15.000,00

UKUPNO: **267.895,00€**

VI Uslovi i podobnost ponuđača

Obavezni uslovi za učesće u postupku javnog nadmetanja

U postupku javne nabavke može da učestvuje samo ponuđač koji:

- 1) je registrovan za obavljanje djelatnosti koja je predmet javne nabavke;
- 2) ima dozvolu (licencu ili drugi akt) za obavljanje djelatnosti koja je predmet javne nabavke, u skladu sa zakonom;
- 3) je uredno izvršio sve obaveze po osnovu poreza i doprinosa u skladu sa zakonom, odnosno propisima države u kojoj ima sjedište;
- 4) u periodu od dvije godine prije objavljivanja poziva za javno nadmetanje, odnosno dostavljanja poziva za nadmetanje nije osuđen za krivično djelo i da mu nije izrečena mjera zabrane obavljanja djelatnosti u vezi sa krivičnim djelom.

Dokazi o ispunjenosti obaveznih uslova iz tačke VI podtač. 1-4 podnose se u obliku i formi predviđenoj čl. 66 i 74 Zakona o javnim nabavkama i to:

- 1) **Dokaza o registraciji** kod organa nadležnog za registraciju;
- 2) **Dozvola, licenci, odobrenja**, odnosno drugih akata u skladu sa zakonom
U skladu sa članom 4 stav 2 Pravilnika o metodologiji iskazivanja podkriterijuma u odgovarajući broj bodova, o načinu ocjene i upoređivanja ponuda, Naručilac se obratio nadležnom organu, koji organ se aktom izjasnio da su ponuđači, u predmetnom postupku javne nabavke, dužni da dostave sljedeće dokaze (dozvole, licence, odobrenja odnosno drugi akt u skladu sa zakonom i dr.):
 1. Naručilac se obratio Nadležnom organu Inženjerskoj komori Crne Gore, koji organ se aktom broj: 02-752/2 od 22.03.2013. godine izjasnio da su ponuđači, u predmetnom postupku javne nabavke, dužni da dostave sljedeće dokaze (*dozvole, licence, odobrenja odnosno drugi akt u skladu sa zakonom i dr.*):
 - Licencu za izvođenje radova na elektroinstalacijama jake struje i zaposlenog inženjera sa licencom za izvođenje radova na elektroinstalacijama jake struje
odnosno, u skladu sa čl. 73 ZJN,

- Licencu (ili drugi dokaz o kvalitetu) za izvođenje predmetnih radova i zaposlenog inženjera sa licencom za predmetne radove

Inžinjeri prilažu dokaz da su članovi Komore.

Po ocjeni Naručioaca, licence se dostavljaju za partije: 1, 2, 5, 6, 7, 8, 9, 12 i 13.

Za partije: 3, 4, 10 i 11 dostavljanje licenci nije potrebno, s obzirom na to da se radi o tekućem održavanju, ispitivanju i redovnom servisu i remontu uređaja i opreme, gdje nijesu potrebne licence.

3) **Potvrde organa uprave nadležnog za poslove poreza** da su uredno izvršene sve obaveze po osnovu plaćanja poreza i doprinosa za period do 90 dana prije javnog otvaranja ponuda;

4) **Potvrde, odnosno drugih akata nadležnog organa na osnovu podataka iz kaznene evidencije** - dokazi o ispunjavanju ovog uslova ne smiju da budu stariji od šest mjeseci do dana javnog otvaranja ponuda.

Dokazi o ispunjenosti uslova za učešće u postupku javne nabavke dostavljaju se u originalu ili ovjerenoj kopiji u skladu sa pozivom za javno nadmetanje, pozivom za nadmetanje i tenderskom dokumentacijom.

Fakultativni uslovi za učešće u postupku javnog nadmetanja

Naručilac u pozivu za javno nadmetanje, pozivu za nadmetanje i tenderskoj dokumentaciji, pored obaveznih uslova za učešće u postupku javne nabavke, može da predvidi da ponuđač mora da dokaže da ispunjava i fakultativne uslove koji se odnose na:

1) ekonomsko-finansijsku sposobnost (član 67 Zakona o javnim nabavkama).

Ispunjenost uslova koji se odnose na ekonomsko-finansijsku sposobnost ponuđač dokazuje:

- **Izveštajem o računovodstvenom i finansijskom stanju** - bilans uspjeha i bilans stanja sa izveštajem ovlašćenog revizora u skladu sa zakonom kojim se uređuje računovodstvo i revizija, najviše za posljednje dvije godine, odnosno za period od registracije;

- **Odgovarajućim bankarskim izvodom, potvrdom ili izjavom banke** o finansijskoj sposobnosti ponuđača.

2) stručno-tehničku i kadrovsku osposobljenost (član 67 Zakona o javnim nabavkama)

(Pravo je i ovlašćenje naručioca da odredi, u skladu sa članom 69,70 i 71 Zakona o javnim nabavkama, vrstu dokaza kojim se dokazuje stručno tehnička i kadrovska osposobljenost)

Ispunjenost uslova stručno tehničke i kadrovske osposobljenosti u postupku javne nabavke dokazuje se dostavljanjem sljedećih dokaza, i to:

1. **Liste glavnih usluga** izvršenih u posljednje dvije godine, sa vrijednostima, datumima i primaocima, uz dostavljanje potvrda izvršenih usluga izdatih od strane naručilaca – *najmanje dvije potvrde o uspješno izvršenim (istim/sličnim) uslugama, u formi originala ili ovjerene kopije.*
2. **Izjave** o obrazovnim i profesionalnim kvalifikacijama ponuđača, odnosno kvalifikacijama rukovodećih lica i naročito kvalifikacijama lica koja su odgovorna za pružanje konkretnih usluga;
3. **Izjave** o angažovanom tehničkom osoblju i drugim stručnjacima i načinu njihovog angažovanja i osiguranju odgovarajućih radnih uslova;

4. **Izjave** o tehničkoj opremljenosti i osposobljenosti i o kapacitetima kojima raspolaže ponuđač za izvršavanje konkretnih usluga, kao i uspostavljenom sistemu upravljanja kvalitetom.

Ukoliko ponuđač ne dostavi neki od dokaza o podobnosti predviđenih pozivom za javno nadmetanje i tenderskom dokumentacijom, njegova ponuda biće odbijena kao neispravna.

VII Dozvoljena je mogućnost dostavljanja alternativnih ponuda

- da
 ne

VIII Kriterijum za izbor najpovoljnije ponude:

- 1) najniža ponuđena cijena
2) ekonomski najpovoljnija ponuda

IX Jezik ponude

Crnogorski jezik i drugi jezici koji su u službenoj upotrebi u Crnoj Gori (srpski, bošnjački i hrvatski).

X Uvid, otkup i preuzimanje tenderske dokumentacije.

Zainteresovana lica imaju pravo da izvrše uvid i otkup tenderske dokumentacije od dana objavljivanja poziva za javno nadmetanje.

Uvid u tendersku dokumentaciju može se izvršiti svakog radnog dana od 09 do 15 sati, počevši od 28.03.2012. godine, zaključno sa 18.04.2013. godine, adresa EPCG AD Nikšić – Služba za nabavke FC Proizvodnje, Vuka Karadžića br. 2, kod ovlašćenog lica Ljiljane Radović, dipl.el.ing.

Za otkup tenderske dokumentacije potrebno je podnijeti pisani zahtjev i priložiti dokaz o uplati u iznosu od 11.7 eura na žiro račun broj: 535-5658-80, kod Prve Banke Crne Gore (uz napomenu: „Za preuzimanje tenderske dokumentacije po Pozivu broj: 14/13“).

Instrukcije plaćanja za zainteresovana lica iz inostranstva:

Swift code MNBAMEPG
Name NLB Montenegrobanka AD Podgorica
Beneficiary customer (field 59)
IBAN code: ME 25530005030005000742
Name: JEP Elektroprivreda CG

Nikšić Montenegro u iznosu od 10 €.

Dokaz o uplati naknade dostavlja se uz zahtjev.

Ukoliko uz zahtjev nije priložen dokaz o uplati troškova otkupa naručilac će odbaciti zahtjev zainteresovanog lica.

XI Rok i mjesto podnošenja ponuda

Ponude se predaju radnim danima od 08 do 15 sati, zaključno sa 18.04.2013. godine do 11 sati, neposrednom predajom na arhivu naručioca, adresa EPCG AD Nikšić – FC Proizvodnja, Vuka Karadžića br. 2, Nikšić, kao i preporučenom pošiljkom s povratnicom.

Ponude se mogu predati i elektronskim putem (u skladu sa Zakonom o elektronskom potpisu i Zakonu o elektronskoj trgovini), kao i preporučenom pošiljkom sa povratnicom.

Blagovremena ponuda je ponuda koja je dostavljena u roku određenom u pozivu za javno nadmetanje i tenderskoj dokumentaciji.

XII Vrijeme i mjesto javnog otvaranja ponuda

Javno otvaranje ponuda, kome mogu prisustvovati ovlašćeni predstavnici ponuđača sa priloženim punomoćjem potpisanim od strane ovlašćenog lica biće održano 18.04.2013. godine u 12 sati, adresa EPCG AD Nikšić, Vuka Karadžića br. 2, Nikšić.

XIII Rok za donošenje odluke o izboru najpovoljnije ponude odnosno odluke o obustavljanju postupka javne nabavke

Rok za donošenje odluke o izboru najpovoljnije ponude, odnosno odluke o obustavljanju postupka javne nabavke 18/05/2013.

XIV Pravna pouka: Ukoliko smatraju da su im pozivom za javno nadmetanje, povrijeđena prava i na pravu zasnovani interesi, aktivno legitimisana lica mogu izjaviti žalbu Državnoj komisiji za kontrolu postupaka javnih nabavki u roku od 10 dana od dana objavljivanja poziva za javno nadmetanje.

XV Dodatne informacije

U cilju zaštite od neozbiljnih ponuda, od ponuđača se zahtijeva garancija ponude na iznos od 2% procijenjene vrijednosti javne nabavke, kao garancija ostajanja u obavezi prema svojoj ponudi u roku važenja iste.

Garancija treba da važi 60 dana uključujući i 5 dan po isteku roka važenja ponude, ukupno 65 dana.

U garanciji ponude potrebno je navesti da je безусловna i plativa na prvi poziv.

Podnijeta bankarska garancija ne može da sadrži dodatne uslove za isplatu, kraće rokove od onih koje odredi naručilac, manji iznos od onog koji odredi naručilac ili promijenjenu mjesnu nadležnost za rješavanje sporova.

Ukoliko ponuđač podnese garanciju ponude izdatu od strane banke, naručilac provjerava bonitet te banke kod Centralne banke Crne Gore.

Garancija se dostavlja pojedinačno za svaku partiju za koju ponuđač podnosi ponudu.

U cilju zaštite od kršenja Ugovora od Ponuđača se zahtijeva:

- Pismo namjere banke da će izdati Garanciju za dobro izvršenje ugovora na iznos od 10 % Ugovorene cijene koja se dostavlja na dan potpisivanja Ugovora i traje najmanje trideset dana duže od dana isteka roka za završetak usluga;

- Pismo namjere banke da će izdati Garanciju za povraćaj avansnog plaćanja u visini plaćenog avansa, koja mora trajati 10 dana duže od dana isteka roka izvršenja usluga;
- Pismo namjere banke da će izdati Garanciju za otklanjanje nedostataka u garantnom roku na iznos od 10 % Ugovorene cijene, u obliku i od banke prihvatljive Naručiocu.

Pisma namjere se dostavljaju pojedinačno za svaku partiju za koju ponuđač podnosi ponudu.

NAPOMENA: Pojedine stavke Poziva za javno nadmetanje koji se objavljuje na portalu Uprave za javne nabavke u skladu sa čl. 62 ZJN , Naručilac nije u mogućnosti da mijenja niti da briše, iz razloga što program UJN na kojem se objavljuju pozivi ne podržava takve opcije. Kako ne bi došlo do neslaganja Poziva objavljenog na portalu Uprave za javne nabavke i Poziva koji je sastavni dio tenderske dokumentacije Naručilac precizira Tačku XI: **Ponude se ne mogu predati elektronskim putem, već samo putem preporučene pošiljke sa povratnicom ili neposrednom predajom na arhivu Naručioca.**