
SLUŽBA ZA ZAPOŠLJAVANJE SLUŽBA ZA ZAPOŠLJAVANJE
KANTON SREDIŠNJA BOSNA SREDNJOBOSANSKI KANTON
SREDNJOBOSANSKI KANTON KANTON SREDIŠNJA BOSNA
 T R A V N I K T R A V N I K

BROJ PROTOKOLA: 01-02-61-2-1/17

BROJ JAVNE NABAVE: 7

TENDERSKA DOKUMENTACIJA

 (za nabavu uredskog materijala i sitnog inventara za

potrebe Službe)

KONKURENTSKI ZAHTJEV ZA DOSTAVU PONUDA

(nije moguće potpisivanje okvirnog sporazuma)

Travnik, 23.11.2017. godine

2

SADRŽAJ

Opći podatci (broj stranice)
1. Podatci o ugovornom tijelu 3
2. Podatci o osobi zaduženoj za kontakt 3
3. Popis gospodarskim subjektima s kojim je ugovorno tijelo 3

u sukobu interesa
4. Redni broj nabave 3
5. Podatci o postupku javne nabave 3

Podatci o predmetu nabave

6. Opis predmeta nabave 3
7. Oznaka i naziv iz JR JN-e 3
7.1.Podjela na lotove 3
8. Količina predmeta nabave 4
9. Tehničke specifikacije 4

10 Mjesto isporuke roba 13
 11. Rok isporuke roba 14

Uvjeti za kvalifikaciju

12. Uvjeti za kvalifikaciju 14
13. Dokazi 14
14. Ostali uvjeti za kvalifikaciju 15

Podatci o ponudi
15. Sadržaj ponude i način pripreme ponude 15
16. Način dostave ponuda 16
17. Dopuštenost dostave alternativnih ponuda 17
18. Obrazac za cijenu ponude 17
19. Način određivanja cijene ponude 17
20. Valuta ponude 17
21. Kriterij za dodjelu ugovora 17
22. Jezik i pismo ponude 17
23. Rok važenja ponude 18

Ostale informacije

24. Mjesto, datum i vrijeme za primitak ponuda 18
25. Mjesto, datum i vrijeme otvaranja ponuda 18

Ostali podatci
26. Jamstvo za ozbiljnost ponude 18
27. Jamstvo za urednu provedbu ugovora 18
28. Rok za donošenje odluke o izboru 18
29. Rok, način i uvjeti plaćanja izabranom ponuditelju 19

 Dodatne informacije
30. Troškovi pripreme ponude i preuzimanje tenderske dokumentacije 19
31. Ispravak i/ili izmjena tenderske dokumentacije, traženje pojašnjenja 19
32. Povjerljivost dokumentacije gospodarskih subjekata 19
33. Izmjena, dopuna ili povlačenje ponuda 19
34. Neprirodno niska ponuđena cijena 20
35. Pouka o pravnom lijeku 20

Privitci 20

3

OPĆI PODACI

1. Podatci o ugovornom tijelu

Ugovorno tijelo: Služba za zapošljavanje Kantona Središnja Bosna / Srednjobosanskog
kantona
Adresa: Hadži Ali bega Hasanpašića bb
IDB/JIB: 4236131660004
Telefon: 030-518-764
Fax: 030-511-090
Web adresa: www.szzksbsbk.com.ba

2. Podatci o osobi zaduženoj za kontakt

Kontakt osoba: Nermina Hadžiabdić
Telefon: 030-540-261
e-mail: info@szzksbsbk.com.ba

3. Popis gospodarskih subjekata s kojim je ugovorno tijelo u sukobu interesa

Kod Službe ne postoje gospodarski subjekti, koji se u konkretnom postupku javne nabave
ugovornog organa, mogu pojaviti kao sudionici, a koji su u situacijama iz članka 52 st. (4) i
(5) Zakona.

4. Redni broj nabave

Broj nabave je 7
Referentni broj iz Plana nabava je 613416 i 613417

5. Podatci o postupku javne nabave

5.1. Vrsta postupka javne nabave: konkurentski zahtjev uz poziv.
5.2. Procijenjena vrijednost javne nabave (bez uključenog PDV-a) je do 53.418,00 KM.
5.3. Vrsta ugovora o javnoj nabavi (robe/usluge/radovi): robe
5.4. Okvirni sporazum nije predviđen.
5.5. Ugovor se zaključuje s jednim dobavljačem za razdoblje od 01.01.2018. do 31.12.2018.

PODATCI O PREDMETU NABAVE

6. Opis predmeta nabave

Predmet ovog postupka je nabava uredskog materijala i sitnog inventara za potrebe Službe,

na temelju potreba ugovornog tijela, predviđenih u Financijskom planu i Planu nabave za

2018. godinu.

7. Oznaka i naziv iz JR JN-e :

Oznaka i naziv je 30192000-1 (predmet nabave – uredske potrepštine)

7.1. Podjela na lotove
Za ovaj postupak nije predviđena podjela na lotove.

mailto:info@szzksbsbk.com.ba

4

8. Količina predmeta nabave

Količina predmeta nabave je jasno definirana u tehničkim specifikacijama. Količine

specificiranih roba su date orijentacijski, a utemeljene su na prosječnoj godišnjoj potrošnji i

nisu linearno raspoređene za svaki tekući mjesec.

9. Tehničke specifikacije

 Naziv materijala Karakteristike
Količina

Jedinica mjere

1. 1
.
Copy Papir -Format A4

-80gr/m2
-500 listova u omotu 500/1,
-pogodan za sve
vrste pisača i fotokopir
aparata

800 Pakiranje omot
500/1

2. 2
.
Copy Papir -Format A3

-80gr/m2
-500 listova u omotu, 500/1

3 Pakiranje omot
500/1

3. 3
.
Kuverta velika -Dimenzije 35 x 25

-Lijepljenje: klasično
-Žute boje

2000 Kom

4. 4
.
Kuverta velika -Dimenzije 35,3 x 25

-Lijepljenje: stip traka
(samoljepljive)
-Bijele boje

500 Kom

5. 5
.
Kuverta srednja -Format A5 24 x 18

-Dimenzije 25 x 18
-Lijepljenje: klasično
-Žute boje

1000 Kom

6. 6
.
Kuverta mala -Dimenzije 12 x 18

-Lijepljenje: klasično
850 Kom

7. 7
.
Kuverta s povratnicom -Plave boje

6000 Kom

8. 8
.
Knjiga upravnog postupka
UP1

Tvrdi uvez 25 kom

9. 9
.
Omot za spise -Format A4

-Pakiranje 100 komada
-Boja: bijeli sa zelenim
obrubom

7000 kom

10. 1
0
.

Omot za spise -Format A4
-Pakiranje 100 komada
-Boja: bijeli sa žutim
obrubom

2000 kom

11. 1
1
.

Omot za spise -Format A4
-Pakiranje 100 komada
-Boja: bijela

4000 kom

12. 1
2
Karo papir -Format A4

-Pakiranje 100/1
10 pakiranje

5

.

13. 1
3
.

Obrazac M-4 50 kom

14. 1
4
.

Djelovodnik predmeta i akata Tvrdi uvez 4 kom

15. 1
5
.

Platni nalozi 1000 kom

16. 1
6
.

Interna dostavna knjiga Tvrdi uvez
Obrazac br. 8

10 kom

17. 1
7
.

Prijemna knjiga pošte Format A4 20 kom

18. 1
8
.

Prijemna knjiga pošte Format A5 20 kom

19. 1
9
.

CD RW u omotu (kutiji) -Minimalno 700 MB
-U PVC omotu

100 kom

20. 2
0
.

DVD RW u omotu -Minimalno 4,7 GB
-U PVC omotu

50 kom

21. 2
1
.

Registrator široki -Samostojeći
-Super kvalitetni za
svakodnevnu uporabu
-Format A4
-Široki 80 mm
-Omot kutije karton.
-Debljina omota kutije min
1,25 mm
Kutija je presvučena
Papir offset 115 g
Ljepenka uloška debljine
1,75 mm.
Presvlaka uloška papir offset
100 g
 -Mehanizam registratora:
metalni 75 mm

700 kom

22. 2
2
.

Registrator uski -Samostojeći
-Super kvalitetni za
svakodnevnu uporabu
-Format A4
-Široki 60 mm
-Omot kutije karton.
-Debljina omota kutije min
1,25 mm
Kutija je presvučena

100 kom

6

Papir offset 115 g
Ljepenka uloška debljine
1,75 mm.
Presvlaka uloška papir offset
100 g

23. 2
3
.

Kartonski fascikl s gumicom i
tri klapne

-Format A4
-Plastificirani debeli karton

500 kom

24. 2
4
.

Fascikla PVC -Fascikla uložna za
registrator s otvorom na
vrhu i rupicama za
registrator
-Debljina 100 mikrona

5000 kom

25. 2
5
.

Fascikla PVC -Fascikla uložna za
registrator sa otvorom na
vrhu i rupicama za
registrator
-Debljina 40 mikrona

2000 kom

26. 2
6
.

Fascikl PVC s mehanizmom

-Za format papira A4
-S metalnim kliznim
mehanizmom
-S prednjom prozirnom
stranom

300 kom

27. 2
7
.

Spojnice (uložak) za
klamericu malu

24/6 300 Kutija/pakiranje

28. 2
8
.

Spojnice (uložak) za
klamericu veliku

23/6, 23/8, 23/10, 23/15,
23/17, 23/20

50 Kutija/pakiranje

29. 2
9
.

Spajalice za papir – mala

-Metalna-niklovana
-26 mm 100/1

100 Kutija/pakiranje

30. 3
0
.

Spajalice za papir – srednja

-Metalna-niklovana
-32 mm

100 Kutija/pakiranje

31. 3
1
.

Spajalice za papir –velika

-Metalna-niklovana
-58 mm

100 Kutija/pakiranje

32. 3
2
.

Korektor u traci -Funkcionalan
-Dužina trake min. 8,5 m
-Širina trake 5 mm

300 kom

33. 3
3
.

Korektor u olovci -Punjenje 8 ml 15 kom

34. 3
4
.

Selotejp - uski -Prozirna traka
-Dimenzije: 15 mm x 33 m

50 kom

35. 3
5
.

Selotejp - široki -Prozirna traka
-Dimenzije: 48 mm x 66 m

20 kom

7

36. 3
6
.

Ljepilo u stiku

-8 gr 15 kom

37. 3
7
.

Samoljepljivi listići – POST-IT
NOTE

-Boja: žuta
-Dimenzija: 75 x 75 mm
-Pakiranje 100 listova

300 kom

38. 3
8
.

Samoljepljivi listići – POST-IT
NOTE

-Boja: mix boja
-Dimenzija: 76 x 76 mm
-Pakiranje 400 listova

100 kom

39. 3
9
.

Kemijske olovke -Klasična s „on-off“
-Sa metalnim ušćem (vrhom)
i plastičnom
kopčom(klipsom)
-Bez poklopca
-Spremnik mutno proziran
-Promjer kuglice: 0,7 mm
-Širina ispisa: 0,32 mm
-Boja tinte: plava

1000 kom

40. 4
0
.

Kemijske olovke -Klasična s „on-off“
mehanizmom
-Sa metalnim ušćem (vrhom)
i plastičnom
kopčom(klipsom)
-Bez poklopca
-Spremnik mutno proziran
-Promjer kuglice: 0,7 mm
-Širina ispisa: 0,32 mm
-Boja tinte: crna

150 kom

41. 4
1
.

Kemijske olovke -Klasična s“on-off“
-S metalnim ušćem (vrhom)
i plastičnom
kopčom(klipsom)
-Bez poklopca
-Spremnik mutno proziran
-Promjer kuglice: 0,7 mm
-Širina ispisa: 0,32 mm
-Boja tinte: crvena

150 kom

42. 4
2
.

Uložak za kemijsku olovku -Promjer kuglice: 0,7 mm
-Širina ispisa: 0,32 mm
-Boja tinte: plava

600 kom

43. 4
3
.

Uložak za kemijsku olovku -Promjer kuglice: 0,7 mm
-Širina ispisa: 0,32 mm
-Boja tinte: crvena

100 kom

44. 4
4
.

Uložak za kemijsku olovku -Promjer kuglice: 0,7 mm
-Širina ispisa: 0,32 mm
-Boja tinte: crna

100 kom

45. 4
5
.

Tehnička olovka -Klasična
-S metalnim ušćem (vrhom)
i plastičnom
kopčom(klipsom)
-mine: 0,5 mm

50 kom

8

46. 4
6
.

Tehnička olovka

-Klasična
-mine: 0,9 mm

10 kom

47. 4
7
.

Mine za tehničku olovku -0,5 mm
-Pakiranje 10 komada

10 pakiranja

48. 4
8
.

Mine za tehničku olovku -0,9 mm 3 pakiranja

49. 4
9
.

Olovka suha sa gumicom

-špic: HB 20 kom

50. 5
0
.

Gumica za brisanje 15 kom

51. 5
1
.

Textmarker - flomaster -Fluoroscentni
-Debeli, s poklopcem
Boje: žuti, zeleni, roza,
narandžasti, plavi

200 kom

52. 5
2
.

Marker -Za pisanje
-Za sve površine (papir,
staklo, metal, plastika,
tkanina...)
-Boja: crna, crvena, plava

50 kom

53. 5
3
.

Olovka piši – briši (roler) -Platično tijelo, s poklopcem,
gumica s brisanjem
-Tinta koja se briše,
-Vrh kuglica 0,7 mm
-Trag ispisa 0,35 mm
-Boja: plava

20 kom

54. 5
4
.

Abecedna bilježnica -Format A4
-Tvrdi uvez

50 kom

55. 5
5
.

Indigo papir -Format A4
-Pakiranje 100/1

20 pakiranje

56. 5
6
.

Bilježnica -Format A4
-Tvrdi uvez
-Opis: kockice

15 kom

57. 5
7
.

Bilježnica -Format A4
-Tvrdi uvez
-Opis: crte

10 kom

58. 5
8
.

Boja (tinta) za pečat -Pakiranje 30 ml
-Boja: plava

25 kom

59. 5
9
.

Šiljalo (oštrilo) za olovke -Za suhe olovke
-Metalno

5 kom

60. 6
0
.

Linijar (ravnalo) -Plastični
-Minimalno 20 cm

25 kom

9

61. 6
1
.

Baterije male -Alkalne
-LR-03 AAA
-1,5 V

50 kom

62. 6
2
.

Baterije male -Alkalne
-LR-06 AA
-1,5 V

50 kom

63. 6
3
.

Nalog za službeno putovanje 200 kom

64. 6
4
.

Knjiga narudžbenica -Meki uvez 2 kom

65. 6
5
.

Žarulja (sijalica) -Obična
-Grlo E27
-Jakost 100W

50 kom

66. 6
6
.

Rola-film za FAX Panasonic
KX-FP 701

(original ili ekvivalent) 25 kom

67. 6
7
.

Papir za Flip Chart -Papir u blokovima za Flip
chart ploče
-Pakiranje minimalno 20
listova u bloku

10 pakiranje

68. 6
8
.
Papir rolna za fax KT-FT 982
Panasonic

Termo rolna, (original ili
ekvivalent)

25 kom

69. 6
9
. Toner za Lexmark e260

(original ili ekvivalent) 85 kom

70. 7
0
. Toner HP Laser Jet 1200

(original ili ekvivalent) 4 kom

71. 7
1
.
Toner HP LASER jet
1018/1020

(original ili ekvivalent) 60 kom

72. 7
2
. Toner za HP Laser Jet 1320 m

(original ili ekvivalent) 4 kom

73. 7
3
.
Toner za Samsung ML 2010
PR

(original ili ekvivalent) 50 kom

74. 7
4
. Ribon traka za Epson FX 2170

(original ili ekvivalent) 5 kom

75. 7
5
. Toner za kopir Canon IR 2520

(original ili ekvivalent) 5 kom

76. 7
6
. Toner za ML 1610 Samsung

(original ili ekvivalent) 15 kom

77. 7Toner za HP Laser Jet 2035 m (original ili ekvivalent) 60 kom

10

7
.

78. 7
8
. Toner LEXMARK MS 312 DN

(original ili ekvivalent) 25 kom

79. 7
9
. Toner za Samsung 1052

(original ili ekvivalent) 5 kom

80. 8
0
.
Toner za telefax Canon JX210
P

(original ili ekvivalent) 12 kom

81. 8
1
.
Valjak Drum za HP i Lexmark
pisače

(original ili ekvivalent) 10 kom

82. 8
2
. Toner HP Laser Jet 1100

(original ili ekvivalent) 3 kom

83. 8
3
.
Film-rolna za fax aparat
Panasonic KX-FP 373

(original ili ekvivalent) 10 kom

84. 8
4
. HP Laser PRO M 402 dn

(original ili ekvivalent) 4 kom

85. 8
5
.
Ricoh Aficio SP C 231n
Black,magneta,yellow,cyon

(Original ili ekvivalent) 1 kom

86. 8
6
. MFC Canon MS 4380 dn

(original ili ekvivalent) 3 kom

87.

88. 8
4
.

Akt torba -Materijal: koža
-Boja: crna, smeđa
-S ručkom za nošenje

5 kom

89. 8
9

Rokovnik Veličina A4 150 kom

90. 9
0
.

Rokovnik

Veličina A5 100 kom

91. 8
5
.

USB stick -Kapacitet: 4 GB 20 kom

92. 8
6
.

USB stick -Kapacitet: 8 GB 20 kom

93. 8
7
.

Kalkulator veliki -Stolni
-12 brojki
-Dimenzije minimalno: šxd
120mm x 170mm
-Dva izvora energije
-Automatsko isključivanje

5 kom

11

-Euro i porezni izračun

94. 8
8
.

Datumar - Sa patronom 3 kom

95. 8
9
.

Spužva nakvasna za prste -Kvalitetna spužva u PVC
omotu

5 kom

96. 9
0
.

Kutija za olovke -Boja: crna
-Metalna

10 kom

97. 9
1
.

Ladice za spise

-Ladice za spise
-Minimalno 3 razine
-Materijal: metal, žica

15 kom

98. 9
2
.

Škare (kvalitetne uredske) -S oštricom od nehrđajućeg
 čelika
-Namijenjene za rezanje
 papira, kartona i ostalih
 nezahtijevnih materijala
-Dimenzije: min. 21 mm

25 kom

99. 9
3
.

Klamerica (heftarica) ručna
24/6

-Metalna kliješta
-Spaja minimalno 20 listova
-Veličina: minimalno 18 cm

20 kom

100. 9
4
.

Klamerica (heftarica) stolna
velika

-Metalna kliješta
-Spaja minimalno 100 listova

5 kom

101. 9
5
.

Deklamerica mala

 10 kom

102. 9
6
.

Bušilica-velika, stolna -Za bušenje papira
-Bušenje dvije rupice
-Buši minimalno od 30
listova
-Metalno tijelo i baza
-Ima graničnik za papir

5 kom

103. 9
7
.

Jastuče za pečat -Metalna kutija,
-Dimenzije kutije 11x7 cm

15 kom

104. 9
8
.

Metla s drškom -Za svakodnevno čišćenje
-S vlaknima od polipropilena

20 kom

105. 9
9
.

Korpa za otpatke (papir) -Plastična bez poklopca 10 kom

106. 1
0
0
.

Korpa za otpatke -Metalna
-S poklopcem
-S mehanizmom za otvaranje
nogom

10 kom

107. 1
0
Lopata za snijeg -S drvenom drškom

-Plastična
5 kom

12

1
.

108. 1
0
2
.

Brisač za podove s ručkom-
džoger

-Sa spužvom
-S metalnom drškom
-S mehanizmom za cijeđenje

20 kom

109. 1
0
3
.

Mop (močo) brisač za podove
s resama i posudom za vodu i
cijeđenje

-Visokokvalitetan

5 kom

110. 1
0
4
.

Posuda za vodu -Plastična
-S ručicom za nošenje
-Kapacitet: minimalno 10
litara

5 kom

111. 1
0
5
.

Brisač za stakla -S metalnom teleskopskom
drškom
-Dužina teleskopske drške
minimalno 1,5 m

10 kom

112. 1
0
6
.

Spužvica za posuđe -Kvalitetna
-S abrazivom s jedne strane
-Dimenzije: dxšxv 9,5 cm (+-
1cm) x 7 cm (+-1cm) x 4,5 cm
(+-0,5 cm)

50 kom

113. 1
0
7
.

Rukavice gumene -Za višekratnu uporabu
-Latex materijal
-Pakiranje minimalno: par

20 pakiranje

114. 1
0
8
.

Vreće za otpad -Veličina: 40 l
-Pakiranje minimalno 15
kom
-S vrpcom za vezanje

150 pakiranje

115. 1
0
9
.

Vreće za otpad -Veličina: 120 l
-Pakiranje minimalno 10
kom
-S vrpcom za vezanje

150 pakiranje

116. 1
1
0
.

Partviš-higijenska četka za
čišćenje podova

-Za unutarnje čiščenje
podova

5 kom

117. 1
1
1
.

Higijenska krpa -Za brisanje podova
-Dimenzije: minimalno 70 cm
x 50 cm

20 kom

118. 1
1
2
.

Higijenska krpa -Za višenamjensko brisanje
-Dimenzije: minimalno 40 cm
x 30 cm

20 kom

119. 1
1
3
.

Higijenski truleks -Spužvasta krpa 50 kom

13

120.

121. 1
1
4
.

Tekuće sredstvo za čišćenje
podova

-Za čišćenje keramičkih
pločica
-Otapa se u vodi
-Pakiranje: minimalno 0,75 l

70 kom

122. 1
1
5
.

Tekuće sredstvo za čišćenje
podova

-Za čišćenje laminata
-Otapa se u vodi
-Pakiranje: minimalno 0,75 l

25 kom

123. 1
1
6
.

Tekuće sredstvo za čišćenje
staklenih površina

-U boci s raspršivačem
-Pakiranje: minimalno 0,75 l

60 kom

124. 1
1
7
.

Sredstvo za pranje posuđa -Pakiranje: minimalno 1 l 30 kom

125. 1
1
8
.

Sredstvo za održavanje
drvenih površina namještaja

-U boci s raspršivačem
-Pakiranje: minimalno 0,75 l

20 kom

126. 1
1
9
.

Sredstvo za čišćenje
sanitarnih površina

-Pakiranje: minimalno 0,5 l 80 kom

127. 1
2
0
.

Higijensko sredstvo za
odčepljivanje odvoda

-Količina: minimalno 0,75 l 20 kom

128. 1
2
1
.

Higijenski osvježivač prostora

-U spreju
-Količina: minimalno 300 ml

100 kom

129. 1
2
2
.

Tekući sapun za ruke -U boci s pumpicom
-Količina: minimalno 250 ml

200 kom

130. 1
2
3
.

Toaletni papir -Troslojni
-100% celuloza
-Pakiranje 24/1

600 Pakiranje 24/1

131. 1
2
4
.

Ubrusi za ruke -Troslojni
-100% celuloza
-Pakiranje 4/1

700 Pakiranje 4/1

10. Mjesto isporuke

Mjesto isporuke roba je Služba, na adresi u Travniku, ulica Hadži Ali-bega Hasanpašića bb.

14

11. Rok obavljanja usluga
Rok obavljanja usluga je 7 dana po narudžbi Službe.

U slučaju kašnjenja u obavljanju usluga, do kojeg je došlo krivicom odabranog ponuditelja,
isti će platiti ugovornu kaznu sukladno Zakonu o obligacijskim odnosima u iznosu od 1%
naručenih usluga za svaki dan kašnjenja do urednog ispunjenja, s tim da ukupan iznos
ugovorene kazne ne može prijeći 10% od ukupno ugovorene vrijednosti usluge koja je
predmet narudžbe.Odabrani ponuditelj je dužan platiti ugovorenu kaznu u roku od 7 (sedam)
dana od dana prijema zahtjeva za plaćanje od ugovornog tijela.

Služba neće naplatiti ugovorenu kaznu ukoliko je do kašnjenja došlo usljed više sile.Pod
višom silom se podrazumijeva slučaj kada ispunjenje obveze postane nemoguće zbog
izvanrednih vanjskih događaja na koje izabrani ponuditelj nije mogao utjecati, niti ih
predvidjeti.

UVJETI ZA KVALIFIKACIJU

12. Uvjeti za kvalifikaciju
Ponuditelj je dužan u svrhu dokazivanja osobne sposobnosti dokazati da:

a) u kaznenom postupku nije osuđen pravomoćnom presudom za kaznena djela

 organiziranog kriminala, korupciju, prijevaru ili pranje novca, sukladno važećim propisima

 u Bosni i Hercegovini zemlji u kojoj je registriran;

b) nije pod stečajem ili nije predmet stečajnog postupka, osim u slučaju postojanja važeće

 odluke o potvrdi stečajnog plana ili je predmet postupka likvidacije, odnosno u postupku je

 obustavljanja poslovne djelatnosti, sukladno važećim propisima u Bosni i Hercegovini ili

 zemlji u kojoj je registriran;

c) je ispunio obveze u svezi s plaćanjem mirovinskog i invalidskog osiguranja i zdravstvenog

 osiguranja, sukladno važećim propisima u Bosni i Hercegovini ili propisima zemlje u

 kojoj je registriran;

d) je ispunio obveze u svezi s plaćanjem izravnih i neizravnih poreza, sukladno važećim

 propisima u Bosni i Hercegovini ili zemlji u kojoj je registriran;

e) su registrirani za obavljanje djelatnosti koja je predmet nabave, sukladno čl .46. ZJN BiH;

Napomena

U svrhu dokazivanja uvjeta iz točki a) do d) ponuditelj je dužan dostaviti popunjenu i ovjerenu

izjavu kod nadležnog tijela koja je sastavni dio tenderske dokumentacije. Izjava ne smije biti

starija od 30 dana od dana predaje ponude.

U svrhu dokazivanja uvjeta iz točke e) ponuditelj je dužan dostaviti aktualni izvod iz sudskog

registra ili nekod drugog registra zemlje u kojoj je registriran ili je dužan osigurati posebnu

izjavu ili potvrdu nadležnog tijela kojim dokazuje obavljanje profesionalne djalatnosti koja je u

vezi sa predmetnom nabavom.

Ukoliko ponudu dostavlja skupina ponuditelja, svaki član skupine je dužan dostaviti ovjerenu

izjavu.

13. Dokazi
Ponuditelj koji bude odabran dužan je dostaviti sljedeće dokaze u svrhu dokazivanja

činjenica potvrđenih u izjavama iz točke 12.

a) izvod iz kaznene evidencije nadležnog suda da u kaznenom postupku nije osuđen

 pravomoćnom presudom za kaznena djela organiziranog kriminala, korupciju, prijevaru ili

 pranje novca, sukladno važećim propisima u Bosni i Hercegovini ili zemlji u kojoj je

15

 registriran;

b) izvod ili potvrda iz evidencije u kojim se vode činjenice da nije pod stečajem ili nije

 predmet stečajnog postupka, osim u slučaju postojanja važeće odluke o potvrdi stečajnog

 plana ili je predmet postupka likvidacije, odnosno u postupku je obustavljanja poslovne

 djelatnosti, sukladno važećim propisima u Bosni i Hercegovini ili zemlji u kojoj je

 registriran;

c) povrde nadležne Porezne uprave, ili ukoliko se radi o ponuditelju koji nije registriran u

 Bosni i Hercegovini, potvrda ili izvod iz evidencije na osnovi koje se može utvrditi da

 uredno izmiruje obveze za mirovinsko i invalidsko osiguranje i zdravstveno osiguranje;

d) potvrde nadležne/ih institucija o uredno izmirenim obvezama po osnovi izravnih i

 neizravnih poreza.

U slučaju da ponuditelji imaju zaključen sporazum o reprogramu obveza, odnosno

odgođenom plaćanju, po osnovi doprinosa za mirovinsko i invalidsko osiguranje, zdravstveno

osiguranje, izravne i neizravne poreze, dužni su dostaviti potvrdu nadležne institucije, da

ponuditelj u predviđenoj dinamici izmiruje svoj reprogramirane obveze. Ukoliko je ponuditelj

zaključio sporazum o reprogramu obveza ili odgođenom plaćanju obveza i izvršio samo

jednu uplatu obveza, neposredno prije dostave ponude, ne smatra se da u predviđenoj

dinamici izvršava svoje obveze i taj ponuditelj neće biti kvalificiran u ovom postupku javne

nabave.

Dokaze o ispunjavanju uvjeta je dužan dostaviti u roku od 10 dana, od dana zaprimanja

obavijesti o rezultatima ovog postupka javne nabave. Dokazi koje dostavlja izabrani

ponuditelj ne mogu biti stariji od tri mjeseca, računajući od trenutka predaje ponude. Naime,

izabrani ponuditelj mora ispunjavati sve uvjete u trenutku predaje ponude, u protivnom će se

smatrati da je dao lažnu izjavu iz članka 45. Zakona.

Ukoliko ponudu dostavlja skupina ponuditelja, svaki član skupine mora ispunjavati uvjete u

pogledu osobne sposobnosti i dokazi se dostavljaju za svakog člana skupine.

Služba može odbiti ponudu ukoliko utvrdi da je ponuditelj bio kriv za težak profesionalni

propust tijekom razdoblja od tri godine prije početka postupka, a koji Služba može dokazati

na bilo koji način, posebice, značajni nedostatci i/ili nedostatci koji se ponavljaju u

izvršavanju bitnih zahtjeva ugovora koji su doveli do njegovog prijevremenog raskida,

nastanka štete ili drugih sličnih posljedica zbog namjere ili nemara gospodarskog subjekta,

određene težine.

14. Ostali uvjeti za kvalifikaciju
Ponuditelj je dužan, u smislu dokazivanja ekonomsko-financijske, tehničke i profesionalne

sposobnosti priložiti dokaz o pozitivnom poslovanju u 2016. godini tj. godišnji obračun

prihoda i rashoda ili bilancu uspjeha za 2016. godinu.

Ukoliko ponudu dostavlja skupina ponuditelja, svi članovi skupine dostavljaju pojedinačno

dokaze u smislu ispunjavanja navedenih uvjeta.

PODATCI O PONUDI

15. Sadržaj ponude i način pripreme ponude

Ponuda se zajedno sa pripadajućom dokumentacijom priprema na jednom od službenih

jezika u Bosni i Hercegovini, na latiničnom ili ćirilićnom pismu. Pri pripremi ponude ponuditelj

16

se mora pridržavati zahtjeva i uvjeta iz tenderske dokumentacije. Ponuditelj ne smije

mijenjati ili nadopunjavati tekst tenderske dokumentacije.

Ponuda sadrži najmanje:

Aneksi

1 Aneks 1 - Popunjeni obrazac za dostavljanje ponude

2 Aneks 2.- Popunjeni obrazac Tehnička specifikacija robe

3 Aneks 3 - Popunjeni obrazac za cijenu ponude robe

4 Aneks 4 - Popunjeni obrazac Povjerljive informacije

Izjave

5 Izjava o ispunjenosti uvjeta iz članka 45. stavak (1) točka a) do d) Zakona

6 Izjava o ispunjenosti uvjeta iz članka 47. stavak (1) točka a) do d) Zakona

7 Izjava o ispunjenosti uvjeta iz članka 50. točke c), d), e) i g) Zakona

8 Izjavu o ispunjenosti uvjeta iz članka 52. stavak (2) Zakona

9 Izjavu o prihvaćanju općih i posebnih uvjeta

Ponuda se čvrsto uvezuje na način da se onemogući naknadno vađenje ili umetanje listova.

Ako je ponuda izrađena u dva ili više dijelova, svaki dio se čvrsto uvezuje na način da se

onemogući naknadno vađenje ili umetanje listova. Dijelove ponude kao što su uzorci,

katalozi, mediji za pohranjivanje podataka i sl. koji ne mogu biti uvezani ponuditelj obilježava

nazivom i navodi u sadržaju ponude kao dio ponude.

Stranice ponude se označavaju brojem na način da je vidljiv redni broj stranice. Kada je

ponuda izrađena od više dijelova, stranice se označavaju na način da svaki slijedeći dio

započinje rednim brojem kojim se nastavlja redni broj stranice kojim završava prethodni dio.

Jamstvo kao dio ponude se ne numerira. Ako sadrži tiskanu literaturu, brošure, kataloge koji

imaju izvorno numerirane brojeve, onda se ti dijelovi ponude ne numeriraju dodatno.

Ponuda neće biti odbačena ukoliko su listovi ponude numerirani na način da je osiguran

kontinuitet numeriranja, te će se smatrati manjim odstupanjem koje ne mijenja, niti se bitno

udaljava od karakteristika, uvjeta i drugih zahtjeva utvrđenih u obavijesti o nabavi i tenderskoj

dokumentaciji.

16. Način dostave ponuda

Ponude se predaju na protokol Službe ili putem pošte, na adresu Službe, u zatvorenoj

omotnici na kojoj, na prednjoj strani omotnice, mora biti navedeno:

Služba za zapošljavanje Kantona Središnja Bosna / Srednjobosanskog kantona

Ulica Hadži Ali-bega Hasanpašića bb

Ponuda za nabavu uredskog materijala i sitnog inventara
Broj javne nabave: 7
„NE OTVARAJ“
Na zadnjoj strani omotnice ponuditelj je dužan navesti sljedeće:

17

Naziv i adresa ponuditelja / skupine ponuditelja

17. Dopuštenost dostave alternativnih ponuda

Služba u predmetu nabave ne dozvoljava dostavu alternativnih ponuda.

18. Obrazac za cijenu ponude

Ponuditelji su dužni dostaviti popunjen obrazac za cijenu ponude sukladno svim zahtjevima

koji su definirani, za sve stavke koje su sadržane u obrascu. U slučaju da ponuditelj propusti

popuniti obrazac sukladno postavljenim zahtjevima, za sve stavke koje su navedene,

njegova ponuda će biti odbačena.

Ukoliko Obrazac za cijenu ponude sadrži više stavki, ponuditelj je dužan dati ponudu za sve

stavke, vodeći pri tome računa da ukupan zbroj cijena svih stavki u obrascu ne može biti 0

(nula).

19. Način određivanja cijene ponude

Cijena ponude obuhvaća sve stavke iz obrasca za cijenu ponude, ukoliko je predmet nabave

podijeljen po stavkama.

Cijena ponude se piše brojkama i slovima. Cijena ponude je nepromjenjiva.

U cijeni ponude se obvezno navodi cijena ponude (bez PDV-a), ponuđeni popust i na kraju

cijena ponude s uključenim popustom (bez PDV-a).

Ukoliko ponuditelj nije PDV obveznik, ne iskazuje PDV i u obrascu za cijenu ponude, na

mjestu gdje se upisuje pripadajući iznos PDV-a, upisuje 0,00.

Posebno se iskazuje PDV na cijenu ponude sa uračunatim popustom. Na kraju se daje

vrijednost ugovora (cijena ponude sa uključenim popustom) + PDV.

20. Valuta ponude

Cijena ponude se izražava u konvertibilnim markama (BAM).

21. Kriterij za dodjelu ugovora

Kriterij za dodjelu ugovora je najniža cijena uz traženu kvalitetu.

22. Jezik i pismo ponude

Ponuda se dostavlja na jednom od službenih jezika u Bosni i Hercegovini, na latiničnom ili

ćirilićnom pismu. Sva ostala dokumentacija uz ponudu mora biti na jednom od službenih

jezika u Bosni i Hercegovini.

Izuzetno dio popratne dokumentacije (katalozi, brošura i sl.) može biti i na drugom jeziku, ali

u tom slučaju obvezno se prilaže i prijevod ovlaštenog sudskog tumača za jezik sa kojeg je

prijevod izvršen.

Služba može u tenderskoj dokumentaciji tražiti da se dijelovi popratne dokumentacije (koji su

u izravnoj vezi sa predmetom nabave, osobinama predmeta nabave, jamstvima na predmet

nabave i sl.) mogu prevesti na jedan od službenih jezika u Bosni i Hercegovini. U tom slučaju

18

se obvezno prilaže i prijevod ovlaštenog sudskog tumača za jezik sa kojeg je prijevod izvršen

za dijelove popratne dokumentacije.

23. Rok važenja ponude

Rok važenja ponude je 60 dana.

Služba zadržava pravo pismenim putem tražiti suglasnost za produljenje roka važnosti

ponude. Ukoliko ponuditelj ne dostavi pismenu suglasnost, smatra se da je odbio zahtjev

ugovornog tijela, te se njegova ponuda ne razmatra u daljnjem tijeku postupka javne nabave.

OSTALE INFORMACIJE

24. Mjesto, datum i vrijeme za primitak ponuda

Ugovorno tijelo: Služba za zapošljavanje Kantona Središnja Bosna / Srednjobosanskog

kantona

Ulica i broj: Hadži Ali bega Hasanpašića bb Travnik

Ured broj: Protokol službe, ured broj 7.

Datum: 08.12.2017. godine do 11:00 sati.

Ponude zaprimljene nakon isteka roka za primitak ponuda se vraćaju neotvorene

ponuditeljima. Ponuditelji koji ponude dostavljaju poštom preuzimaju rizik ukoliko ponude ne

stignu do krajnjeg roka utvrđenog tenderskom dokumentacijom

25. Mjesto, datum i vrijeme otvaranja ponuda

Ugovorno tijelo: Služba za zapošljavanje Kantona Središnja Bosna / Srednjobosanskog
kantona
Ulica i broj: Hadži Ali bega Hasanpašića bb Travnik

Soba broj: Sala za sastanke, ured broj 4

Datum: 08.12.2017. godine u 12:00 sati.

OSTALI PODATCI

26. Jamstvo za ozbiljnost ponude

Jamstvo za ozbiljnost ponude nije potrebno.

27.Jamstvo za urednu provedbu ugovora

Jamstvo za urednu provedbu ugovora nije potrebno.

28. Rok za donošenje odluke o izboru

Služba je dužna donijeti odluku o izboru najpovoljnijeg ponuditelja ili poništenju u postupku

javne nabave u roku važenja ponude, a najkasnije u roku od 7 dana od dana isteka važenja

ponude.

Služba je dužna odluku o izboru najpovoljnijeg ponuditelja dostaviti svim ponuditeljima u

postupku nabave u roku od 3 dana, a najkasnije u roku od 7 dana, od dana donošenja

19

odluke o izboru ili poništenju postupka nabave elektroničkim putem, putem pošte ili

neposredno (ugovorno tijelo određuje način komunikacije u postupku javne nabave).

29. Rok, način i uvjeti plaćanja izabranom ponuditelju

Plaćanje izabranom ponuditelju obavit će se u roku 30 dana od dana zaprimanja računa za

realizirani ugovor na žiro račun ponuditelja koji je dostavljen u ponudi.

Ovim postupkom je predviđeno sukcesivno pružanje usluga tijekom trajanja ugovora,

sukladno stvarnim potrebama Službe, te će se plaćanje vršiti u roku od 30 dana od

zaprimanja računa za izvršenu uslugu po cijenama koje su date u ponudi. Promjena cijena

tijekom trajanja ugovora nije moguća.

DODATNE INFORMACIJE

30. Trošak pripreme ponude i preuzimanje tenderske dokumentacije

Trošak pripreme ponude i podnošenja ponude u cjelosti snosi ponuditelj.

Tenderska dokumentacija se može preuzeti na slijedeći način:

1) na web stranici Službe za zapošljavanje SBK/KSB www.szzksbsbk.com.ba, uz obveznu

 pismenu obavijest ugovornom tijelu da je preuzeta tenderska dokumentacija, kao i datum i

 vrijeme preuzimanja tenderske dokumentacije (ponuditelji koji preuzmu tendersku

 dokumentaciju, a ne obavijeste pismeno ugovorno tijelo da su istu preuzeli, smatrat će se

 da nisu preuzeli tendersku dokumentaciju i njihova ponuda će se odbaciti kao

 nedopuštena);

2) u prostorijama Službe za zapošljavanje SBK/KSB, uz pismeni zahtjev, na adresi Ulica

 Hadži Ali-bega Hasanpašića bb, najkasnije do 08.12.2017. godine do 11:00 sati;

3) putem pošte, uz pismeni zahtjev s plaćanjem pouzećem.

31. Ispravak i/ili izmjena tenderske dokumentacije, traženje pojašnjenja

Služba može u svako doba, a najkasnije 10 dana prije isteka roka za podnošenje ponuda, iz

opravdanih razloga, bilo na vlastitu inicijativu, kao odgovor na zahtjev gospodarskog subjekta

za pojašnjenje ili prema nalogu Ureda za razmatranje žalbi, izmjeniti tendersku

dokumentaciju. O svim izmjenama tenderske dokumentacije dužno je obavjestiti sve

potencijalne ponuditelje za koje zna da su preuzeli tendersku dokumentaciju, na jedan od

načina navedenih u točki 30. tenderske dokumentacije.

32. Povjerljivost dokumentacije gospodarskih subjekata

Ponuditelji koji dostavljaju ponude koje sadrže određene podatke koji su povjerljivi, dužni su

uz navođenje povjerljivih podataka navesti i pravnu osnovu po kojem se ti podatci smatraju

povjerljivim.

Podatci koji se ni u kojem slučaju ne mogu smatrati povjerljivim su:

a) ukupne i pojedinačne cijene iskazane u ponudi;

b) predmet nabave, odnosno ponuđena roba, usluga ili rad od koje ovisi poređenje sa

 tehničkom specifikacijom i ocjena da je ponuda sukladno zahtjevima iz tehničke

 specifikacije;

c) dokazi o osobnoj situaciji ponuditelja (smislu odredbi čl. 45-51 Zakona).

33. Izmjena, dopuna i povlačenje ponuda

http://www.szzksbsbk.com.ba/

20

Do isteka roka za primitak ponuda, ponuditelj može svoju ponudu izmjeniti ili dopuniti i

dostaviti u posebnoj kuverti, na adresu:

Služba za zapošljavanje Kantona Središnja Bosna / Srednjobosanskog kantona

U ulici Hadži Ali bega Hasanpašića bb Travnik.

PONUDA ZA NABAVU UREDSKOG MATERIJALA I SITNOG INVENTARA
IZMJENA/DOPUNA PONUDE
„NE OTVARAJ“

Na zadnjoj strani kuverte ponuditelj je dužan navesti sljedeće:

Naziv i adresa ponuditelja / skupine ponuditelja

Ponuditelj može do isteka roka za primitak ponuda odustati od svoje ponude, na način da

dostavi pisanu izjavu da odustaje od ponude, uz obvezno navođenje predmeta nabave i

broja nabave i to najkasnije do roka za primitak ponuda.

Ponuda se ne može mijenjati, dopunjavati, niti povući nakon isteka roka za primitak ponuda.

34. Neprirodno niska ponuđena cijena

U slučaju da ugovorno tijelo ima sumnju da se radi o neprirodno niskoj cijeni ponude, ima

mogućnost provjeriti cijene, u skladu sa odredbama Naputka o načinu pripreme modela

tenderske dokumentacije i ponuda („Službeni glasnik BiH“, broj 90/14), te zatražiti pismeno

pojašnjenje ponuditelja u pogledu neprirodno niske cijene ponude.

Po primitku obrazloženja neprirodno niske cijene ponude, odluku će donijeti ugovorno tijelo i

o tome obavjestiti ponuditelja u pismenom obliku.

U slučaju da ponuditelj odbije dati pismeno obrazloženje ili dostavi obrazloženje iz kojeg se

ne može utvrditi da će ponuditelj biti u mogućnosti isporučiti robu/pružiti uslugu/izvesti radove

po toj cijeni, takvu ponudu može odbiti.

35. Pouka o pravnom lijeku

Žalba se izjavljuje Uredu za razmatranje žalbi, putem ugovornog tijela, u roku od 10 dana od

dana preuzimanja tenderske dokumentacije.

36. PRIVITCI
Aneksi

1 Aneks 1 - Popunjeni obrazac za dostavljanje ponude

2 Aneks 2.- Popunjeni obrazac Tehnička specifikacija robe

3 Aneks 3 - Popunjeni obrazac za cijenu ponude robe

4 Aneks 4 - Popunjeni obrazac Povjerljive informacije

Izjave

5 Izjava o ispunjenosti uvjeta iz članka 45. stavak (1) točka a) do d) Zakona

6 Izjava o ispunjenosti uvjeta iz članka 47. stavak (1) točka a) do d) Zakona

21

7 Izjava o ispunjenosti uvjeta iz članka 50. točke c), d), e) i g) Zakona

8 Izjavu o ispunjenosti uvjeta iz članka 52. stavak (2) Zakona

9 Izjavu o prihvaćanju općih i posebnih uvjeta

