

DOKUMENTACIJA O NABAVI

ZA IZRADU ZAHTJEVA ZA SUDJELOVANJE U PRVOM STUPNJU

OGRANIČENOG POSTUPKA JAVNE NABAVE

**Predmet nabave:
„Infrastrukturni radovi u lučkom području luke Slavonski Brod sa koncesijom
za usluge“**

Evidencijski broj nabave: EVV-17/--

Slavonski Brod, srpanj 2017. godine

SADRŽAJ

- I. OPĆI PODACI**
- II. PODACI O PREDMETU NABAVE**
- III. RAZLOZI ISKLJUČENJA NATJECATELJA TE DOKUMENTI KOJIMA
NATJECATELJ DOKAZUJE DA NE POSTOJE RAZLOZI ZA ISKLJUČENJE**
- IV. ODREDBE O SPOSOBNOSTI NATJECATELJA**
- V. PODACI O ZAHTJEVU ZA SUDJELOVANJE**
- VI. OSTALE ODREDBE**
- VII. OPIS PROJEKTA**
- VIII. IZVADAK IZ GLAVNOG PROJEKTA INFRASTRUKTURE LUKE
SLAVONSKI BROD**

I. OPĆI PODACI

Lučka uprava Slavonski Brod planira dodatna ulaganja u izgradnju osnovne infrastrukture luke Slavonski Brod kako bi se osigurali uvjeti za obavljanje lučkih djelatnosti propisanih Zakonom o plovidbi i lukama unutarnjih voda. Cilj ulaganja je i povećanje propusnosti luke, širenje gospodarskih aktivnosti i operativnih kapaciteta luke.

Planirano ulaganje Lučke uprave Slavonski Brod na operativnom dijelu lučkog područja podrazumijeva izgradnju vertikalne obale i dva pristaništa (vez 4 i 5), izgradnju Ro-La terminala, kontejnerskog terminala s pomoćnim objektima, terminal zgrade, hidrantske mreže i elektrovođa s vanjskom rasvjetom. Izgradnja ovih građevina će osigurati minimalne uvjete za rad operativnog dijela luke, povećati teret te količinu pretovara u luci, ali i potaknuti industrijski razvoj regije.

Studijom opravdanosti davanja koncesije za javne usluge usklađena je dinamika izgradnje infrastrukture u lučkom području luke Slavonski Brod sa dinamikom izgradnje intermodalne infrastrukture MEDITERANSKOG KORIDORA (ogranak Vb – Luka Rijeka/ Zagreb/ Budimpešta, ogranak Vb – Luka Ploče/ Sarajevo/ Budimpešta), Koridora X (ogranak Zagreb/Vukovar/Beograd) i Kanala Dunav-Sava, a što je sve važno za punu afirmaciju Luke Slavonski Brod u sustavu intermodalne infrastrukture Europske unije.

Naručitelj, prema istoj toj Studiji opravdanosti ima namjeru svu izgrađenu infrastrukturu i opremu koju nabavlja u ovom ograničenom postupku javne nabave dati u koncesiju (te dio već izgrađene infrastrukture) i tako ostvariti prihode od koncesijske naknade.

*Zbog svega navedenog naručitelj je, u interesu dobrog gospodarenja javnim sredstvima, odlučio provesti objedinjeni postupak za predmet nabave: **infrastrukturni radovi u lučkom području luke Slavonski Brod s koncesijom za usluge**, a koji mu osigurava održivost strukture projekta, odnosno usporedno izgradnju i ostvarivanje prihoda od koncesijske naknade.*

1. OPĆENITO:

Ova Dokumentacija o nabavi – Prvi dio (u daljnjem tekstu: dokumentacija o nabavi) čini podlogu za izradu zahtjeva za sudjelovanje u prvom stupnju predmetnog

ograničenog postupka javne nabave koji se provodi sukladno odredbama članka 90. Zakona o javnoj nabavi (NN br. 120/16).

Prvi dio dokumentacije o nabavi može se besplatno preuzeti u elektroničkom obliku na internetskoj stranici Elektroničkog oglasnika javne nabave Republike Hrvatske (u daljnjem tekstu: EOJN RH). Poziv na nadmetanje ove javne nabave objavit će se i u Službenom listu Europske unije.

Upute za korištenje dostupne su na internetskoj stranici EOJN RH.

Pri izradi zahtjeva za sudjelovanje, natjecatelj se mora pridržavati uputa i uvjeta iz ove dokumentacije o nabavi.

2. MJERODAVNO PRAVO:

- Zakon o javnoj nabavi ((NN 120/16), u daljnjem tekstu: Zakon) i prateći podzakonski propisi.

3. PODACI O NARUČITELJU:

Naziv: Lučka uprava Slavonski Brod (dalje u tekstu: naručitelj)

Sjedište naručitelja: Šetalište braće Radić 19a, 35000 Slavonski Brod

OIB: 14562482156

Broj telefona: +385 (0)35 404 430

Broj telefaksa: +385 (0)35 250 538

Internetska adresa: www.lucka-uprava-brod.hr

4. OSOBE ZADUŽENE ZA KONTAKT:

Ime i prezime: Marijana Drobnjak i Damir Vujeva

Broj telefona: +385 (0)35 404 430

Broj telefaksa: +385 (0)35 250 538

E-mail: marijanad@lucka-uprava-brod.hr

5. EVIDENCIJSKI BROJ NABAVE:

EVV-17/--

6. POPIS GOSPODARSKIH SUBJEKATA S KOJIMA JE NARUČITELJ U SUKOBU INTERESA:

U smislu članka 80. stavak 2. točka 2. Zakona, ne postoje gospodarski subjekti s kojima je naručitelj u sukobu interesa.

7. VRSTA POSTUPKA JAVNE NABAVE: ograničeni postupak javne nabave

Ograničeni postupak javne nabave provodi se sukladno članku 90. Zakona.

Ograničeni postupak javne nabave započinje od dana slanja poziva na nadmetanje.

Ovaj postupak javne nabave sastoji se od dva stupnja:

- **U prvom stupnju** ovog ograničenog postupka, zainteresirani gospodarski subjekti mogu dostaviti zahtjev za sudjelovanje izrađen prema uputama i u roku za dostavu iz ove dokumentacije o nabavi (dokazati da ne postoje razlozi za isključenje, dokazati sposobnost za obavljanje profesionalne djelatnosti, ekonomsku i financijsku sposobnost te tehničku i stručnu sposobnost). Otvaranje zahtjeva za sudjelovanje nije javno. Natjecateljima koji pravodobno dostave zahtjeve za sudjelovanje i zadovolje tražene uvjete u skladu s dokumentacijom o nabavi, pružit će se mogućnost sudjelovanja u drugom stupnju ovog ograničenog postupka javne nabave.

Natjecateljima koji neće biti pozvani na dostavu ponude, naručitelj će dostaviti odluku o nedopustivosti sudjelovanja.

Ponudu mogu dostaviti samo oni natjecatelji koje naručitelj pozove na dostavu ponude.

- **U drugom stupnju** ovog ograničenog postupka, naručitelj će pisanim putem istodobno pozvati sve odabrane natjecatelje da dostave svoje ponude. Poziv se dostavlja svakom pojedinom natjecatelju zasebno na način da nema uvid u podatke o ostalim odabranim natjecateljima. Na osnovi rezultata pregleda i ocjene ponuda te kriterija za odabir ponude, naručitelj će donijeti odluku o odabiru/poništenju.

8. VRSTA KONCESIJE:

Koncesija za javne usluge.

9. GRUPE PREDMETA NABAVE:

Nije dozvoljeno nuđenje po grupama ili dijelovima predmeta nabave. Predmet nabave nije podijeljen u grupe budući da čini funkcionalnu cjelinu te su ponuditelji obvezni ponuditi predmet nabave sukladno svim stavkama troškovnika.

10. PROCIJENJENA VRIJEDNOST NABAVE:

135.000.000,00 kuna.

Naručitelj nije u sustavu PDV-a.

11. PROCIJENJENA VRIJEDNOST KONCESIJE ZA USLUGE:

Sa pozicije davatelja koncesije vrijednost koncesije za usluge kao zbroj ukupnog investicijskog ulaganja i ukupnih prihoda davatelja koncesije za vrijeme trajanja koncesije:

= 368.449.312.00 kuna, odnosno

= 297.613.239,00 kuna NSV

(neto sadašnja vrijednost NSV svih ostvarenih primitaka koncesionara u vremenu trajanja koncesije uz diskontnu stopu DKS od 5%).

Sa pozicije koncesionara vrijednost koncesije za usluge prema prihodima koncesionara za vrijeme trajanja koncesije:

= 861.871.389,00 kuna, odnosno

= 575.548.515,00 kuna NSV

(neto sadašnja vrijednost NSV svih ostvarenih primitaka koncesionara u vremenu trajanja koncesije uz diskontnu stopu DKS od 5%).

Odabrani ponuditelj za radove obvezan je prihvatiti i koncesiju za usluge koje su predmet nabave. U slučaju zajednice ponuditelja koncesiju za usluge obvezan je prihvatiti barem jedan član zajednice ponuditelja.

12. VRSTA UGOVORA: MJEŠOVITI UGOVORI

Naručitelj će s odabranim ponuditeljem sklopiti ugovor o javnoj nabavi radova i ugovor o koncesiji za javne usluge.

13. NAVOD O ELEKTRONIČKOJ DRAŽBI:

U ovom postupku javne nabave ne provodi se elektronička dražba.

14. CPV:

45200000 – Izgradnja kompletnih građevinskih objekata ili njihovih dijelova

II. PODACI O PREDMETU NABAVE

1. OPIS PREDMETA NABAVE:

Predmet nabave su **infrastrukturni radovi u lučkom području luke Slavonski Brod s koncesijom za javne usluge.**

PREDMET RADOVA: Radovi obuhvaćaju izgradnju vertikalnih obala dvaju pristaništa (vez 4 i 5), izgradnju RoLa terminala, kontejnerskog terminala s pomoćnim objektima, terminal zgrade, hidrantske mreže i elektrovođa s vanjskom rasvjetom.

PREDMET KONCESIJE: Koncesija za javne usluge koja se odnosi na usluge pretovara i skladištenja tereta, te preusmjeravanja tereta s unutarnjih plovnih putova na ceste i željeznice i obrnuto. Lučke usluge koje su predmet ove koncesije, razvrstane su prema grupama definiranim Pravilnikom o kriterijima za određivanje naknada za koncesije u lukama i pristaništima unutarnjih voda (NN 72/15) te obuhvaćaju:

1) Nautičke usluge

- a) Privez i odvez plovila
- b) Boksaza

2) Transportne usluge

- a) Ukrcaj, iskrcaj, prekrcaj, prijenos i slaganje tereta
- b) Skladištenje, deponiranje i prijenos i transportne operacije ovisno o vrsti tereta
- c) Priprema i objedinjavanje tereta za transport

Predmet područja predviđenog za davanje u koncesiju nalazi se na sljedećim katastarskim općinama, katastarskim česticama i površinama:

Red. broj	I K.O BROD	Površina m ²
	Kat. čestica br.	
1.	6889/5	10.401,00
2.	5032/2	1.465,00
	Ukupno	11.866,00
	II K.O.RUŠČICA	
1.	320/3	257,00
2.	563/2	5.206,00
3.	563/3	1.997,00
4.	301/3	51.584,00
	Ukupno	59.044,00
	UKUPNO I+II	70.910,00

NAPOMENA* Terminal zgrade koja se gradi na parceli 6 nije predmet koncesije

Ugovorom o koncesiji regulirati će se status Terminal zgrade i operativne površine koja joj pripada, odnosno prava služnosti Lučke uprave na parceli 6., a koja su u funkciji operativnog funkcioniranja javnih namjena koje će se odvijati u Terminal zgradi.

Infrastrukturni radovi koji su predmet nabave za radove i koncesije za usluge:

Vež br. 4 i vež br. 5

U operativnom dijelu luke izgrađeno je pristanište br. 3, odnosno vertikalna obala sa manipulativnim platoom površine cca 3.910 m². Vertikalna obala je dužine 120 m a povezana je cestovno i željeznički sa važnim evropskim koridorima te je namijenjena za prekrcaj i manipulaciju generalnih teških tereta. Teret se doprema vodenim putem, cestovno ili željeznički te se pomoću pokretnih auto dizalica prekrcava sa plovila na kamione i željeznicu te na plovilo za daljnji transport putem rijeke Save prema Dunavu i dalje prema Rajni (na zapadu) te prema istoku Dunavom do Crnog mora.

Predmet ove nabave izgradnja je dva veza, vež br. 4 i br. 5., a koncesija obuhvaća osim ovih vezova i već postojeći br. 3.

Vež br.4 i vež br. 5, ukupne su dužine 221 m s manipulativnim platoom ukupne površine 1.545,00 m². Namjena ova dva buduća veza su prekrcaj i manipulacija generalnih tereta. U ovakvu vrstu tereta se ubraja sljedeća roba: nepakovana roba (trupci, kameni blokovi, vozila i dr.), kartoni, vreće, svežnjevi (crijep, metalni profile i slično), posude (velike boce, bačve i dr.), dugačka roba (šinje, cijevi i dr.), strojevi, konstrukcije, drvena građa i drugo.

Vezovi trebaju biti opremljeni portalnom dizalicom na elektropogon za manipulaciju tereta sa i na plovilo te trebaju biti prometno (cestovno i željeznički) povezani sa građevinama operativnog dijela luke (RO-LA terminal, Kontejnerski terminal). Obalna portalna dizalica nosivosti je 8/16 t i 16/32 t i namijenjena je za pretovar generalnih tereta to jest klasični generalni teret, koletni generalni teret, drva i kontejnerski teret.

Predviđeno je da se manipulacija tereta sa vezova br. 3, br. 4. i br. 5. obavlja portalnim dizalicama u smjerovima vozilo-brod i brod - vozilo, a vozilom se smatra željezničko ili cestovno vozilo. Manipulacija tereta će se obavljati na vezovima i manipulativnim platoima u zaleđu vezova.

Na području vezova između kranskih staza portalnih dizalica izgrađena su dva željeznička kolosijeka koja su povezana sa kolosijecima u zaleđu te su na dohvat portalnih dizalica i imaju vezu sa kontejnerskim i RO-LA terminalom.

Također, projektom je predviđeno da vezovi budu opremljeni bitvama i upuštenim polerima za privez plovila. Uz vezove će moći pristati teglenice, samohodni brodovi ili mogućnosti priveza brod uz brod. Vezovi i manipulativni platoi nakon izgradnje imat će direktnu vezu sa glavnim međunarodnim željezničkim i cestovnim pravcima.

Nastavak industrijskog lučkog kolosijeka i industrijske lučke ceste sa pripadajućom infrastrukturom uz obalu luke Slavonski Brod u sklopu koje se nalazi dolje navedeni terminali:

Ro-La terminal

RO – LA terminal je predviđen za prekrcaj kamiona na niskopodne vagone koji se dalje transportiraju željeznicom na potrebno odredište.

Terminal se treba sastojati od dva kolosijeka koji raspolažu kapacitetom za prijem/otpremu 20 niskopodnih vagona uređenih za prijevoz kamiona i poluprikolica s najvećom širinom od 2500 mm, najvećom duljinom kamiona od 18,8 m i težine 42 t te jednog putničkog vagona.

U produžetku prvog kolosijeka predviđena je RO-LA rampa (željezne konstrukcije) za ukrcaj i iskrcaj kamiona. Cijelom dužinom kolosijeka treba biti osiguran nesmetani pristup cestovnim vozilima te vatrogasnim vozilima. Uz RO-LA terminal predviđena su parkirališta za otpremu i dopremu kamiona, po 20 parkirnih mjesta za otpremu i 20 za dopremu kamiona.

Predviđeno je da se manipulacija vozila na terminalu odvija tako da dolazna vozila čekaju red za ukrcaj na parkiralištu rezerviranom za kamione te da se kod dolaska željezničke kompozicije, sukladno redu prijave, ukrcavaju preko čelične rampe na vagone. Iskrcaj kamiona će se odvijati na sličan način tako da se kamioni po redosljedu, putem rampe iskrcavaju i odvoze na potrebno odredište ili po potrebi na predviđeno parkiralište.

Kontejnerski terminal

Kontejnerski terminal treba biti izgrađen u jugoistočnom operativnom dijelu luke predviđenom kao prostor za utovar/istovar generalnog kontejnerskog tereta sa i na željezničke vagone i kamione. Treba se sastojati od kontejnerskog mosta koji za pogon, podizanje i zakretanje tereta koristi električnu energiju te dviju kranskih staza dužine 261,40 m i raspona od 13 m. Između kranskih staza pruža se željeznički kolosijek br. 3 za potrebe kontejnerskog terminala, a oko južne kranske staze nalazi se otvoreni prostor za skladište kontejnera.

Opis funkcije pretovara: Predviđeno je da se manipulacija tereta odvija na terminalu u čijem sklopu su dva željeznička kolosijeka i jedna pristupna cesta za teretna vozila. Jedan kolosijek nalazi se unutar kolosiječnih staza, a jedan sa vanjske strane u granici dohvata kontejnerskog mosta. Upravljačko mjesto operatera kontejnerskog mosta treba se nalaziti u kabini u sredini dizalice sa mogućnošću rotacije tereta i kabine zajedno. Za manipulaciju kontejnera (skidanje i postavljanje na vagone) koristit će se posebna naprava „spider“ koja se prilagođava različitim dimenzijama kontejnera, s mogućnošću da se na spider mogu montirati posebne hvataljke za potrebu pretovara vozila. Za prijevoz kontejnera koristit će se željeznička vozila posebnog oblika kao otvoreni plato vagoni sa osiguranjem protiv pomicanja kontejnera nosivosti od 20 do preko 40 t.

Predviđeno je da se manipulacija tereta putem cestovnih vozila odvija kamionima i tegljačima sa otvorenim teretnim prostorom dok će se utovar i istovar odvijati direktno preko kontejnerskog mosta na vozila i sa vozila te po potrebi sa vozila na željezničke vagone i obrnuto.

Što se tiče manipulacije kontejnera vodenim putem potrebno je da se odvija preko teglenica ili samohodnih brodova kapaciteta do 1460 tona. Kontejneri će se dopremati/otpremati plovilom od/do vezova br. 3, br. 4, br. 5 te se pomoću portalne dizalice iskrcavaju/ukrcavaju na vagone na samim vezovima. Kolosijeci na vezovima trebaju biti povezani direktno sa kontejnerskim terminalom tako da se kontejneri mogu otpremiti na kontejnerski terminal za skladištenje ili dalje otpremiti željeznicom ili cestovnim vozilima na potrebno odredište.

Pomoćni objekti kontejnerskog terminala (servisna radionica, carinska radionica i vaga zgrada)

Servisna radionica treba biti izgrađena sjeverno uz operativni dio luke s namjenom za popravak i servisiranje kontejnera. Promet u servisnoj radionici treba biti omogućen kružno zbog položaja vrata na nasuprotnim zidovima tako da se omogućava uvoženje i izvoženje kontejnera. Predviđeno je da se promet kontejnera odvija putem prikolice tegljene viličarom ili traktorom. Radionica treba biti prizemnih dimenzija 12,5x25 m, visine 4,5 m sa sanitarnim čvorom i kancelarijama. Objekt mora biti od čelične konstrukcije obložen vatrootpornim fasadnim panelima i krovnim panelima sa unutarnjim pregradama od gipsanih ploča, a u sanitarnom čvoru od pločica.

Carinska radionica treba biti izgrađena pored servisne radionice, istih su dimenzija ali s namjerom da funkcioniraju kao dvije međusobno odvojene cjeline. Radionice trebaju biti pravokutnog oblika naslonjene jedna na drugu i smaknute za 3,8 m. Na toj dužini moraju biti predviđena podizna vrata koja omogućavaju kružni tijek prometa. Objekti trebaju biti priključeni na elektromrežu, sanitarnu kanalizaciju, oborinsku kanalizaciju i plin.

Objekt vaga zgrade je mjerna kućica namijenjena za potrebe operatera tako da operater iz mjerne kućice ima nesmetan pregled na cestovnu vagu te dolaska i odlaska vozila sa vage. Dimenzija vaga zgrade trebaju biti 3,0 x2,5 m visine 2,8 m.

Objekt vaga treba biti izgrađen pored vaga zgrade, dimenzija 18 x 3 m, nosivosti 15 – 60 t, ukopana 1,35 m ispod kote terena. Građevina se treba sastojati od betonski nosivih greda i armiranobetonske platforme, a sam mehanizam vage sa čeličnim mostom treba biti gotova oprema. Namjena objekt vage je za vaganje teretnih motornih vozila.

Hidrantska mreža

Građevina je namijenjena za vatroobranu i protupožarnu zaštitu cijelog operativnog dijela lučkog područja sa sustavom vanjske hidrantske mreže. Treba biti smještena 24 nadzemna hidranta, a tamo gdje će ometati promet treba postaviti 16 podzemnih hidranata. Jedan dio hidrantske mreže mora biti opremljen za gašenje sa teškom pjenom, a drugi sa vodom. Cijeli operativni dio luke biti će umrežen sa polietilenskim cijevima promjera 140 mm te će preko hidrostanice stalno održavati potrebni pritisak u cijevima. Hidrostanica je postavljena u crpnoj stanici, a ispod crpne stanice se nalazi pričuvni podzemni betonski bazen kapaciteta 270 m³ (dimenzije 17,6 x 8,6 m) preko kojeg će se mreža opskrbljavati vodom. Bazen se puni preko javne vodovodne mreže i bit će dostatan za stalni rad hidrantske mreže od 120 minuta.

Elektrovod sa vanjskom rasvjetom

Građevina je namijenjena za kompletnu opskrbu električnom energijom, RO-LA terminala, kontejnerskog terminala, pomoćnih objekata kontejnerskog terminala (carinska radionica, servisna radionica i vaga zgrada), terminal zgrad, vezova br. 3, 4 i 5 i vanjske i unutarnje hidrantske mreže.

Elektroenergetski priključak izvest će se iz trafostanice KTS LB-4 10 (20)/0,4Kv) interpolacijom transformatorske trafostanice na novu distributivnu mrežu. Iz trafostanice su položeni podzemni kabeli za vanjsku rasvjetu operativnog dijela luke sa rasvjetnim stupovima visine 16 m, isto tako položeni su kablovi za potrebe mosne dizalice, portalne dizalice na vezovima, carinske radionice, servisne radionice, vaga zgrade, terminal zgrade i strojarnice crpne stanice za potrebe hidrantske mreže.

Terminal zgrada

Terminal zgrada je kružnog tlocrta promjera 12m, bruto površine 226 m² sa dvije etaže (prizemlje i kat). Predviđena je za potrebe smještaja ureda: policije, carinske ispostave, kapetanije, lučke uprave i špedicije te prostor za smještaja elektroopreme.

Koncesija za usluge obuhvaća još i dio izgrađene infrastrukture u luci Slavonski Brod i to vez br. 3 dužine 120 m sa manipulativnim prostorom ukupne površine 3.910 m², pristupnom cestom, parkiralištem, 2 kontejnera za kancelarijski i skladišni prostor sa mogućnosti proširenja prostora za skladištenje i manipulaciju tereta. Izgrađeni dio pristaništa br. 3 (vez br. 3) predviđen je za generalne i teške terete.

Navedena infrastruktura koja se daje u koncesiju za usluge ostaje u vlasništvu Lučke uprave Slavonski Brod kao davatelja koncesije.

Odabrani ponuditelj za radove obvezan je prihvatiti i koncesiju za usluge koje su predmet ove nabave.

U slučaju zajednice natjecatelja posebnom IZJAVOM potvrđuje se koji član ili članovi zajednice natjecatelja preuzimaju na sebe obvezu prihvata koncesije za usluge koja je predmet ove nabave. U tom slučaju, članovi zajednice natjecatelja koji na sebe preuzimaju obvezu prihvata koncesije za usluge, mogu kumulativno dokazati sposobnost iz poglavlja IV., točke 2.3.b) i točke 3.2.

2. KOLIČINA PREDMETA NABAVE,

Količina predmeta nabave određena je u Prilogu 1. – IZVADAK IZ GLAVNOG PROJEKTA INFRASTRUKTURE SLAVONSKI BROD, koji je sastavni dio ove dokumentacije o nabavi.

Tehničke specifikacije i Troškovnik radova, kao podloga za izračun cijene ponude, sastavni su dio dokumentacije o nabavi **u drugom stupnju ovog postupka javne nabave.**

Tehničke specifikacije i Troškovnik radova naručitelj će odabranim natjecateljima staviti na raspolaganje u sklopu poziva na dostavu ponude.

3. MJESTO IZVOĐENJA RADOVA

Radovi će se izvoditi u lučkom području luke Slavonski Brod (Slavonski Brod, Industrijska zona Bjeliš bb).

4. ROK ZAVRŠETKA RADOVA

Krajnji rok završetka ugovorenih radova je 24 mjeseca od potpisa ugovora.

Nakon završetka radova, izvoditelj radova preuzima koncesiju za usluge koja je predmet nabave.

5. ROK NA KOJI SE DAJE KONCESIJA

U skladu sa člankom 17. Zakona o koncesijama, koncesija se daje na rok od 15 godina računajući.

6. KONCESIJA NA ZAHTJEV

U skladu sa člankom 39. stavkom 1. Zakona o koncesijama, koncesija na zahtjev nije primjenjiva.

7. PODUGOVOR I POTKONCESIJA

U skladu sa člankom 68. Zakona o koncesijama, koncesionar može s trećim osobama sklopiti podugovor i/ili ugovor o potkoncesiji.

III. OSNOVE ZA ISKLJUČENJE GOSPODARSKOG SUBJEKTA

1.1.

Naručitelj je obvezan bilo kojem trenutku postupka javne nabave isključiti gospodarskog subjekta iz postupka javne nabave ako utvrdi da:

1. je gospodarski subjekt koji ima poslovni nastan u Republici Hrvatskoj ili osoba koja je član upravnog, upravljačkog ili nadzornog tijela ili ima ovlasti zastupanja, donošenja odluka ili nadzora toga gospodarskog subjekta i koja je državljanin Republike Hrvatske pravomoćnom presudom osuđena za:

a) sudjelovanje u zločinačkoj organizaciji, na temelju

- članka 328. (zločinačko udruženje) i članka 329. (počinjenje kaznenog djela u sastavu zločinačkog udruženja) Kaznenog zakona
- članka 333. (udruživanje za počinjenje kaznenih djela), iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 143/12.)

b) korupciju, na temelju

- članka 252. (primanje mita u gospodarskom poslovanju), članka 253. (davanje mita u gospodarskom poslovanju), članka 254. (zlouporaba u postupku javne nabave), članka 291. (zlouporaba položaja i ovlasti), članka 292. (nezakonito pogodovanje),

članka 293. (primanje mita), članka 294. (davanje mita), članka 295. (trgovanje utjecajem) i članka 296. (davanje mita za trgovanje utjecajem) Kaznenog zakona
– članka 294.a (primanje mita u gospodarskom poslovanju), članka 294.b (davanje mita u gospodarskom poslovanju), članka 337. (zlouporaba položaja i ovlasti), članka 338. (zlouporaba obavljanja dužnosti državne vlasti), članka 343. (protuzakonito posredovanje), članka 347. (primanje mita) i članka 348. (davanje mita) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 143/12.)

c) prijevaru, na temelju

– članka 236. (prijevara), članka 247. (prijevara u gospodarskom poslovanju), članka 256. (utaja poreza ili carine) i članka 258. (subvencijska prijevara) Kaznenog zakona
– članka 224. (prijevara), članka 293. (prijevara u gospodarskom poslovanju) i članka 286. (utaja poreza i drugih davanja) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 143/12.)

d) terorizam ili kaznena djela povezana s terorističkim aktivnostima, na temelju

– članka 97. (terorizam), članka 99. (javno poticanje na terorizam), članka 100. (novačenje za terorizam), članka 101. (obuka za terorizam) i članka 102. (terorističko udruženje) Kaznenog zakona
– članka 169. (terorizam), članka 169.a (javno poticanje na terorizam) i članka 169.b (novačenje i obuka za terorizam) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 143/12.)

e) pranje novca ili financiranje terorizma, na temelju

– članka 98. (financiranje terorizma) i članka 265. (pranje novca) Kaznenog zakona
– članka 279. (pranje novca) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 143/12.)

f) dječji rad ili druge oblike trgovanja ljudima, na temelju

– članka 106. (trgovanje ljudima) Kaznenog zakona
– članka 175. (trgovanje ljudima i ropstvo) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 143/12.), ili

2. je gospodarski subjekt koji nema poslovni nastan u Republici Hrvatskoj ili osoba koja je član upravnog, upravljačkog ili nadzornog tijela ili ima ovlasti zastupanja, donošenja odluka ili nadzora toga gospodarskog subjekta i koja nije državljanin Republike Hrvatske pravomoćnom presudom osuđena za kaznena djela iz točke 1.

podtočaka od a) do f) i za odgovarajuća kaznena djela koja, prema nacionalnim propisima države poslovnog nastana gospodarskog subjekta, odnosno države čiji je osoba državljanin, obuhvaćaju razloge za isključenje iz članka 57. stavka 1. točaka od (a) do (f) Direktive 2014/24/EU.

Za potrebe utvrđivanja okolnosti iz točke 1.1., gospodarski subjekt u zahtjevu za sudjelovanje dostavlja:

- ispunjeni obrazac Europske jedinstvene dokumentacije o nabavi (dalje u tekstu: ESPD obrazac) (Dio III. Osnove za isključenje, Odjeljak A: Osnove povezane s kaznenim presudama i Odjeljak D: Ostale osnove za isključenje koje mogu biti predviđene u nacionalnom zakonodavstvu države članice javnog naručitelja ili naručitelja) za sve gospodarske subjekte u ponudi.

Naručitelj će kao dostatan dokaz da ne postoje osnove za isključenje gospodarskog subjekta iz točke 1.1. prihvatiti:

- **izvadak iz kaznene evidencije ili drugog odgovarajućeg registra ili, ako to nije moguće, jednakovrijedni dokument nadležne sudske ili upravne vlasti u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba državljanin, kojim se dokazuje da ne postoje navedene osnove za isključenje.**

Ako se u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba državljanin ne izdaju takvi dokumenti ili ako ne obuhvaćaju sve okolnosti, oni mogu biti zamijenjeni izjavom pod prisegom ili, ako izjava pod prisegom prema pravu dotične države ne postoji, izjavom davatelja s ovjerenim potpisom kod nadležne sudske ili upravne vlasti, javnog bilježnika ili strukovnog ili trgovinskog tijela u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba državljanin.

1.2.

Naručitelj je obavezan isključiti gospodarskog subjekta iz postupka javne nabave ako utvrdi da gospodarski subjekt nije ispunio obveze plaćanja dospjelih poreznih obveza i obveza za mirovinsko i zdravstveno osiguranje:

1. u Republici Hrvatskoj, ako gospodarski subjekt ima poslovni nastan u Republici Hrvatskoj, ili
2. u Republici Hrvatskoj ili u državi poslovnog nastana gospodarskog subjekta, ako gospodarski subjekt nema poslovni nastan u Republici Hrvatskoj.

Naručitelj neće isključiti gospodarskog subjekta iz postupka javne nabave ako mu sukladno posebnom propisu plaćanje obveza nije dopušteno ili mu je odobrena odgoda plaćanja.

Za potrebe utvrđivanja okolnosti iz točke 1.2., gospodarski subjekt u zahtjevu za sudjelovanje dostavlja:

- ispunjeni ESPD obrazac (Dio III. Osnove za isključenje, Odjeljak B: Osnove povezane s plaćanjem poreza ili doprinosa za socijalno osiguranje) za sve gospodarske subjekte u ponudi.

Naručitelj će kao dostatan dokaz da ne postoje osnove za isključenje gospodarskog subjekta iz točke 1.2. prihvatiti:

- **potvrdu porezne uprave ili drugog nadležnog tijela u državi poslovnog nastana gospodarskog subjekta kojom se dokazuje da ne postoje navedene osnove za isključenje.**

Ako se u državi poslovnog nastana gospodarskog subjekta ne izdaju takvi dokumenti ili ako ne obuhvaćaju sve okolnosti, oni mogu biti zamijenjeni izjavom pod prisegom ili, ako izjava pod prisegom prema pravu dotične države ne postoji, izjavom davatelja s ovjerenim potpisom kod nadležne sudske ili upravne vlasti, javnog bilježnika ili strukovnog ili trgovinskog tijela u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba državljanin.

Odredbe točke 1.2. i točke 1.3. primjenjuju se na podugovaratelje kao i na podugovaratelje podugovaratelja ili na subjekte koji se nalaze niže u podugovarteljskom lancu.

Ako naručitelj utvrdi da postoji osnova za isključenje podugovaratelja, zatražiti će od gospodarskog subjekta zamjenu tog podugovaratelja u primjerenom roku, ne kraćem od 5 dana.

Odredbe točke 1.1. i točke 1.2. odnose se i na subjekte na čiju se sposobnost gospodarski subjekt oslanja. Naručitelj će od gospodarskog subjekta zahtijevati da zamijeni subjekt na čiju se sposobnost oslonio radi dokazivanja kriterija za odabir, ako, na temelju provjere, utvrdi da kod tog subjekta postoje osnove za isključenje ili da ne udovoljava relevantnim kriterijima za odabir gospodarskog subjekta.

1.3.

Naručitelj će isključiti gospodarskog subjekta iz postupka javne nabave ako:

1. može na odgovarajući način dokazati kršenje primjenjivih obveza gospodarskog subjekta u području prava okoliša, socijalnog i radnog prava, uključujući kolektivne ugovore, a osobito obvezu isplate ugovorene

plaće, ili odredbama međunarodnog prava okoliša, socijalnog i radnog prava navedenim u Prilogu XI. Zakona

2. je nad gospodarskim subjektom otvoren stečajni postupak, ako je nesposoban za plaćanje ili prezadužen, ili u postupku likvidacije, ako njegovom imovinom upravlja stečajni upravitelj ili sud, ako je u nagodbi s vjerovnicima, ako je obustavio poslovne aktivnosti ili je u bilo kakvoj istovrsnoj situaciji koja proizlazi iz sličnog postupka prema nacionalnim zakonima i propisima

Za potrebe utvrđivanja okolnosti iz točke 1.3.2., gospodarski subjekt u zahtjevu za sudjelovanje dostavlja:

- ispunjeni ESPD obrazac (Dio III. Osnove za isključenje, Odjeljak C: Osnove povezane s insolventnošću, sukobima interesa ili poslovnim prekršajem – u dijelu koji se odnosi na gore navedenu osnovu za isključenje) za sve gospodarske subjekte u ponudi.

Naručitelj će prihvatiti sljedeće kao dovoljan dokaz da ne postoje osnove za isključenje gospodarskog subjekta iz točke 1.3.2.:

- izvadak iz sudskog registra ili potvrdu trgovačkog suda ili drugog nadležnog tijela u državi poslovnog nastana gospodarskog subjekta kojim se dokazuje da ne postoje navedene osnove za isključenje.

Ako se u državi poslovnog nastana gospodarskog subjekta ne izdaju takvi dokumenti ili ako ne obuhvaćaju sve okolnosti, oni mogu biti zamijenjeni izjavom pod prisegom ili, ako izjava pod prisegom prema pravu dotične države ne postoji, izjavom davatelja s ovjerenim potpisom kod nadležne sudske ili upravne vlasti, javnog bilježnika ili strukovnog ili trgovinskog tijela u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba državljanin.

3. može dokazati odgovarajućim sredstvima da je gospodarski subjekt kriv za teški profesionalni propust koji dovodi u pitanje njegov integritet
4. gospodarski subjekt pokaže značajne ili opetovane nedostatke tijekom provedbe bitnih zahtjeva iz prethodnog ugovora o javnoj nabavi ili prethodnog ugovora o koncesiji čija je posljedica bila prijevremeni raskid tog ugovora, naknada štete ili druga slična sankcija
5. je gospodarski subjekt kriv za ozbiljno pogrešno prikazivanje činjenica pri dostavljanju podataka potrebnih za provjeru odsutnosti osnova za isključenje ili za ispunjenje kriterija za odabir gospodarskog subjekta, ako je prikrio takve informacije ili nije u stanju priložiti popratne dokumente u skladu s zahtjevima ove dokumentacije o nabavi, ili
6. je gospodarski subjekt pokušao na nepropisan način utjecati na postupak odlučivanja naručitelja, doći do povjerljivih podataka koji bi mu mogli

omogućiti nepoštenu prednost u postupku nabave ili je iz nemara dostavio pogrešnu informaciju koja može imati materijalni utjecaj na odluke koje se tiču isključenja, odabira gospodarskog subjekta ili dodjele ugovora.

Odredbe točke 1.3. odnose se i na podugovaratelje te na subjekte na čiju se sposobnost gospodarski subjekt oslanja na način kako je to navedeno pod točkom 1.2.

Gospodarski subjekt kod kojeg su ostvarene navedene osnove za isključenje iz točke 1.1. i točke 1.3., može naručitelju dostaviti dokaze o mjerama koje je poduzeo kako bi dokazao svoju pouzdanost bez obzira na postojanje relevantne osnove za isključenje.

Poduzimanje mjera gospodarski subjekt dokazuje:

- plaćanjem naknade štete ili poduzimanjem drugih odgovarajućih mjera u cilju plaćanja naknade štete prouzročene kaznenim djelom ili propustom,
- aktivnom suradnjom s nadležnim istražnim tijelima radi potpunog razjašnjenja činjenica i okolnosti u vezi s kaznenim djelom ili propustom,
- odgovarajućim tehničkim, organizacijskim i kadrovskim mjerama radi sprječavanja daljnjih kaznenih djela ili propusta.

Mjere koje je poduzeo gospodarski subjekt ocjenjuju se uzimajući u obzir težinu i posebne okolnosti kaznenog djela ili propusta te je obvezan obrazložiti razloge prihvaćanja ili neprihvatanja mjera.

Naručitelj neće isključiti gospodarskog subjekta iz postupka javne nabave ako je ocijenjeno da su poduzete mjere primjerene.

Gospodarski subjekt kojem je pravomoćnom presudom određena zabrana sudjelovanja u postupcima javne nabave ili postupcima davanja koncesija na određeno vrijeme nema pravo korištenja ove mogućnosti do isteka roka zabrane u državi u kojoj je presuda na snazi.

Razdoblje isključenja gospodarskog subjekta kod kojeg su ostvarene navedene osnove za isključenje iz točke 9.1. iz postupka javne nabave je pet godina od dana pravomoćnosti presude, osim ako pravomoćnom presudom nije određeno drukčije.

Razdoblje isključenja gospodarskog subjekta kod kojeg su ostvarene navedene osnove za isključenje iz točke 9.3. iz postupka javne nabave je dvije godine od dana dotičnog događaja.

IV. KRITERIJI ZA ODABIR GOSPODARSKOG SUBJEKTA (UVJETI SPOSOBNOSTI)

Gospodarski subjekti dokazuju svoju sposobnost za obavljanje profesionalne djelatnosti, ekonomsku i financijsku sposobnost te tehničku i stručnu sposobnost.

Gospodarski subjekti dužni su svoju sposobnost dokazati dokazima koji se dostavljaju u ponudi, kako slijedi:

1. SPOSOBNOST ZA OBAVLJANJE PROFESIONALNE DJELATNOSTI:

1.1. Dokaz o upisu gospodarskog subjekta u sudski, obrtni, strukovni ili drugi odgovarajući registar u državi njegova poslovnog nastana.

Za potrebe utvrđivanja okolnosti iz točke 1.1, gospodarski subjekt u zahtjevu za sudjelovanje dostavlja:

- ispunjeni ESPD obrazac (Dio IV. Kriteriji za odabir gospodarskog subjekta, Odjeljak A: Sposobnost za obavljanje profesionalne djelatnosti: točka 1) za sve gospodarske subjekte u ponudi.

Sposobnost za obavljanje profesionalne djelatnosti gospodarskog subjekta iz točke 1.1. dokazuje se:

- **izvatkom iz sudskog, obrtnog, strukovnog ili drugog odgovarajućeg registra koji se vodi u državi članici njegova poslovnog nastana**

Ako se u državi poslovnog nastana gospodarskog subjekta ne izdaju takvi dokumenti ili ako ne obuhvaćaju sve okolnosti, oni mogu biti zamijenjeni izjavom pod prisegom ili, ako izjava pod prisegom prema pravu dotične države ne postoji, izjavom davatelja s ovjerenim potpisom kod nadležne sudske ili upravne vlasti, javnog bilježnika ili strukovnog ili trgovinskog tijela u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba državljanin.

2. EKONOMSKA I FINANCIJSKA SPOSOBNOST

2.1.

Gospodarski subjekt u ovom postupku javne nabave mora dostaviti informacije o svojim godišnjim financijskim izvješćima za tri posljednje dostupne financijske godine

koje pokazuju omjer između ostvarenih prihoda i rashoda gospodarskog subjekta i iz kojih je vidljivo da u tom razdoblju gospodarski subjekt nije poslovao s gubitkom.

Za potrebe utvrđivanja okolnosti iz točke 2.1., gospodarski subjekt u zahtjevu za sudjelovanje dostavlja:

- ispunjeni ESPD obrazac (Dio IV. Kriteriji za odabir, Odjeljak B: Ekonomska i financijska sposobnost, točka 4)).

Ovaj uvjet se dokazuje sljedećim dokumentom:

- BON-1 ili račun dobiti i gubitka, odnosno odgovarajuće financijsko izvješće ili izvadak iz tog izvješća, ako je njihovo objavljivanje propisano u zemlji sjedištu gospodarskog subjekta, za posljednje tri dostupne financijske godine, kojim gospodarski subjekt dokazuje da u tom razdoblju nije poslovao s gubitkom.

BON-1, račun dobiti i gubitka, odnosno odgovarajući financijski izvještaj moraju biti ovjereni od odgovarajućeg nadležnog tijela – FINA, Porezna uprava i sl.

2.2.

Gospodarski subjekt u ovom postupku javne nabave mora dostaviti informacije o svojoj solventnosti:

Za potrebe utvrđivanja okolnosti iz točke 2.2., gospodarski subjekt u zahtjevu za sudjelovanje dostavlja:

- ispunjeni ESPD obrazac (Dio IV. Kriteriji za odabir, Odjeljak B: Ekonomska i financijska sposobnost, točka 4)).

Ovaj uvjet se dokazuje sljedećim dokumentom:

- Dokument izdan od bankarskih ili drugih financijskih institucija kojim se dokazuje solventnost gospodarskog subjekta (BON 2 ili SOL 2), za glavni račun. Iz dostavljenog dokumenta mora biti vidljivo da račun gospodarskog subjekta nije bio u blokadi prethodnih šest mjeseci računajući od dana početka postupka javne nabave.

Procjena je naručitelja da blokada računa u posljednjih šest mjeseci može ugroziti sposobnost gospodarskog subjekta od pravodobnog podmirivanja obveza koje nastaju kao rezultat poslovnih procesa, a pretpostavka su za pravodobno izvođenje radova.

Traženim dokazom ekonomske i financijske sposobnosti, gospodarski subjekt dokazuje da ima stabilno financijsko poslovanje na način da ne može dovesti u pitanje izvršenje ugovornih obveza, a time i u opasnost svoje ili poslovanje naručitelja.

Blokada računa je pokazatelj da gospodarski subjekt nije u mogućnosti izvršavati svoje tekuće dospelje obveze i da nije u mogućnosti izvršiti ugovorene radove i usluge.

2.3.

Gospodarski subjekt u ovom postupku javne nabave mora imati određeni minimalni godišnji promet, uključujući određeni minimalni promet u području koje je obuhvaćeno nabavom:

a)

Gospodarski subjekt mora u ovom postupku javne nabave dokazati da je njegov godišnji promet u području djelatnosti građenja u posljednje tri dostupne financijske godine jednak ili veći od procijenjene vrijednosti nabave te da od tog prometa godišnje minimum 60% prometa čini promet u području djelatnosti građenja koje je obuhvaćeno predmetom nabave.

Za potrebe utvrđivanja okolnosti iz točke 2.3.a), gospodarski subjekt u zahtjevu za sudjelovanje dostavlja:

- ispunjeni ESPD obrazac (Dio IV. Kriteriji za odabir, Odjeljak B: Ekonomska i financijska sposobnost, točka 1a)).

Ovaj uvjet se dokazuje sljedećim dokumentom:

- izjavom o godišnjem prometu gospodarskog subjekta u području djelatnosti građenja u tri posljednje dostupne financijske godine, a prema navedenim uvjetima točke 2.3.a).

b)

Gospodarski subjekt mora u ovom postupku javne nabave dokazati da je njegov godišnji promet u području lučkih i/ili logističkih djelatnosti (financijska vrijednost pretovara roba u logističkim centrima, kontejnerskim terminalima i sl.) u posljednje tri dostupne financijske godine jednak ili veći od procijenjene vrijednosti nabave. Ukoliko zahtjev za sudjelovanje podnosi više gospodarskih subjekata (npr. zajednica gospodarskih subjekata ili gospodarski subjekt koji dio ugovora daje u podugovor podugovaratelju/podugovarateljima), ovu sposobnost mogu dokazati najviše 2 (dva) gospodarska subjekta.

Za potrebe utvrđivanja okolnosti iz točke 2.3.b), gospodarski subjekt u zahtjevu za sudjelovanje dostavlja:

- ispunjeni ESPD obrazac (Dio IV. Kriteriji za odabir, Odjeljak B: Ekonomska i financijska sposobnost, točka 1a)).

Ovaj uvjet se dokazuje sljedećim dokumentom:

- izjavom o godišnjem prometu gospodarskog subjekta u području lučkih i/ili logističkih djelatnosti (financijska vrijednost pretovara roba u logističkim centrima, kontejnerskim terminalima i sl.) u tri posljednje dostupne financijske godine, a prema navedenim uvjetima točke 2.3.b).

U slučaju da natjecatelji u dokazivanju tehničke i stručne sposobnosti tražene vrijednosti iskažu u stranoj valuti, strana valuta će se preračunati u kune, a prema srednjem tečaju Hrvatske narodne banke na dan početka ovog postupka javne nabave.

Ako iz opravdanog razloga gospodarski subjekt nije u mogućnosti dostaviti dokument o ekonomskoj i financijskoj sposobnosti koji je naručitelj tražio, on može dokazati ekonomsku i financijsku sposobnost i bilo kojim drugim dokumentom koji naručitelj smatra prikladnim.

Obrazloženje traženja dokaza financijske sposobnosti:

Obzirom na višegodišnje trajanje ugovora, zahtjevnju tehnologiju izvođenja radova, pravovremenu izradu i isporuku znatnih količina čelične konstrukcije, specifičnu tehnologiju temeljenja u dubokoj vodi, natjecatelj će morati predvidjeti značajno korištenje vlastitih financijskih sredstava. Traženim dokazom financijske sposobnosti natjecatelj dokazuje da će biti u mogućnosti pravovremeno podmirivati sve obveze koje će imati tijekom realizacije predmeta nabave, kako ne bi dolazilo do zastoja u planiranoj dinamici izvođenja radova.

3. TEHNIČKA I STRUČNA SPOSOBNOST

Uvjeti tehničke i stručne sposobnosti

3.1.

Popis izvršenih radova u godini u kojoj je započeo postupak javne nabave i tijekom 15 (petnaest) godina koje prethode toj godini. Popisu se prilažu potvrde druge ugovorne strane o urednom izvođenju i ishodu radova.

Period od 15 godina koristi se kao referentni period kako bi se osigurala odgovarajuća razina natjecanja, obzirom da je predmet nabave specifičan infrastrukturni projekt kakvi se rijetko izvode.

Za potrebe utvrđivanja okolnosti iz točke 3.1., gospodarski subjekt u zahtjevu za sudjelovanje dostavlja:

- ispunjeni ESPD obrazac (Dio IV. Kriteriji za odabir, Odjeljak C: Tehnička i stručna sposobnost: točka 1a).

Tehnička i stručna sposobnost iz točke 3.1. dokazuje se popisom i potvrdama o izvršenim radovima:

Popis izvršenih radova sadrži vrijednost radova, razdoblje izvršenja radova i naziv druge ugovorne strane. Popisu se, kao dokazu o zadovoljavajućem izvršenju radova, prilažu potvrde druge ugovorne strane da su radovi izvedeni u skladu s pravilima struke i uredno izvršeni.

Potvrda o uredno ispunjenom ugovoru mora sadržavati sljedeće podatke: naziv i adresu investitora, naziv i adresu izvođača, predmet ugovora, vrijednost ugovora, razdoblje izvršenja ugovora, navod o urednom izvršenju ugovora te ime i prezime i ovjera (pečat i potpis odgovorne osobe) investitora. Ako je potrebno, naručitelj može izravno od druge ugovorne strane zatražiti provjeru istinitosti potvrde.

Napomena:

U slučaju da tražene vrijednosti budu izražene u stranoj valuti, preračunat će se u kune po srednjem tečaju Hrvatske narodne banke na dan početka postupka javne nabave.

Ukoliko je potvrda druge ugovorne strane izdana za zajednicu gospodarskih subjekata ili neki drugi oblik gdje je više gospodarskih subjekata zajedno izvršilo Ugovor, gospodarski subjekt koji podnosi zahtjev za sudjelovanjem u ovom postupku javne nabave mora dokazati koje je on radove i za koju vrijednost izvršio radove iz takvog ugovora.

Gospodarski subjekt mora navedenim potvrdama dokazati da je uredno izvršio minimalno sve sljedeće radove:

- 1. najmanje 1 (jedan), a najviše 3 (tri) ugovora istih ili sličnih predmetu nabave, čiji je zbrojeni iznos minimalno jednak procijenjenoj vrijednosti predmeta nabave i iz kojih mora biti vidljivo da kumulativno obuhvaćaju sljedeće radove:**
 - a) Izgradnju vertikalne obale ili sličnog inženjerskog objekta kao što je predmet nabave
 - b) Izgradnju industrijskog kolosijeka

- c) Izgradnju industrijske ceste, parkirališta i manipulativnih površina - platoa
- d) Izgradnju vodoopskrbe i odvodnje
- e) Izgradnja elektrovoda i vanjske rasvjete
- f) Izgradnja hidrantske mreže
- g) Izgradnju hidrotehničkih građevina u vodi istih ili sličnih kao što je predmet nabave

Obrazloženje postavljenog uvjeta:

Traženi dokazi tehničke sposobnosti za izgradnju novih infrastrukturnih i operativnih objekata i površina luke, predstavljaju minimalne tražene uvjete koje natjecatelji moraju ispuniti budući da izvršenje predmeta nabave u konačnici čini jedinstvenu funkcionalnu cjelinu.

Istim se dokazuje da natjecatelj ima tehničku sposobnost i iskustvo u istovremenoj realizaciji više grupa radova izgradnje, po pojedinim dijelovima zahvata na području luke kroz više faza i radnih ciklusa, a sve u svrhu osiguranja tražene dinamike i sigurnosti izgradnje za cijelo vrijeme izvođenja tih radova.

Ovo je važno zato što izgradnja ove specifične vrste građevine može imati i direktan utjecaj na operabilnost i funkcionalnost već postojećih dijelova građevina na kojima su aktivni drugi korisnici dijelova luke, te je nužno da natjecatelj dokaže i ovu tehničku sposobnost

i

2. najmanje 1 (jedan), a najviše 2 (dva) ugovora istih ili sličnih predmetu nabave čiji je zbrojeni iznos minimalno jednak procijenjenoj vrijednosti nabave, iz kojih mora biti vidljivo da kumulativno obuhvaćaju sljedeće radove:

- a) Izvođenje konstrukcije vertikalne obale ili sličnog inženjerskog objekta za pristav plovila kao složene monolitne armiranobetonske konstrukcije minimalne: dužine 100 m, širine 10 m i visine 10 m (mjereno od projektiranog dna do gornje kote platoa)
- b) Izvođenje dijela donjeg ustroja konstrukcije – temeljenje vertikalne obale ili drugog inženjerskog objekta armiranobetonskom dijafragmom u tlu (pod vodom) minimalne dužine 100 m i visine (dubine) 15 m

Obrazloženje traženih uvjeta sposobnosti:

Obzirom na složenost izvedbe predmeta nabave, naručitelj je propisao minimalne razine uvjeta sposobnosti, koje su usporedive s predmetom nabave, odnosno izgradnjom glavne konstrukcije vertikalne obale – VEZ 4 i 5 koja je sljedećih tehničkih karakteristika:

- operativna dužina radnog platoa vertikalne obale – četiri dilatacije ukupne dužine 227,80 m
- operativna širina radnog platoa vertikalne obale 11,60 m

Slika 3.1::1 Tlocrtni prikaz vertikalne obale

- temeljna konstrukcija vertikalne obale – uzdužna armiranobetonska dijafagma debljine 80 cm, dužine 226,15 m, visine 15 m sa sustavom pilona 60 cm*950 cm i 90 cm*250 cm visine 15 m nad kojom je izvedena horizontalna armiranobetonska roštiljna konstrukcija
- nadtemeljna konstrukcija vertikalne obale izvedena je kao sustav sandučastih armiranobetonskih zidova i stupova visine 5,10 m, na koju je postavljen gornji horizontalni roštilj armiranobetonskih greda presjeka 60/115 cm, a na koje su postavljene prefabricirane armiranobetonske ploče kao izgubljena oplata gornje ploče konstrukcije vertikalne obale
- gornja ploča konstrukcije vertikalne obale izvedena je kao monolitna armiranobetonska ploča debljine 70 cm
- cijela konstrukcija vertikalne operativne obale dodatno je pridržana zategama od čeličnih užadi koje su vezane za gornji horizontalni roštilj na obalnoj strani konstrukcije, prolaze tлом i usidrene su na armiranobetonski sidreni zid postavljen na osnovi udaljenosti 20,15 m od osi stražnjeg zida vertikalne konstrukcije.

Zbog tehničke složenosti izrade, montaže i rizika u fazi gradnje, natjecatelj mora posjedovati traženo minimalno iskustvo kako je propisano dokumentacijom za nadmetanje.

3.2.

Popis glavnih usluga pruženih u sklopu lučkih i/ili logističkih djelatnosti (količina ostvarenog pretovara tereta u lučkom ili logističkom području - logistički centri, kontejnerski terminali i sl.) na koju se odnosi predmetna nabava u godini u kojoj je započeo postupak javne nabave i tijekom tri godine koje prethode toj godini, a prema dolje navedenim uvjetima u ovoj točki;

Za potrebe utvrđivanja okolnosti iz točke 3.2., gospodarski subjekt u zahtjevu za sudjelovanje dostavlja:

- ispunjeni ESPD obrazac (Dio IV. Kriteriji za odabir, Odjeljak C: Tehnička i stručna sposobnost: točka 1b)).

Tehnička i stručna sposobnost iz točke 3.2. dokazuje se sljedećim dokumentom:

- izjava o ukupnoj i prosječnoj količini ostvarenog pretovara tereta u lučkom i/ili logističkom području (logistički centri, kontejnerski terminali i sl.) na koju se odnosi predmetna nabava, u godini u kojoj je započeo postupak javne nabave

i tijekom tri godine koje prethode toj godini. Prosječna ukupna godišnja količina ostvarenog pretovara tereta ($PRR = (npr. 2014. + 2015. + 2016.) / 3$) mora biti minimalno 1.000.000 t za jednu vrstu tereta, istovrsnu predmetu nabave. Gospodarski subjekt može dokazati svoju sposobnost i kumulativno, no u tom slučaju ovu sposobnost mogu dokazati najviše dva (2) različita gospodarska subjekta.

Obrazloženje postavljenog uvjeta:

Traženi dokaz sposobnosti za obavljanje lučkih djelatnosti u Luci Slavonski Brod utvrđen je u odnosu na projekcije količina pretovara za razdoblje 2020 – 2034 godine uzimajući kao referentnu veličinu prosjek projekcije količina pretovara ostvarenih od 6.-10. godine obavljanja djelatnosti, u svemu prema STUDIJU OPRAVADANOSTI DAVANJA KONCESIJE ZA PRUŽANJE LUČKIH USLUGA U OPERATIVNOM DIJELU LUKE Slavonski brod.

Prema navedenoj studiji radi se o 1.976.935 t, odnosno 16.303.127 € prosječno ostvarene količine pretovara godišnje.

Usluge pretovara odnose se na terete: kontejneri, rasuti tereti (pijesak, šljunak, sirovina i sl), tekući tereti (bioetanol, sirova nafta i sl.) i opći tereti (željezo, metalni proizvodi, krupne komponente i sl.).

Gospodarski subjekt će u drugom stupnju ovog ograničenog postupka biti pismeno pozvan ponuditi iznos naknade za obavljanje lučkih djelatnosti u svemu prema uvjetima predmeta nabave uz što će kao dokaz priložiti poslovni plan i tarifni model za vrijeme trajanja obveze plaćanja iznosa naknade.

3.3.

Tehnički stručnjaci koji će biti uključeni u ugovor - vrste stručnjaka, dokazivanje sposobnosti

Za potrebe utvrđivanja okolnosti točke 3.3., gospodarski subjekt u zahtjevu za sudjelovanje dostavlja:

- ispunjeni ESPD obrazac (Dio IV. Kriteriji za odabir, Odjeljak C: Tehnička i stručna sposobnost: točka 2) i točka 6a), ako je primjenjivo).

Gospodarski subjekt mora angažirati minimum stručnjaka koje naručitelj zahtijeva u dokumentaciji o nabavi, a u izvršenju ugovora može angažirati i veći broj stručnjaka.

Minimalni traženi stručnjaci koji se zahtijevaju u ovom predmetu nabave su:

P1/ Glavni inženjer gradilišta (ovlašteni voditelj građenja) – jedan izvršitelj

P2/ Voditelj grupe radova (ovlašteni voditelj radova) – građevinarstvo – najmanje jedan izvršitelj

P3/ Voditelj grupe radova (ovlašteni voditelj radova) – elektrotehnika - najmanje jedan izvršitelj

P4/ Voditelj grupe radova (ovlašteni voditelj radova) – strojarstvo - najmanje jedan izvršitelj

P5/ Voditelj grupe radova (ovlašteni voditelj radova) – vodovod i odvodnja - najmanje jedan izvršitelj

P6/ Voditelj grupe radova (ovlašteni voditelj radova) – geodezija - najmanje jedan izvršitelj

Obrazovne i stručne kvalifikacije izvoditelja radova i/ili njegova voditeljskog kadra, a posebice osobe ili osoba odgovornih za izvođenje radova

Popisu stručnog kadra se prilažu životopisi. Natjecatelj je dužan životopisu priložiti ovjerene potvrde investitora iz kojih je vidljivo da je njegovo stručno osoblje izvršilo ugovore u svojstvu kako je navedeno u odgovarajućim životopisima (Specifično stručno iskustvo).

Dokazivanje kvalifikacija se vrši prilaganjem preslike diplome životopisu.

Dokazivanje općeg stručnog iskustva vrši se isključivo životopisom.

Stručni kadar koji natjecatelj mora imati na raspolaganju s traženim uvjetima je dano u nastavku. Napominje se da jednoj fizičkoj osobi nije dozvoljeno obavljati više od jedne dolje navedene funkcije. Pozicije voditelja radova (P2 i P5) može obavljati ista osoba ukoliko kumulativno ispunjava uvjete za obje pozicije. Poziciju voditelja radova P2 koja se odnosi na izgradnju označenu sa (1) i (2) može obavljati ista osoba koja obavlja i poziciju voditelja građenja (P1). U tim slučajevima natjecatelj nije dužan dva puta dostavljati dokumente za navedenog stručnjaka.

P1/ Glavni inženjer gradilišta (ovlašteni voditelj građenja)

Jedan (1) izvršitelj.

Zahtijevane kvalifikacije, vještine i opće stručno iskustvo:

visoka ili viša stručna sprema odnosno završen preddiplomski i diplomski sveučilišni studij ili integrirani preddiplomski i diplomski sveučilišni studij ili specijalistički diplomski stručni studij ili stručni studij u znanstvenom polju građevinarstva, zvanje: dipl.ing.građ., mag.ing.aedif., struč.spec.ing.aedif., ing.građ. najmanje 15 godina radnog iskustva.

Zahtijevano specifično stručno iskustvo:

iskustvo kao voditelj građenja na izvršenju ugovora izgradnje lučke infrastrukture ili sličnom ugovoru izgradnje kao što je predmet nabave, čiji je ugovorni iznos minimalno 70.000.000,00 kuna bez poreza na dodanu vrijednost. Ugovor mora biti izvršen u cijelosti i druga ugovorna strana mora potvrditi da su radovi izvedeni uredno i u skladu sa strukom.

Natjecatelju je dozvoljeno dostaviti najviše 3 (tri) potvrde kojima dokazuje ovaj uvjet.

Naručitelj traži da voditelj građenja bude iz područja građevinarstva obzirom da se radi o građevinskom projektu koji obuhvaća široko područje i nužno je da osoba bude upućena u sve elemente struke. Građevinski inženjer sagledava kompletno stanje izvođenja radova kao cjelinu.

P2/ Voditelj grupe radova (ovlašteni voditelj radova) – građevinarstvo

Najmanje jedan (1) izvršitelj.

Zahtijevane kvalifikacije, vještine i opće stručno iskustvo:

visoka stručna sprema odnosno završen preddiplomski i diplomski sveučilišni studij ili integrirani preddiplomski i diplomski sveučilišni studij ili specijalistički diplomski stručni studij građevinarstva, najmanje 5 godina radnog iskustva.

Zahtijevano specifično stručno iskustvo:

(1) iskustvo kao voditelj radova na najmanje jednom (1) Ugovoru koji se mora odnositi na izgradnju složene monolitne armiranobetonske konstrukcije slične kao predmet nabave minimalne konstrukcijske dužine 100 m, širine 10 m i visine 10 m (mjereno od projektiranog dna do gornje kote platoa). Ugovor mora biti izvršen u

cijelosti i druga ugovorna strana mora potvrditi da su radovi izvedeni uredno i u skladu sa strukom.

- (2) iskustvo kao voditelj radova na najmanje jednom (1) Ugovoru koji se mora odnositi na izgradnju armiranobetonske dijafragme slične kao predmet nabave minimalne konstrukcijske dužine 100 m i visine (dubine) 15 m. Ugovor mora biti izvršen u cijelosti i druga ugovorna strana mora potvrditi da su radovi izvedeni uredno i u skladu sa strukom.
- (3) iskustvo kao voditelj radova na najmanje jednom (1) Ugovoru koji se mora odnositi na izgradnju industrijskog kolosijeka tipa 49E1 (ili istovrsnog) minimalne dužine 1500 m, uključivo sa ugradbom najmanje jedne (1) cestovne skretnice. Ugovor mora biti izvršen u cijelosti i druga ugovorna strana mora potvrditi da su radovi izvedeni uredno i u skladu sa strukom.
- (4) iskustvo kao voditelj radova na najmanje jednom (1) Ugovoru koji se mora odnositi na izgradnju kolosijeka za pretovarne dizalice tipa A12 (ili istovrsnog) minimalne dužine 500 m. Ugovor mora biti izvršen u cijelosti i druga ugovorna strana mora potvrditi da su radovi izvedeni uredno i u skladu sa strukom.
- (5) iskustvo kao voditelj radova na najmanje jednom (1) Ugovoru koji se mora odnositi na izgradnju manipulativnih pretovarnih površina kao kolnička konstrukcija tipa nearmirana diletirana betonska ploča C 35/45 cm, najmanje ukupne operative površine 2.000 m² (sve izvedene površine), uključivo sa pripadajućom odvodnjom i signalizacijom. Ugovor mora biti izvršen u cijelosti i druga ugovorna strana mora potvrditi da su radovi izvedeni uredno i u skladu sa strukom.
- (6) iskustvo kao voditelj radova na najmanje jednom (1) Ugovoru koji se mora odnositi na izgradnju industrijske ceste, parkirališta i manipulativnih površina kao kolnička konstrukcija tipa asfaltbeton, najmanje ukupne operative površine 25.000 m² (sve izvedene površine), uključivo sa pripadajućom odvodnjom i signalizacijom. Ugovor mora biti izvršen u cijelosti i druga ugovorna strana mora potvrditi da su radovi izvedeni uredno i u skladu sa strukom.
- (7) iskustvo kao voditelj radova na najmanje jednom (1) Ugovoru koji se mora odnositi na izgradnju hidrotehničkih građevina slično predmetu nabave minimalne vrijednosti radova od 5.000.000 kn (bez PDV-a). Ugovor mora biti izvršen u cijelosti i druga ugovorna strana mora potvrditi da su radovi izvedeni uredno i u skladu sa strukom.

P3/ Voditelj grupe radova (ovlašteni voditelj radova) – elektrotehnika

Najmanje jedan (1) izvršitelj.***Zahtijevane kvalifikacije, vještine i opće stručno iskustvo:***

visoka stručna sprema odnosno završen preddiplomski i diplomski sveučilišni studij ili integrirani preddiplomski i diplomski sveučilišni studij ili specijalistički diplomski stručni studij elektrotehnike najmanje 5 godina radnog iskustva.

Zahtijevano specifično stručno iskustvo:

- (1) iskustvo kao voditelj radova na najmanje jednom (1) Ugovoru koji se mora odnositi na izgradnju tipske kompaktne betonske transformatorske stanice 10(20)/0,4 kV – 600 kW ili veće. Ugovor mora biti izvršen u cijelosti i druga ugovorna strana mora potvrditi da su radovi izvedeni uredno i u skladu sa strukom.
- (2) iskustvo kao voditelj radova na najmanje jednom (1) Ugovoru koji se mora odnositi na izgradnju vanjske elektroenergetske mreže i/ili rasvjete sa reflektorskim osvjetljenjem minimalne vrijednosti radova od 2.000.000 kn (bez PDV-a). Ugovor mora biti izvršen u cijelosti i druga ugovorna strana mora potvrditi da su radovi izvedeni uredno i u skladu sa strukom.

P4/ Voditelj grupe radova (ovlašteni voditelj radova) – strojarstvo**Najmanje jedan (1) izvršitelj.*****Zahtijevane kvalifikacije, vještine i opće stručno iskustvo:***

visoka stručna sprema odnosno završen preddiplomski i diplomski sveučilišni studij ili integrirani preddiplomski i diplomski sveučilišni studij ili specijalistički diplomski stručni studij strojarstva

najmanje 5 godina radnog iskustva.

Zahtijevano specifično stručno iskustvo:

- (1) iskustvo kao voditelj radova na najmanje jednom (1) Ugovoru koji se mora odnositi na izgradnju lučne infrastrukture ili sličnom ugovoru izgradnje kao što je

predmet nabave. Ugovor mora biti izvršen u cijelosti i druga ugovorna strana mora potvrditi da su radovi izvedeni uredno i u skladu sa strukom,

P5/ Voditelj grupe radova (ovlašteni voditelj radova) – vodovod i odvodnja

Najmanje jedan (1) izvršitelj.

Zahtijevane kvalifikacije, vještine i opće stručno iskustvo:

visoka stručna sprema odnosno završen preddiplomski i diplomski sveučilišni studij ili integrirani preddiplomski i diplomski sveučilišni studij ili specijalistički diplomski stručni studij, najmanje 5 godina radnog iskustva.

Zahtijevano specifično stručno iskustvo:

- (1) iskustvo kao voditelj radova na najmanje jednom (1) Ugovoru koji se mora odnositi na izgradnju sustava vodoopskrbe sa PEHD cijevima DN50 minimalne dužine 500 m. Ugovor mora biti izvršen u cijelosti i druga ugovorna strana mora potvrditi da su radovi izvedeni uredno i u skladu sa strukom.
- (2) iskustvo kao voditelj radova na najmanje jednom (1) Ugovoru koji se mora odnositi na izgradnju sustava sanitarno/fekalne odvodnje sa GRP cijevima: DN 300/400/500 minimalne dužine 1.500 m i GRP cijevima DN 1000 minimalne dužine 300 m, uključivo sa minimalno jednim separatorom kapaciteta 200 l/s. Ugovor mora biti izvršen u cijelosti i druga ugovorna strana mora potvrditi da su radovi izvedeni uredno i u skladu sa strukom.
- (3) iskustvo kao voditelj radova na najmanje jednom (1) Ugovoru koji se mora odnositi na izgradnju hidrantske mreže sa podzemnim i nadzemnim hidrantima za gašenje požara klase „A“ i „B“ minimalne dužine mreže 1500 m cjevovoda sa PEHD DN140, uključivo sa hidrostanicom minimalnog kapaciteta 2000 l/min i stalnog radnog tlaka 6 bara (3*11 Kv pumpe). Ugovor mora biti izvršen u cijelosti i druga ugovorna strana mora potvrditi da su radovi izvedeni uredno i u skladu sa strukom.

P6/ Voditelj grupe radova (ovlašteni voditelj radova) – geodezija

Najmanje jedan (1) izvršitelj.

Zahtijevane kvalifikacije, vještine i opće stručno iskustvo:

visoka stručna sprema odnosno završen preddiplomski i diplomski sveučilišni studij ili integrirani preddiplomski i diplomski sveučilišni studij ili specijalistički diplomski stručni studij geodezije, najmanje 5 godina radnog iskustva.

Obavljanje stručnih geodetskih poslova u Republici Hrvatskoj moguće je obavljati samo uz suglasnost Državne geodetske uprave Republike Hrvatske, a sukladno odredbama Zakona o obavljanju geodetske djelatnosti (NN 152/08, 61/11 i 56/13).

Zahtijevano specifično stručno iskustvo:

- (1) iskustvo kao voditelj radova na najmanje jednom (1) Ugovoru koji se mora odnositi na izgradnju lučke infrastrukture ili sličnom ugovoru izgradnje kao što je predmet nabave. Ugovor mora biti izvršen u cijelosti i druga ugovorna strana mora potvrditi da su radovi izvedeni uredno i u skladu sa strukom.

Zakonom o poslovima i djelatnostima prostornog uređenja i gradnje (NN br. 78/2015) propisano je da ovlašteni voditelj građenja (P1) i ovlašteni voditelji radova (P2-P6) moraju posjedovati određeno ovlaštenje za obavljanje djelatnosti i biti članovi odgovarajuće komore. U tome smislu natjecatelji su obvezni ovaj uvjet dokazati odgovarajućim ovlaštenjem za predložene stručnjake.

3.4.

Gospodarski subjekt može dati dio ugovora o javnoj nabavi u podugovor.

Ukoliko gospodarski subjekt dio ugovora o javnoj nabavi daje u podugovor podugovaratelju/podugovarateljima, za potrebe utvrđivanja okolnosti iz točke 3.4., gospodarski subjekt u zahtjevu za sudjelovanje dostavlja:

- ispunjeni ESPD obrazac (Dio IV. Kriteriji za odabir, Odjeljak C: Tehnička i stručna sposobnost: točka 10).

Tehnička i stručna sposobnost gospodarskog subjekta iz točke 3.4. dokazuje se izjavom gospodarskog subjekta u kojoj navodi:

- koji dio ugovora namjerava dati u podugovor (predmet ili količina, vrijednost ili postotni udio)
- podatke o podugovarateljima (naziv ili tvrtka, sjedište, OIB ili nacionalni identifikacijski broj, broj računa, zakonski zastupnici podugovaratelja)
- ime i prezime i ovjeru (pečat i potpis odgovornih osoba) gospodarskog subjekta i podugovaratelja kojemu gospodarski subjekt daje dio ugovora o javnoj nabavi u podugovor.

U slučaju da natjecatelji u dokazivanju tehničke i stručne sposobnosti tražene vrijednosti iskažu u stranoj valuti, strana valuta će se preračunati u kune, a prema srednjem tečaju Hrvatske narodne banke na dan početka ovog postupka javne nabave.

4. OSLANJANJE NA SPOSOBNOST DRUGIH SUBJEKATA

(1) Gospodarski subjekt može se u ovom postupku javne nabave, radi dokazivanja ispunjavanja kriterija za odabir gospodarskog subjekta koji se odnose na ekonomsku i financijsku sposobnost te na tehničku i stručnu sposobnost, osloniti na sposobnost drugih subjekata, bez obzira na pravnu prirodu njihova međusobnog odnosa.

(2) Gospodarski subjekt može se u ovom postupku javne nabave osloniti na sposobnost drugih subjekata radi dokazivanja ispunjavanja kriterija koji su vezani uz obrazovne i stručne kvalifikacije iz članka 268. stavka 1. točke 8. Zakona ili uz relevantno stručno iskustvo, samo ako će ti subjekti izvoditi radove ili pružati usluge za koje se ta sposobnost traži.

(3) Ako se gospodarski subjekt oslanja na sposobnost drugih subjekata, mora dokazati naručitelju da će imati na raspolaganju potrebne resurse za izvršenje ugovora, primjerice prihvatanjem obveze drugih subjekata da će te resurse staviti na raspolaganje gospodarskom subjektu.

(4) Naručitelj je obvezan, sukladno odredbama Zakona, provjeriti ispunjavaju li drugi subjekti, na čiju se sposobnost gospodarski subjekt oslanja, relevantne kriterije za odabir gospodarskog subjekta te postoje li osnove za njihovo isključenje.

(5) Naručitelj će od gospodarskog subjekta zahtijevati da zamijeni subjekt na čiju se sposobnost oslonio radi dokazivanja kriterija za odabir ako, na temelju spomenute provjere, utvrdi da kod tog subjekta postoje osnove za isključenje ili da ne udovoljava relevantnim kriterijima za odabir gospodarskog subjekta.

(6) Ako se gospodarski subjekt oslanja na sposobnost drugih subjekata radi dokazivanja ispunjavanja kriterija ekonomske i financijske sposobnosti, obvezna je njihova solidarna odgovornost za izvršenje ugovora.

(7) Zajednica gospodarskih subjekata može se osloniti na sposobnost članova zajednice ili drugih subjekata pod uvjetima određenim Zakonom.

(8) Ako se gospodarski subjekt oslanja na sposobnost drugog subjekta, obvezan je u zahtjevu za sudjelovanje dostaviti zasebni ESPD obrazac koji sadržava podatke iz članka 260. stavak 1. Zakona za tog subjekta.

(9) U slučaju ugovora o javnoj nabavi radova, ugovora o javnoj nabavi usluga ili ugovora o javnoj nabavi robe koji uključuju poslove postavljanja ili instalacije, naručitelj može zahtijevati da određene ključne zadatke, odnosno poslove obavlja izravno sam ponuditelj ili član zajednice ponuditelja.

V. PODACI O ZAHTJEVU ZA SUDJELOVANJE

Pri izradi zahtjeva za sudjelovanje, natjecatelj se mora pridržavati zahtjeva i uvjeta iz ove dokumentacije o nabavi te Zakona i podzakonskih propisa. Pri izradi zahtjeva za sudjelovanje, natjecatelj ne smije mijenjati i nadopunjavati tekst dokumentacije o nabavi (u slučaju nejasnoća mogu se zatražiti pojašnjenja).

1. SADRŽAJ I NAČIN IZRADE ELEKTRONIČKOG ZAHTJEVA ZA SUDJELOVANJEM

Elektronički zahtjev za sudjelovanjem mora biti izrađen u obliku naznačenom ovom dokumentacijom za nadmetanje i sukladno Uputama Elektroničkog oglasnika javne nabave Republike Hrvatske.

Varijantni zahtjevi za sudjelovanje nisu dopušteni.

2. NAČIN DOSTAVE ZAHTJEVA ZA SUDJELOVANJE

U ovom postupku javne nabave zahtjevi za sudjelovanjem se **dostavljaju isključivo elektroničkim putem**, putem EOJN RH, do roka navedenog u pozivu za nadmetanje.

Naručitelj otklanja svaku odgovornost vezanu uz mogući neispravan rad EOJN RH-a, zastoj u radu EOJN RH-a ili nemogućnost zainteresiranoga gospodarskog subjekta da ponudu u elektroničkom obliku dostavi u danome roku putem EOJN RH-a.

Detaljne upute vezano za elektroničku dostavu zahtjeva za sudjelovanje dostupne su na stranicama EOJN RH, na adresi <https://eojn.nn.hr/Oglasnik/>.

3. TROŠAK ZAHTJEVA ZA SUDJELOVANJE I PREUZIMANJE DOKUMENTACIJE O NABAVI

Trošak pripreme i podnošenja zahtjeva za sudjelovanje u cijelosti snosi natjecatelj.

Dokumentacija o nabavi se ne naplaćuje i može se preuzeti u elektroničkom obliku na internetskoj stranici EOJN RH-a: <https://eojn.nn.hr/Oglasnik/>

4. OCJENA ZAHTJEVA ZA SUDJELOVANJE

Temeljem provedenog pregleda i ocjene zahtjeva za sudjelovanje, naručitelj će sastaviti zapisnik koji će sadržavati sve bitne okolnosti, sukladno Zakonu.

Natjecateljima će, na njihov pisani zahtjev, biti omogućen uvid u dio zapisnika o ocjeni zahtjeva za sudjelovanje koji se odnosi na pregled i ocjenu isključivo njihovog zahtjeva za sudjelovanje.

5. ROK VALJANOSTI ZAHTJEVA ZA SUDJELOVANJE

Rok valjanosti zahtjeva za sudjelovanje je 150 (stopedeset) dana (od roka za dostavu zahtjeva za sudjelovanje).

6. KRITERIJI ZA ODABIR PONUDE

Kriterij za odabir ponude je ekonomski najpovoljnija ponuda.

Naručitelj će odabrati samo jednu, **ekonomski najpovoljniju ponudu**, odnosno valjanu ponudu s najvećim izračunatim brojem ocijenjenih bodova prema sljedećim kriterijima i njihovom relativnom značaju:

1. PONUĐENA CIJENA ZA GRAĐENJE I OPREMANJE – 40%
2. ROK IZVRŠENJA RADOVA – 5%
3. PONUĐENI IZNOS STALNOG DIJELA NAKNADE ZA KONCESIJU – 15%
4. PROMJENJIVI DIO NAKNADE ZA KONCESIJU – 15%

(Napomena: prema članku 6. Pravilnika o kriterijima za određivanje naknada za koncesije u lukama i pristaništima unutarnjih voda, minimalni iznos promjenjivog dijela naknade za koncesiju za obavljanje lučkih usluga u javnim lukama i javnim pristaništima iznosi 0,1% ostvarenog prihoda za lučke usluge Privez i odvez brodova, plovila, čamaca i plovnih objekata, boksaža, prihvat i

posluživanje plovila na sidrištu, opskrba plovila, posade i putnika te 0,5% ostvarenog prihoda za lučke usluge ukrcaja, iskrcaja, prekrcaja prijenosa i slaganja tereta bez obzira na vrstu, skladištenja, deponiranja i prijenosa tereta na višenamjenskom terminalu, skladištenja i prijenosa generalnog tereta, kontejnera i RO-RO jedinica na specijaliziranom terminalu).

5. NAJVEĆA KOLIČINA PRETOVARENOG TERETA za vrijeme trajanja ugovora o koncesiji – 25%

Naručitelj će u dokumentaciji za nadmetanje u drugom stupnju ovog postupka javne nabave, u pozivu na dostavu ponude, detaljno razraditi kriterij ekonomski najpovoljnije ponude te odrediti metodologiju bodovanja.

VI. OSTALE ODREDBE

1. PODACI O POSJETU GRADILIŠTU

Naručitelj preporuča, a gospodarski subjekti mogu obići mjesto (lokaciju) koja se odnosi na predmet ovog postupka javne nabave i upoznati se s postojećim stanjem kako bi za sebe i na vlastitu odgovornost prikupili sve informacije koje su potrebne za izradu zahtjeva za sudjelovanje i preuzimanje ugovorne obveze. Troškove obilaska snosi gospodarski subjekt.

Ukoliko gospodarski subjekt iskaže interes za obilaskom lokacije izvođenja radova, naručitelj će mu to omogućiti na način da gospodarski subjekt prethodno dostavi upit, naručitelju o terminu posjeta. Po primitku upita gospodarskog subjekta za obilazak lokacije, u roku ne dužem od 3 (tri) radnih dana od dana primitka upita, naručitelj će se očitovati o usuglašavanju termina za posjet lokaciji. Nakon toga, gospodarski subjekt dužan je elektronskim putem potvrditi svoj dolazak na gore navedeni e-mail naručitelja, u roku ne dužem od 2 (dva) radna dana od dana usuglašavanja termina. Upit gospodarskog subjekta mora sadržavati podatke o gospodarskom subjektu - naziv i adresu, OIB, kontakt osobu, kontakt telefon i adresu elektroničke pošte.

Gospodarski subjekt će po obilasku lokacije dobiti pisanu potvrdu od naručitelja da je obavio obilazak lokacije, a istu je dužan priložiti u ponudi kao njen sastavni dio.

Osim toga, naručitelj će tom prilikom omogućiti gospodarskom subjektu i uvid u tehničku dokumentaciju - glavne projekte veza br. 4, veza br. 5. Luke Slavonski Brod, nastavak industrijskog lučkog kolosijeka i industrijske lučke ceste sa pripadajućom

infrastrukturom uz obalu luke Slavonski Brod, elektrovoda s vanjskom rasvjetom, hidrantske mreže, pomoćnih objekata kontejnerskog terminala i terminal zgrade. Ukoliko gospodarski subjekt iskaže interes za uvidom u navedenu dokumentaciju, naručitelj će mu to omogućiti na isti način kao što je to navedeno za obilazak lokacije izvođenja radova.

2. DODATNE INFORMACIJE I OBJAŠNJENJA DOKUMENTACIJE O NABAVI

Naručitelj može izmijeniti ili dopuniti dokumentaciju o nabavi do isteka roka za dostavu zahtjeva za sudjelovanje.

Gospodarski subjekt može zahtijevati dodatne informacije, objašnjenja ili izmjene u vezi s dokumentacijom o nabavi tijekom roka za dostavu zahtjeva za sudjelovanje.

Pod uvjetom da je zahtjev za pojašnjenjem dostavljen pravodobno, naručitelj je obavezan odgovor, dodatne informacije i objašnjenja bez odgode, a najkasnije šest dana prije roka određenog za dostavu zahtjeva za sudjelovanje, staviti na raspolaganje na isti način i na istim internetskim stranicama kao i osnovnu dokumentaciju bez navođenja podataka o podnositelju zahtjeva.

Zahtjev je pravodoban ako je dostavljen naručitelju najkasnije tijekom osmog dana prije dana u kojem ističe rok za dostavu zahtjeva za sudjelovanje.

3. ESPD OBRAZAC

(1) ESPD obrazac je ažurirana formalna izjava gospodarskog subjekta, koja služi kao preliminarni dokaz umjesto potvrda koje izdaju tijela javne vlasti ili treće strane, a kojima se potvrđuje da taj gospodarski subjekt:

1. nije u jednoj od situacija zbog koje se gospodarski subjekt isključuje ili može isključiti iz postupka javne nabave (osnove za isključenje)

2. ispunjava tražene kriterije za odabir gospodarskog subjekta

(2) Gospodarski subjekt dostavlja europsku jedinstvenu dokumentaciju o nabavi na standardnom obrascu u ponudi ili zahtjevu za sudjelovanje, a naručitelj je mora prihvatiti.

(3) Ako se gospodarski subjekt oslanja na sposobnost drugog subjekta, obavezan je u ponudi ili zahtjevu za sudjelovanje dostaviti zasebnu europsku jedinstvenu dokumentaciju o nabavi koja sadržava podatke iz stavka (1) ovog poglavlja za tog subjekta.

(4) U europskoj jedinstvenoj dokumentaciji o nabavi navode se izdavatelji popratnih dokumenata te ona sadržava izjavu da će gospodarski subjekt moći, na zahtjev i bez odgode, naručitelju dostaviti te dokumente.

(5) Ako naručitelj može dobiti popratne dokumente izravno, pristupanjem bazi podataka, gospodarski subjekt u europskoj jedinstvenoj dokumentaciji o nabavi navodi podatke koji su potrebni u tu svrhu, npr. internetska adresa baze podataka, svi identifikacijski podaci i izjava o pristanku, ako je potrebno.

(6) Europska jedinstvena dokumentacija o nabavi sadržava i druge relevantne informacije koje zahtijeva naručitelj.

(7) Gospodarski subjekt može ponovno koristiti europsku jedinstvenu dokumentaciju o nabavi koju je već koristio u nekom prethodnom postupku nabave, ako potvrdi da su u njoj sadržani podaci ispravni.

(8) Standardni obrazac europske jedinstvene dokumentacije o nabavi propisuje Europska komisija provedbenim aktom.

(9) Europska jedinstvena dokumentacija o nabavi može se dostaviti i u elektroničkom obliku.

(10) Naručitelj može u bilo kojem trenutku tijekom postupka javne nabave, ako je to potrebno za pravilno provođenje postupka, provjeriti informacije navedene u europskoj jedinstvenoj dokumentaciji o nabavi kod nadležnog tijela za vođenje službene evidencije o tim podacima (npr. kaznena evidencija) sukladno posebnom propisu i zatražiti izdavanje potvrde o tome, uvidom u popratne dokumente ili dokaze koje već posjeduje, ili izravnim pristupom elektroničkim sredstvima komunikacije besplatnoj nacionalnoj bazi podataka na hrvatskom jeziku.

(11) Ako se ne može obaviti provjera ili ishoditi potvrda sukladno stavku (10) ovog poglavlja, naručitelj može zahtijevati od gospodarskog subjekta da u primjerenom roku, ne kraćem od pet dana, dostavi sve ili dio popratnih dokumenata ili dokaza.

(12) Naručitelj je obvezan prije donošenja odluke u ovom postupku javne nabave od ponuditelja koji je podnio ekonomski najpovoljniju ponudu zatražiti da u primjerenom roku, ne kraćem od pet dana, dostavi ažurirane popratne dokumente u skladu s odredbama Zakona.

(13) naručitelj može pozvati gospodarske subjekte da nadopune ili objasne dokumente zaprimljene sukladno odredbama Zakona.

4. ZAJEDNICA GOSPODARSKIH SUBJEKATA

Naručitelj ne zahtijeva da zajednica gospodarskih subjekata ima određeni pravni oblik u trenutku dostave ponude ili zahtijeva za sudjelovanje, ali može zahtijevati da ima određeni pravni oblik nakon sklapanja ugovora u mjeri u kojoj je to nužno za uredno izvršenje tog ugovora.

5. PODUGOVARATELJI

Gospodarski subjekt koji namjerava dati dio ugovora o javnoj nabavi u podugovor obvezan je u zahtjevu za sudjelovanje:

1. navesti koji dio ugovora namjerava dati u podugovor (predmet ili količina, vrijednost ili postotni udio),
2. navesti podatke o podugovarateljima (naziv ili tvrtka, sjedište, OIB ili nacionalni identifikacijski broj, broj računa, zakonski zastupnici podugovaratelja),
3. dostaviti europsku jedinstvenu dokumentaciju o nabavi za podugovaratelja.

Ako je gospodarski subjekt dio ugovora o javnoj nabavi dao u podugovor, podaci pod točkom 1. i 2. o podugovaratelju/ima moraju biti navedeni u ugovoru o javnoj nabavi.

Naručitelj je obavezan je neposredno plaćati podugovaratelju za dio ugovora koji je isti izvršio, osim ako ugovaratelj dokaže da su obveze prema podugovaratelju za taj dio ugovora već podmirene.

Ugovaratelj mora svom računu ili situaciji priložiti račune ili situacije svojih podugovaratelja koje je prethodno potvrdio.

Ugovaratelj može tijekom izvršenja ugovora o javnoj nabavi od naručitelja zahtijevati:

- promjenu podugovaratelja za onaj dio ugovora o javnoj nabavi koji je prethodno dao u podugovor,
- uvođenje jednog ili više novih podugovaratelja čiji ukupni udio ne smije prijeći 30% vrijednosti ugovora o javnoj nabavi bez poreza na dodanu vrijednost, neovisno o tome je li prethodno dao dio ugovora o javnoj nabavi u podugovor ili nije,
- preuzimanje izvršenja dijela ugovora o javnoj nabavi koji je prethodno dao u podugovor.

Uz zahtjev, ugovaratelj naručitelju dostavlja podatke i dokumente sukladno članku 222. stavku 1. Zakona za novog podugovaratelja.

Naručitelj neće odobriti zahtjev ugovaratelja:

- u slučaju promjene podugovaratelja ili uvođenja jednog ili više novih podugovaratelja, ako se ugovaratelj u postupku javne nabave radi dokazivanja ispunjenja kriterija za odabir gospodarskog subjekta oslonio na sposobnost podugovaratelja kojeg sada mijenja, a novi podugovaratelj ne ispunjava iste uvjete, ili postoje osnove za isključenje
- u slučaju preuzimanja izvršenja dijela ugovora o javnoj nabavi, ako se ugovaratelj u postupku javne nabave radi dokazivanja ispunjenja kriterija za odabir gospodarskog subjekta oslonio na sposobnost podugovaratelja za izvršenje tog dijela, a ugovaratelj samostalno ne posjeduje takvu sposobnost, ili ako je taj dio ugovora već izvršen.

Sudjelovanje podugovaratelja ne utječe na odgovornost ugovaratelja za izvršenje ugovora o javnoj nabavi.

6. JAMSTVA

U drugom stupnju ovog ograničenog postupka javne nabave, natjecatelji koji zadovolje sve uvjete iz prvog dijela dokumentacije za nadmetanje i budu pozvani da dostave svoje ponude, prilikom izrade ponude bit će obvezni dostaviti jamstvo za ozbiljnost ponude, kakvo će biti propisano u drugom dijelu dokumentacije o nabavi.

U drugom dijelu dokumentacije biti će određena i ostala jamstva, jamstvo za povrat avansa, jamstvo za uredno ispunjenje ugovora o javnoj nabavi radova, jamstvo za otklanjanje nedostataka u jamstvenom roku, jamstvo o osiguranju objekta u izgradnji te odgovornosti izvoditelja radova (polica osiguranja) te jamstva za provedbu ugovora o koncesiji i instrumenti osiguranja naplate naknade za koncesiju te naknade štete koja može nastati zbog neispunjenja obveza iz ugovora o koncesiji.

7. POSEBNI UVJETI IZVRŠENJA UGOVORA

Ugovorne strane izvršavaju ugovor o javnoj nabavi i ugovor o koncesiji u skladu s uvjetima određenima u dokumentaciji o nabavi i odabranom ponudom te sukladno Zakonu o javnoj nabavi i Zakonu o koncesijama.

Na odgovornost ugovornih strana za ispunjenje obveza iz ugovora o javnoj nabavi, uz odredbe Zakona, na odgovarajući način primjenjivat će se i odredbe Zakona o obveznim odnosima.

Strana pravna osoba koja ne posjeduje ovlaštenje za trajno obavljanje djelatnosti građenja u Republici Hrvatskoj, u slučaju dodjele ugovora u ovom postupku javne nabave, obvezna je naručitelju prije potpisa ugovora dostaviti dokaz o postupanju sukladno članku 69. Zakona o poslovima i djelatnostima prostornog uređenja i gradnje (NN br. 78/2015).

U slučaju dodjele ugovora, gospodarski subjekt obvezan je naručitelju prije potpisa ugovora dostaviti dokaz da su tehnički stručnjaci ishodili sva potrebna rješenja/potvrde o ovlaštenju za vođenje građenja/radova sukladno zakonima Republike Hrvatske.

Strana pravna osoba koja ne posjeduje ovlaštenje za trajno obavljanje stručnih geodetskih poslova u Republici Hrvatskoj, u slučaju dodjele ugovora u ovom postupku javne nabave, obvezna je naručitelju prije potpisa ugovora dostaviti dokaz o postupanju sukladno članku 16. i članku 17. Zakona o obavljanju geodetske djelatnosti (NN br. 152/08, 61/11 i 56/13).

8. DATUM, VRIJEME I MJESTO DOSTAVE ZAHTJEVA ZA SUDJELOVANJEM

Natjecatelj dostavlja **zahtjev za sudjelovanjem u elektroničkom obliku**, posredstvom EOJN RH,

najkasnije do _____ 2017. godine do _____ sati.

Pri dostavi zahtjeva za sudjelovanjem elektroničkim putem, naručitelj otklanja svaku odgovornost vezanu uz mogući neispravan rad ili zastoje u radu Elektroničkog oglasnika javne nabave Republike Hrvatske ili nemogućnost gospodarskog subjekta da zahtjev u elektroničkom obliku dostavi u danome roku putem Elektroničkog oglasnika javne nabave Republike Hrvatske.

U roku za dostavu zahtjeva za sudjelovanje natjecatelj može izmijeniti svoj zahtjev, nadopuniti ga ili od njega odustati.

Ako iz tehničkih razloga nije moguće sigurno povezivanje svih dijelova zahtjeva, naručitelj prihvaća dostavu u papirnatom obliku onih dijelova zahtjeva za sudjelovanje koji se zbog svog oblika ne mogu dostaviti elektronički (npr. fizički uzorci, makete i sl.) ili dijelovi za čiju izradu, zbog specifičnosti predmeta nabave nužni posebni formati dokumenata koji nisu podržani kroz opće dostupne aplikacije ili dijelova za čiju su obradu, zbog specifičnosti predmeta nabave nužni posebni formati dokumenata obuhvaćeni shemama licenciranih prava zbog kojih naručitelju nisu dostupni za izravnu uporabu.

Adresa za dostavu dijelova E-zahtjeva za koje je dopuštena dostava u papirnatom obliku:

LUČKA UPRAVA SLAVONSKI BROD
Šetalište braće Radić 19a
35000 Slavonski Brod

Sa naznakom:

"DIO ELEKTRONIČKOG ZAHTJEVA ZA SUDJELOVANJE ZA PREDMET NABAVE – „Infrastrukturni radovi u lučkom području luke Slavonski Brod sa koncesijom za usluge“, evidencijski broj nabave: EVV-17/01, - NE OTVARAJ".

i nazivom i adresom natjecatelja.

najkasnije do _____ 2017. godine do _____ sati.

Natjecatelj sam snosi rizik eventualnog gubitka, odnosno nepravovremene dostave dijelova njegovog zahtjeva za sudjelovanje.

Ukoliko natjecatelj dostavlja dodatne dijelove zahtjeva za sudjelovanje, a omotnica ne bude propisno zatvorena i označena na gore opisani način, naručitelj se neće smatrati odgovornim ako se dio e-zahtjeva koji se dostavlja u papirnatom obliku zametne, izgubi, ošteti ili otvori prije isteka roka za dostavu zahtjeva.

9. JEZIK I PISMO ZAHTJEVA ZA SUDJELOVANJE

Zahtjev za sudjelovanje se izrađuje na hrvatskom jeziku i latiničnom pismu.

Ukoliko se dijelovi zahtjeva za sudjelovanje dostavljaju na stranom jeziku, isti moraju biti prevedeni na hrvatski jezik. Prijevod mora biti ovjeren od strane ovlaštenog sudskog tumača.

10. PREGLED I OCJENA ZAHTJEVA ZA SUDJELOVANJE

Pregled i ocjenu zahtjeva za sudjelovanje obaviti će stručne osobe i/ili stručne službe naručitelja te, ako je potrebno, neovisne stručne osobe, na temelju uvjeta i zahtjeva iz dokumentacije o nabavi – 1. stupanj ograničenog postupka javne nabave te o tome sastaviti zapisnik.

U postupku pregleda i ocjene zahtjeva za sudjelovanje sudjelovat će najmanje jedan ovlašten predstavnik naručitelja koji posjeduje važeći certifikat u području javne nabave.

Pregled i ocjena zahtjeva za sudjelovanje tajni su do donošenja odluke naručitelja.

Ako su informacije ili dokumentacija koje je trebao dostaviti gospodarski subjekt nepotpuni ili pogrešni ili se takvima čine ili ako nedostaju određeni dokumenti, naručitelj može, poštujući načela jednakog tretmana i transparentnosti, zahtijevati od dotičnih gospodarskih subjekata da dopune, razjasne, upotpune ili dostave nužne informacije ili dokumentaciju u primjerenom roku ne kraćem od pet dana. Ovakvo postupanje ne smije dovesti do pregovaranja u vezi s kriterijem za odabir ponude.

O ocjeni zahtjeva za sudjelovanje naručitelj će sastaviti zapisnik u koji se unose sve bitne okolnosti. Natjecatelju se na zahtjev odobrava uvid u onaj dio zapisnika koji se odnosi na njegov zahtjev za sudjelovanje.

11. ODLUKA O NEDOPUSTIVOSTI SUDJELOVANJA

Naručitelj će na osnovi rezultata pregleda i ocjene zahtjeva za sudjelovanje donijeti odluku o nedopustivosti sudjelovanja u odnosu na svakog pojedinog natjecatelja koji je isključen jer postoje osnove za njegovo isključenje iz ovog postupka javne nabave, ili koji ne udovoljava traženim kriterijima za odabir gospodarskog subjekta.

Naručitelj neće koristiti mogućnost smanjivanja broja sposobnih natjecatelja.

Odluka o nedopustivosti sudjelovanja donosi se u roku od 60 dana od isteka roka za dostavu zahtjeva za sudjelovanje.

Naručitelj smije do isteka roka za žalbu ispraviti pogreške u imenima ili brojevima, pisanju ili računanju te druge očite netočnosti u odluci koju je donio te takvi ispravci proizvode pravni učinak od istoga dana od kojeg proizvodi pravni učinak odluka koja se ispravlja.

Ponudu mogu dostaviti samo oni natjecatelji koje naručitelj pozove na dostavu ponude.

12. KOMUNIKACIJA NARUČITELJA I GOSPODARSKIH SUBJEKATA

Komunikacija i svaka druga razmjena informacija između Naručitelja i gospodarskih subjekata može se obavljati isključivo na hrvatskom jeziku, sukladno odredbama Zakona.

13. TAJNOST PODATAKA

Gospodarski subjekt u ovom postupku javne nabave smije na temelju Zakona, drugog propisa ili općeg akta određene podatke označiti tajnom, uključujući tehničke ili trgovinske tajne te povjerljive značajke ponuda i zahtjeva za sudjelovanje.

Ako je gospodarski subjekt neke podatke označio tajnima, obvezan je navesti pravnu osnovu na temelju koje su ti podaci označeni tajnima.

Gospodarski subjekt ne smije označiti tajnom: cijenu ponude, troškovnik, katalog, podatke u vezi s kriterijima za odabir ponude, javne isprave, izvatke iz javnih registara te druge podatke koji se prema posebnom zakonu ili podzakonskom propisu moraju javno objaviti ili se ne smiju označiti tajnom.

14. IZJAVLJIVANJE ŽALBE

Žalba se izjavljuje u pisanom obliku Državnoj komisiji za kontrolu postupaka javne nabave (u daljnjem tekstu: Državna komisija), na adresu:

Republika Hrvatska
Državna komisija za kontrolu
postupaka javne nabave
Koturaška cesta 43 / IV
10000 Zagreb

Žalba se dostavlja neposredno, putem ovlaštenog davatelja poštanskih usluga ili elektroničkim sredstvima komunikacije putem međusobno povezanih informacijskih sustava Državne komisije i EOJN RH.

Žalitelj je obvezan primjerak žalbe dostaviti naručitelju u roku za žalbu, a žalba koja nije dostavljena naručitelju u roku za žalbu smatrat će se nepravodobnom.

U ovom postupku javne nabave žalba se izjavljuje u roku od **10 (deset) dana**, i to od dana:

- a) objave poziva na nadmetanje u odnosu na sadržaj poziva i dokumentacije o nabavi,
- b) objave obavijesti o ispravku, u odnosu na sadržaj ispravka
- c) objave izmjene dokumentacije o nabavi u odnosu na sadržaj izmjene dokumentacije,
- d) primitka odluke o nedopustivosti sudjelovanja u odnosu na razloge nedopustivosti sudjelovanja,
- e) primitka poziva na dostavu ponuda ili dodatne dokumentacije o nabavi, u odnosu na propuštanje naručitelja da valjano odgovori na pravodobno dostavljen zahtjev za dodatne informacije, objašnjenja ili izmjene dokumentacije o nabavi te na sadržaj poziva ili dodatne dokumentacije, osim ako ista dokumentacija nije bila stavljena na raspolaganje istodobno s objavom obavijesti o nadmetanju
- f) otvaranja ponuda u odnosu na propuštanje naručitelja da valjano odgovori na pravodobno dostavljen zahtjev za dodatne informacije, objašnjenja ili izmjene dodatne dokumentacije o nabavi i na postupak otvaranja ponuda,
- g) primitka odluke o odabiru ili poništenju, u odnosu na postupak pregleda, ocjene i odabira ponuda, ili razloge poništenja.

Žalitelj koji je propustio izjaviti žalbu u određenoj fazi ovog postupka javne nabave sukladno navedenim stavkama od a) do g) ove točke, nema pravo na žalbu u kasnijoj fazi postupka za prethodnu fazu.