

OLIMPIJSKI KOMITET
SRBIJE

KONKURSNA DOKUMENTACIJA
za javnu nabavku male vrednosti
usluge dizajniranja promotivnih edukativnih materijala
Br. JN: 11/2014

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

SADRŽAJ:

1. **Opšti podaci o nabavci**
2. **Podaci o predmetu javne nabavke**
3. **Tehničke karakteristike (specifikacije)**
4. **Uslovi i uputstvo kako se dokazuje ispunjenost uslova**
 - 4.1 **Uslovi za učešće u postupku javne nabavke iz čl. 75. i 76. Zakona**
 - 4.2 **Uputstvo o kako se dokazuje ispunjenost uslova**
 - 4.3 **Obrazac izjave ponuđača**
 - 4.4 **Obrazac izjave podizvođača**
5. **Uputstvo ponuđačima kako da sačine ponudu**
6. **Obrazac ponude**
7. **Model Ugovora**
8. **Obrazac troškova pripreme ponude**
9. **Obrazac Izjave o nezavisnoj ponudi**

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

1 OPŠTI PODACI O NABAVCI

**Olimpijski komitet Srbije (u daljem tekstu: Naručilac),
Generala Vasića br.5, 11040 Beograd**

na Portalu javnih nabavki objavio je poziv za podnošenje ponuda u postupku javne nabavke male vrednosti *usluga*

Predmetna javna nabavka biće sprovedena u postupku javne nabavke male vrednosti u skladu sa Zakonom o javnim nabavkama ("Službeni glasnik RS", br. 124/2012; u daljem tekstu: Zakon) i drugim važećim propisima iz ove oblasti.

Predmet javne nabavke je usluga – dizajniranja promotivnih i edukativnih materijala za potrebe Olimpijskog komiteta Srbije

Za sprovođenje javne nabavke nadležan je Olimpijski komitet Srbije, broj faksa: 011/3671-887.

2 PODACI O PREDMETU JAVNE NABAVKE

Predmet javne nabavke je usluga – dizajniranja promotivnih i edukativnih materijala broj JN: 11/2014.

Naziv i oznaka iz opšteg rečnika nabavke: (79820000 usluge u vezi sa štampanjem)

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

3 TEHNIČKE KARAKTERISTIKE (SPECIFIKACIJE)

*usluga dizajniranja promotivnih i edukativnih materijala
za potrebe Olimpijskog komiteta Srbije obuhvata:*

1. RAZRADA IDEJNIH REŠENJA MASKOTE OLIMPIJSKIH TIMOVA SRBIJE u 35 sportova

Izrada 3d modela maskote Srečka - varijacije u kostimima u 35 sportova, sa po 3 ekspresije po svakom sportu - ukupno 105 figura/ 35x3/

2. OLIMPIJSKE IGRE MLADIH / YOG 2014

2.1. Postavka koncepta I izrada vizuelnog identiteta nastupa mladih na YOG

2.2. Postavka mini promotivne kampanje

- postavka pratećeg slogana i osnovnog copywrighta
- izrada pratećeg ilustracije ili fotografije u zavisnosti od koncepta

2.3 Materijali u promotivnoj kampanji

- dizajn i priprema 4 oglasnih resenja / stampani mediji
- dizajn i priprema web banera - do deset modifikacija/prilagodjavanja
- dizajn i priprema naslovnih strana za drustvene mreze - Facebook, twitter, You tube
- dizajn i priprema bilborda /sa 4modifikacije/
- dizajn i priprema 4 roll upa

2.4 Promotivni materijali za ispraćaj tima

- dizajn i priprema stampane pozivnice i koverta
- dizajn i priprema elektronske pozivnice
- dizajn i priprema lifleta A4
- dizajn i priprema 3 vrste diploma do A3 formata
- dizajn i priprema za izvodjenje 3 vrste plaketa i plocica sa ispisima do 40kom
- dizajn i priprema za znacke yog
- dizajn i priprema banera za brendiranje na aerodromu vip salona / press pozadina i brendiranje stola
- dizajn i priprema banera za brendiranje konferencije za stampu // press pozadina i brendiranje stola
- dizajn i priprema scenografskih elemenata / rikvanta bine i banera / do 5 kom / za salu u kojoj ce biti promocija tima
- dizajn i priprema grafickih elemenata za video prezentaciju

2.5 Promotivni materijali za Olimpijsko selo

- dizajn i priprema radne pp prezentacije / do 25 slajdova
- Dizajn I priprema za stampu promo knjige YOG 2014, 10x20cm, 100str, 4/4
- Dizajn I priprema za stampu info vodica za sportiste YOG 2014, 12x17cm, 52str, 4/4
- Dizajn i priprema elektronske promo knjige i omota za promo cd
- Dizajn I priprema brendiranja za Olimpijsko selo
 - o 4 rollup
 - o press pozadine - rollwall
 - o 4 zastave
 - o 12 nalepnica za stakla / do 120x200cm/

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

- dizajn i priprema banera za brendiranje konferencije za štampu // press pozadina i brendiranje stola

3. OLIMPIJSKI KOKTEL

3.1. Postavka koncepta I izrada vizuelnog identiteta koktela

- postavka pratećeg slogana i osnovnog copywrigta
- izrada pratećeg ilustracije ili fotografije u zavisnosti od koncepta

3.2. Dizajn I priprema

- stampane pozivnice i koverta
- elektronske pozivnice
- 4 roll upa
- dizajn i priprema press pozadine - 4x2.5m
- dizajn i priprema rikvanta bine 5x3.5m
- dizajn i priprema banera 6x5m
- dizajn i priprema banera 1.8 x5m
- dizajn i priprema 4 banera za postamente 1x2m
- dizajn i priprema 2 vrste zahvalnica
- dizajn i priprema svecanih korica za voditelje programa
- dizajn i priprema elektronske grafike za pratecu video prezentaciju
- dizajn i priprema promo odela / majice za maskotu
- dizajn i priprema bedza i plocica za hostese

4. DAN OKS

4.1. Postavka koncepta I izrada vizuelnog identiteta koktela

- postavka pratećeg slogana i osnovnog copywrigta
- izrada pratećeg ilustracije ili fotografije u zavisnosti od koncepta

4.2. Dizajn i priprema

- stampane pozivnice i koverta
- elektronske pozivnice
- dizajn i priprema za štampu brosure 20x20cm do 32strane
- dizajn i priprema 6 roll upa
- dizajn i priprema press pozadine - 4x2.5m
- dizajn i priprema elemenata scenografije - dizajn bine i rikvanta do velicine 15x10m
- dizajn i priprema banera za brendiranje svecane sale- 6 razlicitih banera 2.4x4.8m
- dizajn i priprema banera za brendiranje ulaznog hola -2 razlicitih banera 2.3x5.0
- dizajn i priprema za brendiranje 2 promo pulta -2 razlicitih banera 2.3x5.0
- dizajn i priprema za izvodjenje plocice za trofeje / do 10kom
- dizajn i priprema 2 vrste diploma
- dizajn i priprema svecanih korica za voditelje programa
- dizajn i priprema elektronske grafike za pratecu video prezentaciju programa
- dizajn i priprema promo odela / majice za maskotu
- dizajn i priprema bedza / plocica za hostese /do 20kom

5. OUTDOOR KAMPANJA "Mi smo tim"

5.1. Postavka koncepta I izrada vizuelnog identiteta kampanje

- postavka pratećeg slogana i osnovnog copywrigta

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

- izrada prateceg ilustracije ili fotografije u zavisnosti od koncepta

5.2. Dizajn I priprema billboarda / do 4 modifikacije

6. OLIMPIJSKI PREGLED

Dizajn i prelom elektronskog casopisa I priprema za elektronsko slanje sa kompletnom obradom fotografija I tekstualnih materijala u obimu do 8 kucanih strana

7. OGLASI CPG 25e/oglas

Dizajn I priprema za stampu oglasnih resenja sa 6 prilagodjavanja po vrsti oglasa za izdanja CPG, sa izradom namenske ilustracije ili namenske fotografije kao i prateceg copy

8. RADNI SASTANCI - TIPI

- dizajn i priprema 4 namenska roll upa
- dizajn i priprema banera / pozadine za govornike 5x2.5m
- dizajn i priprema banera za radni sto do5x2m
- dizajn i priprema 6 vrsta akreditacija za ucesnike / a6 format, 4/4
- dizajn i priprema korica za radni materijal A3 format
- dizajn i priprema 6 vrsta separata za fascikle za radni materijal A4 format
- dizajn i priprema ispisa za govornike - do 6 kom
- dizajn i priprema za brendiranje govornice
- dizajn i priprema bedza / plocica za hostese /do 10kom
- prelom radnog materijala A4 formata -do 120 strana
- dizajn i priprema radne PP prezentacije do 40 slajdova

9. RADNI SASTANCI - TIP2

- dizajn i priprema korica za radni materijal A3 format / COLOR
- dizajn i priprema 10 vrsta separata/ COLOR / za fascikle za radni materijal A4 format
- dizajn i priprema ispisa za govornike - do12 kom
- dizajn prelom radnog materijala do 100strana / CB
- dizajn i prelom 4 razlicite PP prezentacija -

10. RADNE KONFERENCIJE

- dizajn i priprema 2 roll upa
- dizajn i priprema backdropa - 4x2.5m
- dizajn i priprema ispisa za govornike - do 10 kom
- dizajn i priprema za brendiranje govornice
- dizajn i pripremu 5 vrste akreditacija
- prelom radnog materijala A4 formata / do 40 kolor strana, sa fotografijama i sa dizajnom namenske korice
- izradu 4 PP prezentacije do 20slajdova

11. RADNO-PROMOTIVNI DOGAĐAJI

11.1. Postavka koncepta I izrada vizuelnog identiteta svecanosti

- postavka prateceg slogana i osnovnog copywrighta
- izrada prateceg ilustracije ili fotografije u zavisnosti od koncepta

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

11.2. Dizajn I priprema

- elektronske pozivnice
- dizajn i priprema 4 roll upa
- dizajn i priprema press pozadine - 4x2.5m
- dizajn i priprema elemenata scenografije - dizajn bine i rikvanta do velicine 4x3m
- dizajn i priprema ispisa za govornike - do 4 kom
- dizajn i priprema za brendiranje govornice
- dizajn i priprema svecanih korica za voditelje programa
- dizajn i priprema bedza / plocica za hostese /do 10kom
- dizajn i priprema elektronske grafike za pratecu video prezentaciju programa

12. EKSTERNI-PROMOTIVNI DOGAĐAJI

12.1. Postavka koncepta I izrada vizuelnog identiteta svecanosti

- postavka prateceg slogana i osnovnog copywrighta
- izrada prateceg ilustracije ili fotografije u zavisnosti od koncepta

12.2. Dizajn I priprema

- Dizajn i pripremu plakata 32x45cm
- dizajn i pripremu lifleta 10x20cm , 4/4
- Dizajn i priprema 2 roll upa
- Dizajn i priprema promo pulta
- Dizajn i priprema namenske promo majice
- dizajn i pripremu namenskog web banera / do 5 prilagodjavanja

13. DIZAJN I PRIREMA NAMENSKIH BROŠURA / tip A

- Dizajn i priprema kolor brosuru 4/4 do 42 strane A4 formata + korice
- dizajn i priprema promo CD
- dizajn i priprema pp prezentacije do 20 slajdova
- modifikacija dizajna

14. DIZAJN I PRIREMA NAMENSKIH BROŠURA / tip B

- Dizajn i priprema color brosuru do 48 strana A4 formata + korice
- dizajn i priprema promo CD
- dizajn i priprema pp prezentacije do 20 slajdova

15. DIZAJN I PRIREMA NAMENSKIH BROŠURA / tip C

- Dizajn i priprema kolor brosuru do 120 strana A4 formata + korice
- dizajn i priprema promo CD
- dizajn i priprema 4 RAZLICITE pp prezentacije do 20 slajdova

16. DIZAJN I PRIREMA NAMENSKIH BROŠURA / tip D

- Dizajn i priprema kolor brosuru do 200 strana A4 formata + korice
- dizajn i priprema promo CD
- dizajn i priprema 4 RAZLICITE pp prezentacije do 20 slajdova

17. DIZAJN I PRIREMA NAMENSKIH BROŠURA / tip E

- Dizajn i priprema color brosure do 32 strane A4 formata + korice

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

- dizajn i priprema promo CD
- dizajn i priprema pp prezentacije do 20 slajdova

18. DIZAJN I PRIREMA NAMENSKIH BROŠURA / tip F

- Dizajn i priprema color brosure do 16 strana A4 formata + korice
- dizajn i priprema promo CD
- dizajn i priprema pp prezentacije do 20 slajdova

19. Prilagodjavanje brošura / svi tipovi / izmena do 10 strana i promena korice

20. PRIPREMA PROMO MATERIJALA

- priprema vk / unos po komadu
- priprema za memorandum
- priprema 3 vrste koverta
- pripremu olovke
- priprema za fascikle
- pripremu solje
- pripremu kese velike
- pripremu kese male
- pripremu majice
- pripremu kacketa

21. IDEJNO REŠENJE / DIZAJN I PRIREMA ZA IZVOĐENJE PLAKETE

22. DIZAJN I RIPREMA METALNE GALANTERIJE

- metalne znacke oks
- metalnog priveska oks

23. DIZAJN I PRIPREMA PROMO MATERIJALA ZA POTREBE ZAJEDNIČKIH AKTIVNOSTI SA SPONZORIMA I PARTNERIMA

- Postavka koncepta akcije - vizual i copy
- dizajn i priprema plakata
- dizajn i priprema lifleta do A4 formata
- dizajn i priprema solje
- dizajn i priprema kacketa
- dizajn i priprema majice
- dizajn i priprema nalepnica / do A4 formata
- Dizajn i priprema zastave
- izrada namenske ilustracije

24. DIZAJN I PRIPREMA / KONCEPT I GRAFIKA ZA MOBILNE TELEFONE ZA NAMENSKE DOGAĐAJE I AKTIVNOSTI

25. DIZAJN I PRIPREMA STATIČNOG WEB BANNERA ZA PRATEĆE AKTIVNOSTI

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

26. DIZAJN I PRIPREMA ANIMIRANOG WEB BANNERA ZA PRATEĆE AKTIVNOSTI

27. DIZAJN I PRIPREMA DESKTOP WALLPAPER

28. PRILAGOĐAVANJE WEB BANNERA

29. DIZAJN I PRIPREMA ZA PROMO POKLONE

- dizajn i priprema namenskog pakovanja/ kutije - ambalaze
- dizajn i priprema marame / esarpe
- dizajn i priprema kravate
- dizajn i priprema etiketa za vino
- dizajn i priprema namenske with compliment kartice 12x5cm

30. IDEJNO REŠENJE / DIZAJN I PRIREMA ZA BRENDIRANJE AUTOMOBILA

31. IDEJNO REŠENJE / DIZAJN I PRIREMA ZA BRENDIRANJE AUTOMOBILA

32. IDEJNO REŠENJE MINI IGRICE ZA POTREBE WEB OGLAŠAVANJA

33. AGENCIJSKA PROVIZIJA NA OTKUP I KORIŠĆENJE FOTOGRAFIJA

Napomena: Ponudač prihvata da ukoliko se predmet nabavke, u celosti ili nekom svom delu, može smatrati autorskim delom u skladu sa Zakonom o autorskim i srodnim pravima (Sl. Glasnik RS br. 104/2009, 99/2011 i 119/2012), na naručioca prenosi na isključivoj osnovi i bez prostornog, vremenskog ili predmetnog ograničenja imovinska prava na predmetu nabavke, kao i da zaključenjem ugovora o nabavci izdaje svoju saglasnost da naručilac, kao vlasnik, slobodno i bez dodatnih obaveza finansijske ili ne finansijske prirode prema ponđaču može:

- 1) umnožavati, objavljivati, izlagati i javno saopštavati ili na drugi način javnosti činiti dostupnim autorsko delo u cilju predstavljanja i promocije Olimpijskog komiteta Srbije, Olimpijskog tima Srbije i sponzora i partnera Olimpijskog komiteta Srbije,
- 2) umnožavati, objavljivati, izlagati i javno saopštavati ili na drugi način javnosti činiti dostupnim autorsko delo u cilju njegovog ekonomskog iskorišćavanja,
- 3) predmetno i vremenski ograničeno, davati u zakup ili na drugi način ustupati imovinska prava na autorskom delu,
- 4) Da sticaoci prava korišćenja autorskog dela, kojima su u skladu sa prethodnom tačkom predmetno i vremenski ograničeno ustupljena prava, slobodno mogu umnožavati, objavljivati, izlagati i javno saopštavati ili na drugi način javnosti činiti dostupnim autorsko delo.

Sa izabaranim ponudačem zaključuje se Ugovor na iznos od 2.106.000,00 dinara bez PDV-a, a realizovaće se prema stvarnim potrebama Naručioca. Nabavka će se realizovati u količini koje definišu stvarne potrebe Naručioca, a najviše do ukupno ugovorene

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

vrednosti. Fakturisanje se vrši prema jediničnim cenama iz ponude i stvarno iskorišćenom uslugom.

Ponuđač se se obavezuje da će uslugu obaviti isključivo preko stručnih lica profesionalno i vodeći računa o ekonomičnosti troškova.

Rok izvršenja usluge: u skladu sa planom i potrebama Olimpijskog komiteta Srbije.

Ponuđač se obavezuje da će u toku obavljanja usluge tražiti saradnju Korisnika usluge u pogledu obezbeđenja potrebnih informacija i konsultacija o elementima posla.

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

4 USLOVI I UPUTSTVO KAKO SE DOKAZUJE ISPUNJENOST USLOVA

4.1 USLOVI ZA UČEŠĆE U POSTUPKU JAVNE NABAVKE IZ ČLANA 75.

OBAVEZNI USLOVI ZA UČEŠĆE U POSTUPKU JAVNE NABAVKE IZ ČLANA 75. ZAKONA

1. da je registrovan kod nadležnog organa, odnosno upisan u odgovarajući registar;
2. da on i njegov zakonski zastupnik nije osuđivan za neko od krivičnih dela kao član organizovane kriminalne grupe, da nije osuđivan za krivična dela protiv privrede, krivična dela protiv životne sredine, krivično delo primanja ili davanja mita, krivično delo prevare;
3. da mu nije izrečena mera zabrane obavljanja delatnosti koja je na snazi u vreme objavljivanja poziva za podnošenje ponuda;
4. da je izmirio dospеле poreze, doprinose i druge javne dažbine u skladu sa propisima Republike Srbije ili strane države kada ima sedište na njoj teritoriji;
5. da je poštovao obaveze koje proizilaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti životne sredine;

DODATNI USLOVI ZA UČEŠĆE U POSTUPKU JAVNE NABAVKE IZ ČLANA 76. ZAKONA

1. da je u periodu od prethodnih 5 kalendarskih godina od dana objavljivanja poziva za podnošenje ponuda na Portalu javnih nabavki ponuđač u ugovorenom roku i kvalitetu izvršio uslugu koja predstavlja predmet nabavke za najmanje dve međunarodne sportske organizacije.

4.2 UPUTSTVO KAKO SE DOKAZUJE ISPUNJENOST USLOVA

Ponuđač je dužan da dostavi sledeće dokaze (dokumenta) kojima dokazuje ispunjenost obaveznih uslova iz člana 75. stav 1. Zakona:

Ispunjenost obaveznih uslova, iz člana 75. Zakona, za učešće u postupku javne nabavke, ponuđač dokazuje dostavljanjem sledećeg dokaza:

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

1. Izjava, data pod punom materijalnom i krivičnom odgovornošću, o ispunjenosti uslova iz člana 75. stav 1. tačka 1) do 4) Zakona, utvrđenih konkursnom dokumentacijom i

Ispunjenost dodatnih uslova, iz člana 76. Zakona, za učešće u postupku javne nabavke, ponuđač dokazuje dostavljanjem sledećeg dokaza:

- 1 **Spisak najvažnijih izvršenih usluga**, za period od prethodnih 5 kalendarskih (2009, 2010, 2011, 2012, 2013) godina i **Stručne reference - Potvrdu/e**, iz odeljka 4.5.1 koje moraju biti popunjene, potpisane i overene pečatom od strane korisnika usluge/naručioca, kao dokaz da je ponuđač u periodu od prethodnih 5 kalendarskih (2009, 2010, 2011, 2012, 2013) godina u ugovorenom roku i kvalitetu **izvršio uslugu dizajniranja promotivnih i edukativnih materijala za najmanje dve međunarodne sportske organizacije.**

Ukoliko ponudu podnosi grupa ponuđača, Izjava mora biti overena pečatom i potpisana od strane ovlašćenih lica svakog ponuđača iz grupe ponuđača.

Svaki ponuđač iz grupe ponuđača mora da ispunjava uslove iz člana 75. stav 1. tačka 1) do 4) Zakona, odnosno uslove od 1) do 4) iz Izjave, a ostale dodatne uslove ispunjavaju zajedno.

Ukoliko ponuđač u ponudi navede da će delimično izvršenje nabavke poveriti podizvođaču dužan je da za podizvođača dostavi Izjavu podizvođača, datu pod punom materijalnom i krivičnom odgovornošću, o ispunjenosti uslova utvrđenih konkursnom dokumentacijom, popunjenu, potpisanu od strane ovlašćenog lica podizvođača i overenu pečatom.

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

4.3. OBRAZAC IZJAVE PONUDAČA

Pod punom materijalnom i krivičnom odgovornošću

IZJAVLJUJEM

Da je ponuđač

(naziv)

1. registrovan kod nadležnog organa, odnosno upisan u odgovarajući registar;
2. da on i njegov zakonski zastupnik nije osuđivan za neko od krivičnih dela kao član organizovane kriminalne grupe, da nije osuđivan za krivična dela protiv privrede, krivična dela protiv životne sredine, krivično delo primanja ili davanja mita, krivično delo prevare;
3. da mu nije izrečena mera zabrane obavljanja delatnosti koja je na snazi u vreme objavljivanja poziva za podnošenje ponuda;
4. da je izmirio dospele poreze, doprinose i druge javne dažbine u skladu sa propisima Republike Srbije ili strane države kada ima sedište na njenoj teritoriji;
5. da je poštovao obaveze koje proizilaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti životne sredine;

M.P.

Ponuđač

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

4.4. OBRAZAC IZJAVE PODIZVOĐAČA

Pod punom materijalnom i krivičnom odgovornošću

IZJAVLJUEM

Da je podizvođač

(naziv)

1. registrovan kod nadležnog organa, odnosno upisan u odgovarajući registar;
2. da on i njegov zakonski zastupnik nije osuđivan za neko od krivičnih dela kao član organizovane kriminalne grupe, da nije osuđivan za krivična dela protiv privrede, krivična dela protiv životne sredine, krivično delo primanja ili davanja mita, krivično delo prevare;
3. da mu nije izrečena mera zabrane obavljanja delatnosti koja je na snazi u vreme objavljivanja poziva za podnošenje ponuda;
4. da je izmirio dospеле poreze, doprinose i druge javne dažbine u skladu sa propisima Republike Srbije ili strane države kada ima sedište na njenoj teritoriji.

M.P.

Podizvođač

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

4.5 SPISAK (NARUČIOCA) NAJVAŽNIJIH IZVRŠENIH USLUGA
za period od prethodnih 5 kalendarskih godina (2009, 2010, 2011, 2012, 2013)
izvršio uslugu dizajniranja promotivnih i edukativnih materijala za najmsnje dve
međunarodne sportske organizacije

Red. br.	Podaci o Korisniku usluge/ Naručiocu	Period izvršenja usluge /broj ugovora/fakture	Naziv usluge
1.			
2.			
3.			
4.			
5.			

M.P.

(potpis ovlašćenog lica)

Napomena: Iskopirati u potrebnom broju primeraka

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

4.5.1 STRUČNA REFERENCA

NAZIV KORISNIKA USLUGE/NARUČIOCA _____

SEDIŠTE: _____

ULICA I BROJ _____

TELEFON _____

MATIČNI BROJ _____

PIB: _____

izdaje

POTVRDU

Kojom potvrđuje da je Ponuđač:

u prethodnih 5 (pet) kalendarskih godina (u periodu od 2009, 2010, 2011, 2012, 2013. godine) Korisniku usluge/ Naručiocu izvršio uslugu pripreme i realizacije autorskih programa animacije.

Potvrda se izdaje radi učešća u postupku javne nabavke male vrednosti usluge dizajniranja promotivnih edukativnih materijala JN: 11/2014 za potrebe Fonda sporta i olimpizma i u druge svrhe se ne može koristiti.

Da su podaci tačni svojim pečatom i potpisom potvrđuje:

Dana _____

M.P.

(potpis ovlašćenog lica)

Napomena: Potvrdu kopirati u potrebnom broju primeraka.

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

5. UPUTSTVO PONUĐAČIMA KAKO DA SAČINE PONUDU

Saglasno članu 61. stav 4. tačka 1. Zakona, prema uputstvu Naručioca, ponuđač treba da sačini ponudu.

5.1 Ponude se pripremaju i podnose u skladu sa pozivom Naručioca i ovom konkursnom dokumentacijom. Ponuđač podnosi ponudu, neposredno ili putem pošte, u zatvorenoj kovrti ili kutiji, overenoj pečatom, na adresu Naručioca: Olimpijski Komitet Srbije, Generala Vasića br.5, 11040 Beograd, (u daljem tekstu: adresa Naručioca), **u roku od 8 (osam) dana** od dana objavljivanja poziva za podnošenje ponuda na Portalu javnih nabavki, odnosno **do srede, 07.05.2014. godine**, najkasnije **do 13:30 časova**, sa naznakom: „**Ponuda za javnu nabavku usluge – dizajniranja promotivnih i edukativnih materijala broj JN: 11/2014 – NE OTVARATI PRE SEDNICE ZA JAVNO OTVARANJE PONUDA**“. Na poledini kovrte odnosno kutije, mora biti naznačen naziv i adresa ponuđača. Ponuda mora biti zatvorena na način da se prilikom otvaranja ponuda može sa sigurnošću utvrditi da se prvi put otvara Ponuda sa varijantama nije dozvoljena. Blagovremenim se smatraju ponude koje su, primljene od strane Naručioca u roku određenom u pozivu za podnošenje ponuda.

5.2 Ponuđač može da podnese samo jednu ponudu.

5.3 Ponuđač koji je samostalno podneo ponudu ne može istovremeno da učestvuje u zajedničkoj ponudi ili kao podizvođač, niti isto lice može učestvovati u više zajedničkih ponuda.

5.4 U roku za podnošenje ponuda ponuđač može da izmeni, dopuni ili opozove svoju ponudu. Ponuđač podnosi **izmenu, dopunu ili opoziv** ponude, na način koji je određen za podnošenje ponude, na adresu Naručioca, **sa naznakom „IZMENA/ DOPUNA/ OPOZIV Ponude za javnu nabavku usluge – dizajniranja promotivnih i edukativnih materijala broj JN: 11/2014 – NE OTVARATI PRE SEDNICE ZA JAVNO OTVARANJE PONUDA**“.

5.5 Rokovi u postupku javne nabavke biće računati prema datumu objavljivanja poziva za podnošenje ponuda na Portalu javnih nabavki.

Računanje roka se vrši tako što se, kao prvi dan roka, uzima prvi naredni dan od dana objavljivanja poziva na Portalu javnih nabavki. Ukoliko je poslednji dan roka neradni dan (subota, nedelja i državni praznik), rok ističe prvog narednog radnog dana.

5.6 Ponude će biti otvorene javno, u sredu, 07.05.2014. godine, u 13:35 časova, na adresi Naručioca. Predstavnici ponuđača, izuzev direktora preduzeća, koji će prisustovati javnom otvaranju ponuda, moraju da prilože pisano ovlašćenje izdato od strane direktora preduzeća za učešće u postupku otvaranja ponuda sa jasnom naznakom da se ovlašćenje odnosi na predmetnu nabavku.

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

U postupku otvaranja ponuda, aktivno mogu učestvovati samo ovlašćeni predstavnici ponuđača.

5.7 Ponuda mora biti u pisanom obliku, na srpskom jeziku, original, na dostavljenim obrascima iz konkursne dokumentacije, jasna i nedvosmislena.

Poželjno je da svaka strana ponude bude numerisana od strane ponuđača pri vrhu strane, i to na sledeći način: broj strane/ukupan broj strane.

Poželjno je da svaka strana ponude bude overena pečatom ponuđača u donjem levom uglu (osim onih obrazaca koji su već overeni pečatom i potpisan od strane ovlašćenog lica ponuđača).

Ukoliko ponuda sadrži dokument na stranom jeziku, obavezno uz dokument dostaviti i prevod na srpski jezik overen od strane sudskog tumača. U slučaju spora relevantna je verzija konkursne dokumentacije, odnosno ponude na srpskom jeziku.

U slučaju da ponuđač prilikom popunjavanja ponude treba da ispravi neki svoj pogrešno upisan podatak, potrebno je ispravku overiti pečatom.

5.8 Ponuda mora da sadrži:

- 1. Obrazac ponude** - popunjen, overen pečatom i potpisan od strane ovlašćenog lica ponuđača (**Odeljak 6. Konkursne dokumentacije**);
- 2. Dokaze o ispunjenosti Obaveznih uslova iz člana 75. Zakona i dokaze o ispunjenosti dodatnih uslova u skladu sa članom 76. Zakona, navedenih u Odeljku 4 - Uslovi i uputstvo kako se dokazuje ispunjenost uslova, Konkursne dokumentacije;**
- 3. Model ugovora iz Odeljka 7. Konkursne dokumentacije - popunjen, potpisan od strane ovlašćenog lica i pečatom overen, čime ponuđač potvrđuje da prihvata uslove iz Modela ugovora;**
- 4. Izjavu o nezavisnoj ponudi, iz Odeljka 9. Konkursne dokumentacije, popunjenu, overenu pečatom i potpisanu od strane ovlašćenog lica;**

5.8.1 Obrazac ponude ponuđač mora popuniti tako da sadrži: opšte podatke o ponuđaču, podatke o tome da li se ponuda podnosi samostalno ili kao zajednička ponuda ili kao ponuda sa podizvođačem, kao i sve druge zahtevane podatke, koje je Naručilac naveo u obrascu ponude (**Odeljak 6. Konkursne dokumentacije**). **Ukoliko ponudu podnosi grupa ponuđača, ponuđač je u obavezi da kopira prvu stranu Obrasca ponude sa opštim podacima o ponuđaču, koju je neophodno da popuni za svakog člana grupe pojedinačno.**

5.8.2 Ponuđač može u okviru ponude, da dostavi **Obrazac troškova pripreme ponuda (Odeljak 8. Konkursne dokumentacije)** u kome će iskazati ukupan iznos i strukturu troškova pripremanja ponude. Ukoliko ponuđač dostavlja Obrazac troškova pripreme ponuda isti mora biti popunjen, overen pečatom i potpisan od strane ovlašćenog lica.

5.8.3 Ponude sa varijantama nisu dozvoljene.

5.8.4 Ponudu može podneti grupa ponuđača.

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

Grupa ponuđača, koju čine dva ili više ponuđača, može podneti jednu ponudu u cilju zaključenja jednog ugovora. **Ovlašćeni predstavnik svakog člana grupe ponuđača mora potpisati i pečatom overiti Obrazac ponude (Odeljak 6.) i Obrazac Izjave ponuđača (Odeljak 4, tačka 4.3), dok ostala dokumenta može potpisati i overiti pečatom i samo jedan član grupe ponuđača, koga ostali članovi grupe ponuđača pisanim aktom za to ovlaste i isti dostave uz svoju ponudu.**

Sastavni deo zajedničke ponude je sporazum kojim se ponuđači iz grupe međusobno i prema naručiocu obavezuju na izvršenje javne nabavke, a koji obavezno sadrži podatke o:

- 1) Članu grupe koji će biti nosilac posla, odnosno koji će podneti ponudu i koji će zastupati grupu ponuđača pred naručiocem;
- 2) Ponuđaču koji će u ime grupe ponuđača potpisati ugovor;
- 3) Ponuđaču koji će u ime grupe ponuđača dati sredstvo obezbeđenja;
- 4) Ponuđač koji će izdati račun;
- 5) Račun na koji će biti izvršeno plaćanje;
- 6) Obavezama svakog od ponuđača iz grupe ponuđača za izvršenje ugovora;
- 7) Ponuđaču koji će potpisati dokumenta iz konkursne dokumentacije.

Ponuđači koji podnose zajedničku ponudu odgovaraju neograničeno solidarno prema Naručiocu.

Zadruga može podneti ponudu samostalno, u svoje ime, a za račun zadrugara ili zajedničku ponudu u ime zadrugara.

Ako zadruga podnosi ponudu u svoje ime za obaveze iz postupka javne nabavke i ugovora o javnoj nabavci odgovara zadruga i zadrugari u skladu sa zakonom.

Ako zadruga podnosi zajedničku ponudu u ime zadrugara za obaveze iz postupka javne nabavke i ugovora o javnoj nabavci neograničeno solidarno odgovaraju zadrugari.

5.8.5 Ponuđač je dužan da ukoliko angažuje podizvođača, u svojoj ponudi navede procenat ukupne vrednosti nabavke koji će poveriti podizvođaču, deo predmeta koji će izvršiti preko podizvođača i naziv podizvođača. Ukoliko ugovor između Naručioca i ponuđača bude zaključen, taj podizvođač će biti naveden u ugovoru. Ponuđač u potpunosti odgovara Naručiocu za izvršenje ugovorene nabavke, bez obzira na broj podizvođača.

Naručilac može na zahtev podizvođača i gde priroda predmeta nabavke to dozvoljavapreneti dospelapotreživanja direktno podizvođaču, za deo nabavke koja izvršava preko tog podizvođača. U navedenom slučaju naručilac je dužan da omogući dobavljaču da prigovori ako potraživanje nije dospelopelo.

5.9 Zahtevi nabavke:

- ukupnu vrednost ponude za uslugu dizajniranja promotivnih i edukativnih materijala u dinarima bez PDV-a,
- Rok izvršenja usluge: u skladu sa potrebama Olimpijskog komiteta Srbije
- Način i rok plaćanja; odloženo, minimum 7 dana od dana izvršenja usluge
- Važenje ponude: 30 (trideset) dana od dana javnog otvaranja ponuda.

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

Ugovorne cene su fiksne i ne mogu se menjati izuzev u slučaju promene srednjeg kursa evra Narodne banke Srbije do dana izvršenja usluge a u odnosu na srednji kurs evra Narodne banke Srbije na dan isteka opcije ponude.

Korekcija cene vršiće se u skladu sa promenom srednjeg kursa evra Narodne banke Srbije, pri čemu se kao bazni dan uzima dan isteka opcije ponude, a kao obračunski dan - dan izvršenja usluge, uz saglasnost obe ugovorne strane.

Korekcija cene neće se priznati za period za koji je Prodavac kasnio u izvršenju ugovornih obaveza.

5.10. Garancija za dobro izvršenje posla: Izvršilac se obavezuje da prilikom zaključenja Ugovora dostavi blanko sopstvenu menicu, kao garanciju za dobro izvršenje posla. Menica mora biti evidentirana u Registru menica i ovlašćenja Narodne banke Srbije.

Menica iz prethodnog stava mora biti potpisana i overena pečatom.

Uz menicu mora biti dostavljeno i odgovarajuće menično ovlašćenje - pismo sa na iznos od 10% od ukupne ugovorene vrednosti bez PDV-a i kopija kartona deponovanih potpisa, izdata od strane poslovne banke koja je navedena u meničnom ovlašćenju- pismu.

U slučaju promene lica ovlašćenog za zastupanje, menično ovlašćenje - pismo ostaje na snazi.

Rok važenja sopstvene menice mora biti najmanje 30 (trideset) dana duži od dana izvršenja kompletne usluge.

Ako se u toku realizacije ugovora promene rokovi za izvršenje ugovorne obaveze mora se produžiti važenje sredstva finansijskog obezbeđenja najkasnije 5 dana pre isteka važećeg.

U slučaju da Izvršilac ne izvrši svoje ugovorne obaveze u svemu u skladu sa ovim ugovorom, izvrši ih delimično ili kasni sa izvršenjem ugovorenih obaveza, Korisnik usluge će aktivirati sredstvo finansijskog obezbeđenja.

Po izvršenju ugovornih obaveza Izvršioca, sopstvena menica za dobro izvršenje posla će biti vraćena na zahtev Prodavca.

U slučaju da Ponuđač ne izvrši svoje ugovorne obaveze, izvrši ih delimično ili kasni sa izvršenjem istih, Naručilac će aktivirati sredstvo finansijskog obezbeđenja.

Po izvršenju svih ugovornih obaveza Ponuđača, sredstvo finansijskog obezbeđenja će biti vraćeno, na zahtev Ponuđača.

5.11 Zaštita podataka: Naručilac je dužan da čuva kao poverljive sve podatke o ponuđačima sadržane u ponudi koje je kao takve, u skladu sa zakonom, ponuđač označio u ponudi, odbije davanje informacije koja bi značila potvrdu poverljivosti podataka dobijenih u ponudi, čuva kao poslovnu tajnu imena, zainteresovanih lica, ponuđača, kao i podatke o podnetim ponudama, do otvaranja ponuda.

Naručilac će kao poverljiva tretirati ona dokumenta koja u gornjem desnom uglu sadrže naznaku: "POVERLjIVO". Ako se poverljivim smatra samo određeni podatak u dokumentu, poverljiv deo mora biti podvučen crveno, a u istom redu uz desnu ivicu mora biti stavljena oznaka: "POVERLjIVO". Naručilac ne odgovara za poverljivost podataka koji nisu označeni na navedeni način.

Neće se smatrati poverljivim izjave o ispunjenosti obaveznih i dodatnih uslova, cena i drugi podaci iz ponude koji su od značaja za primenu elemenata kriterijuma i rangiranje ponude.

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

5.12 Kriterijum za ocenu ponuda je "najniža ponudena cena".

5.13 Naručilac može da zahteva od ponuđača dodatna objašnjenja koja će mu pomoći pri pregledu, vrednovanju i upoređivanju ponuda, a može da vrši i kontrolu (uvid) kod ponuđača odnosno njegovog podizvođača.

Naručilac **ne može** da zahteva, dozvoli ili ponudi promenu elemenata ponude koji su od značaja za primenu kriterijuma za dodelu ugovora, odnosno promenu kojom bi se ponuda kaja je neodgovarajuća ili neprihvatljiva učinila odgovarajućom, odnosno prihvatljivom, osim ako drugačije ne proizilazi iz prirode postupka javne nabavke.

Naručilac može, uz saglasnost ponuđača, da izvrši ispravke računskih grešaka uočenih prilikom razmatranja ponude, po okončanom postupku otvaranja ponude.

U slučaju razlike između jedinične i ukupne cene merodavna je jedinična cena.

5.14 Naručilac zadržava pravo provere dostavljene dokumentacije.

Ukoliko Naručilac utvrdi da je ponuđač dostavio neistinite podatke, biće isključen iz daljeg razmatranja.

5.15 **Negativne reference:** Naručilac će odbiti ponudu ukoliko poseduje dokaz (pravnosnažna sudska odluka ili konačna odluka drugog nadležnog organa; isprava o realizovanom sredstvu obezbeđenja ispunjenja obaveza u postupku javne nabavke ili ispunjenja ugovorenih obaveza; isprava o naplaćenju ugovornoj kazni; reklamacije potrošača, odnosno korisnika, ako nisu otklonjene u ugovorenom roku; izveštaj nadzornog organa o izvedenim radovima koji nisu u skladu sa projektom, odnosno ugovorom; izjava o raskidu ugovora zbog neispunjenja bitnih elemenata ugovora data na način i pod uslovima predviđenim zakonom kojim se uređuju obligacioni odnosi; dokaz o angažovanju na izvršenju ugovora o javnoj nabavci lica koja koja nisu označena u ponudi kao podizvođači, odnosno članovi grupe ponuđača; drugi odgovarajući dokaz primeren predmetu javne nabavke, koji se odnosi na ispunjenje obaveza u ranijim postupcima javnih nabavki ili po ranije zaključenim ugovorima o javnim nabavkama) za period od prethodne tri godine u skladu sa članom 82. Zakona.

Naručilac može odbiti ponudu ako poseduje pravnosnažnu sudska odluku ili konačnu odluku drugog nadležnog organa, koja se odnosi na postupak koji je sproveo ili ugovor koji je zaključio i drugi naručilac ako je predmet nabavke istovrsan, u skladu sa članom 82. Zakona..

Naručilac će ponudu ponuđača koji se nalazi na spisku negativnih referenci objavljenim na Portalu javnih nabavki, Uprave za javne nabavke, u skladu sa članom 83. Zakona, odbiti kao neprihvatljivu ako je predmet javne nabavke istovrsan predmetu za koji je ponuđač dobio negativnu referencu.

Ukoliko se ponuđač nalazi na spisku negativnih referenci, i ako predmet ove javne nabavke nije istovrsan predmetu za koji je ponuđač dobio negativnu referencu, ponuđač je u obavezi da u roku 10 dana od dana zaključenja ugovora, d dostavi neopozivu, bezuslovnu, na prvi poziv naplativu bankarsku garanciju na iznos od 15 % od ukupne vrednosti ponuđene cene.

5.16 Odluka o dodeli ugovora doneće se primenom kriterijuma „najniža ponudena cena“.

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

Ukoliko dva ili više ponuđača ponude istu cenu povoljnija ponuda će se smatrati ponuda onog ponuđača koji ponudi duži rok plaćanja.

Naručilac će Odluku o dodeli ugovora, doneti u roku od 10 (deset) dana od dana otvaranja ponuda.

O donetoj odluci svi ponuđači će biti obavešteni u skladu sa Zakonom.

5.17 Naručilac može da zaključi **ugovor o javnoj nabavci** nakon donošenja odluke o dodeli ugovora i ako u roku iz člana 149. stav 6. Zakona, nije podnet zahtev za zaštitu prava ili je zahtev za zaštitu prava odbačen ili odbijen.

Naručilac može i pre isteka roka za podnošenje zahteva za zaštitu prava zaključiti ugovor o javnoj nabavci u skladu sa članom 112. stav 2. Zakona.

5.18 Izabrani najpovoljniji ponuđač je u obavezi da pristupi zaključenju ugovora u roku od 5 (pet) dana od dana dostavljanja ugovora od strane Naručioca.

5.19 Svako lice koje ima interes da zaključi ugovor o konkretnoj javnoj nabavci, a smatra da postupak nije u svemu sproveden u skladu sa Zakonom o javnim nabavkama i važećim propisima, može Naručiocu podneti **zahtev za zaštitu prava** u toku celog postupka javne nabavke protiv svake radnje Naručioca, osim ako Zakonom nije drugačije određeno. Zahtev za zaštitu prava može se podneti u rokovima i na način predviđenim članom 149. Zakona. Iznos takse predviđen članom 156. stav 2. Zakona potrebno je uplatiti na tekući račun br. 840-742221843-57, šifra plaćanja: 153, poziv na br. 97 50-016, svrha: republička administrativna taksa, korisnik: budžet RS.

5.20 Zainteresovano lice može, u pisanom obliku, tražiti od Naručioca dodatne informacije ili pojašnjenja u vezi sa pripremanjem ponude, najkasnije 5 dana pre isteka roka za podnošenje ponude, na adresi Naručioca Generala Vasića br. 5, ili putem telefaksa broj: 011-3671-887, svakog radnog dana u vremenu od 09:00 do 16:00 časova.

5.21 Zainteresovano lice je u obavezi da u roku od 3 (tri) dana od dana prijama konkursne dokumentacije obavesti Naručioca o broju telefaksa i e-mail adresi, na koje Naručilac može dostaviti zahtevane informacije i dodatna pojašnjenja.

Napomena: Traženje dodatnih informacija i pojašnjenja telefonom nije dozvoljeno.

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

6 OBRAZAC PONUDE

ponuda za javnu nabavku - usluge – dizajniranja promotivnih i edukativnih materijala
broj JN: 11/2014

OPŠTI PODACI O PONUĐAČU

1. Pun naziv ponuđača: _____
2. Adresa: _____
3. Matični broj: _____
4. Broj registracije: _____
5. PIB: _____
6. Odgovorno lice: _____
7. Osoba za kontakt: _____
8. Telefon: _____
9. Faks: _____
10. Žiro račun: _____
11. Naziv banke: _____

Mesto i datum:

M.P.

Ponuđač:

(potpis ovlašćenog lica)

NAPOMENA: Ukoliko ponudu podnosi grupa ponuđača, ponuđač je u obavezi da kopira prvu stranu Obrasca ponude sa opštim podacima o ponuđaču, koju je neophodno da popuni za svakog člana grupe pojedinačno.

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

OPŠTI PODACI O PODIZVOĐAČU
(u slučaju da ponuđač izvršenja dela nabavke poverava podizvođaču)

1. Pun naziv podizvođača iz odgovarajućeg registra ponuđača: _____
2. Adresa: _____
3. Matični broj: _____
4. Broj registracije: _____
5. PIB: _____
6. Odgovorno lice: _____
7. Osoba za kontakt: _____
8. Telefon: _____
9. Faks: _____
10. Žiro račun: _____
11. Naziv banke: _____

Mesto i datum:

M.P.

Ponuđač:

(potpis ovlašćenog lica)

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

PONUDA br. _____

RAZRADA IDEJNIH REŠENJA MASKOTE OLIMPIJSKIH TIMOVA SRBIJE

Pojedinačna cena figure: _____ dinara bez PDV

Ukupna cena: _____ **dinara bez PDV**

OLIMPIJSKE IGRE MLADIH / YOG 2014

Usluga postavke koncepta i izrada vizuelnog identiteta nastupa mladih na YOG kako je predviđeno u tački 2.1 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga postavke mini promotivne kampanje kako je predviđeno u tački 2.2 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga dizajna materijala u promotivnoj kampanji kako je predviđeno u tački 2.3 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga dizajna promotivnih materijala za ispraćaj tima kako je predviđeno u tački 2.4 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga izajna promotivnih materijala za Olimpijsko selo kako je predviđeno u tački 2.5 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

UKUPNO za poziciju Olimpijske igre mladih 2014: _____ **dinara bez PDV**

OLIMPIJSKI KOKTEL

Usluga postavke koncepta i izrade vizuelnog identiteta kako je predviđeno u tački 3.1 tehničkih karakteristika / specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga dizajna i pripreme kako je predviđeno u tački 3.2 tehničkih karakteristika / specifikacije konkursne dokumentacije: _____ dinara bez PDV

UKUPNO za poziciju Olimpijski koktel: _____ **dinara bez PDV**

DAN OKS

Usluga postavke koncepta i izrade vizuelnog identiteta kako je predviđeno u tački 4.1 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga dizajna i pripreme kako je predviđeno u tački 4.2 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

UKUPNO za poziciju Dan OKS: _____ **dinara bez PDV**

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

OUTDOOR KAMPANJA "Mi smo tim"

Usluga postavke koncepta i izrade vizuelnog identiteta kampanje kako je predviđeno u tački 5.1 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga dizajna i pripreme billboarda / do 4 modifikacije / kako je predviđeno u tački 5.2 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

UKUPNO za poziciju Outdoor kampanje: _____ **dinara bez PDV**

Usluga dizajna i preloma **OLIMPIJSKOG PREGLEDA** kako je predviđeno u tački 6 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga dizajna i pripreme za štampu **OGLASA CPG 25e/oglas** kako je predviđeno u tački 7 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga dizajna, pripreme i preloma za **RADNE SASTANKE - TIPI** kako je predviđeno u tački 8 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga dizajna, pripreme i preloma za **RADNE SASTANKE TIP2** kako je predviđeno u tački 9 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga dizajna, pripreme i preloma za **RADNE KONFERENCIJE** kako je predviđeno u tački 10 tehničkih karakteristika / specifikacije konkursne dokumentacije: _____ dinara bez PDV

RADNO-PROMOTIVNI DOGAĐAJI

Usluga postavke koncepta i izrade vizuelnog identiteta svečanosti kako je predviđeno u tački 11.1 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga dizajna i pripreme kako je predviđeno u tački 11.2 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

UKUPNO za poziciju Radno-promotivni događaji: _____ **dinara bez PDV**

EKSTERNI-PROMOTIVNI DOGAĐAJI

Usluga postavke koncepta i izrade vizuelnog identiteta svečanosti kako je predviđeno u tački 12.1 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga dizajna i pripreme kako je predviđeno u tački 12.2 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

UKUPNO za poziciju Eksterni-promotivni događaji: _____ **dinara bez PDV**

Usluga **DIZAJN I PRIREMA NAMENSKIH BROŠURA / tip A** kako je predviđeno u tački 13 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga **DIZAJN I PRIREMA NAMENSKIH BROŠURA / tip B** kako je predviđeno u tački 14 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga **DIZAJN I PRIREMA NAMENSKIH BROŠURA / tip C** kako je predviđeno u tački 15 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga **DIZAJN I PRIREMA NAMENSKIH BROŠURA / tip D** kako je predviđeno u tački 16 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga **DIZAJN I PRIREMA NAMENSKIH BROŠURA / tip E** kako je predviđeno u tački 17 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga **DIZAJN I PRIREMA NAMENSKIH BROŠURA / tip F** kako je predviđeno u tački 18 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Prilagodjavanje brošura / svi tipovi / izmena do 10 strana i promena korice kako je predviđeno u tački 19 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

RAZNA PRIPREMA PROMO MATERIJALA

1. priprema vk / unos po komadu: _____ dinara bez PDV
2. priprema za memorandum: _____ dinara bez PDV
3. priprema 3 vrste koverta: _____ dinara bez PDV
4. pripremu olovke: _____ dinara bez PDV
5. priprema za fascicle: _____ dinara bez PDV
6. priprema solje: _____ dinara bez PDV
7. priprema velike kese: _____ dinara bez PDV
8. priprema male kese: _____ dinara bez PDV
9. priprema majice: _____ dinara bez PDV
10. priprema kacketa: _____ dinara bez PDV

UKUNO za poziciju Razna priprema promo materija: _____ **dinara bez PDV**

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

IDEJNO REŠENJE / DIZAJN I PRIPREMA ZA IZVOĐENJE PLAKETE kako je predviđeno u tački 21 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga **DIZAJN I PRIPREMA METALNE GALANTERIJE**
znacka oks _____ dinara bez PDV
privezak oks _____ dinara bez PDV

Usluga **DIZAJN I PRIPREMA PROMO MATERIJALA ZA POTREBE ZAJEDNIČKIH AKTIVNOSTI SA SPONZORIMA I PARTNERIMA** kako je predviđeno u tački 23 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga **DIZAJN I PRIPREMA / KONCEPT I GRAFIKA ZA MOBILNE TELEFONE ZA NAMENSKO DOGAĐAJE I AKTIVNOSTI** kako je predviđeno u tački 24 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga **DIZAJN I PRIPREMA STATIČNOG WEB BANNERA ZA PRATEĆE AKTIVNOSTI** kako je predviđeno u tački 25 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga **DIZAJN I PRIPREMA ANIMIRANOG WEB BANNERA ZA PRATEĆE AKTIVNOSTI** kako je predviđeno u tački 26 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Usluga **DIZAJN I PRIPREMA DESKTOP WALLPAPER** kako je predviđeno u tački 27 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

PRILAGODAVANJE WEB BANNERA kako je predviđeno u tački 28 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

DIZAJN I PRIPREMA ZA PROMO POKLONE

1. dizajn i priprema namenskog pakovanja/ kutije - ambalaze: _____ dinara bez PDV
2. dizajn i priprema marame / esarpe: _____ dinara bez PDV
3. dizajn i priprema kravate: _____ dinara bez PDV
4. dizajn i priprema etiketa za vino: _____ dinara bez PDV
5. dizajn i priprema namenske with compliment kartice 12x5cm: _____ dinara bez PDV

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

IDEJNO REŠENJE / DIZAJN I PRIREMA ZA BRENDIRANJE AUTOMOBILA

kako je predviđeno u tački 30 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

IDEJNO REŠENJE / DIZAJN I PRIREMA ZA BRENDIRANJE AUTOMOBILA

kako je predviđeno u tački 31 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

IDEJNO REŠENJE MINI IGRICE ZA POTREBE WEB OGLAŠAVANJA

kako je predviđeno u tački 32 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

AGENCIJSKA PROVIZIJA NA OTKUP I KORIŠĆENJE FOTOGRAFIJA

kako je predviđeno u tački 33 tehničkih karakteristika/ specifikacije konkursne dokumentacije: _____ dinara bez PDV

Ukupna vrednost ponude bez PDV-a: _____ dinara

PDV: _____ dinara

Ukupna vrednost ponude sa PDV-om: _____ dinara

Rok plaćanja: odloženo _____ dana od dana izvršene usluge (minimum 7 (sedam) dana);

Rok važenje ponude: 30 (trideset) dana od dana javnog otvaranja ponuda;

Ponuđač podnosi ponudu:

- a) **samostalno**
- b) **kao zajedničku ponudu ili**
- c) **kao ponudu sa podizvođačem** _____ (upisati naziv podizvođača)

Ponuđač je u obavezi da zaokruži način na koji podnosi ponudu.

Mesto i datum

M.P.

PONUĐAČ

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

7. MODEL UGOVORA

Ugovorne strane :

- **OLIMPIJSKI KOMITET SRBIJE** 11000 Beograd, Generala Vasića 5, PIB: 100118009, MB: 07024312, koga zastupa Đorđe Višacki, Generalni sekretar (u daljem tekstu: Korisnik usluge)

- _____

(u daljem tekstu: Pružalac usluge)

Dana __. __. 2014. godine, zaključile su sledeći

UGOVOR O PRUŽANJU USLUGE

Član 1.

Ugovorne strane su se sporazumele da je predmet ovog ugovora usluga dizajniranja promotivnih i edukativnih materijala (u daljem tekstu: usluga), a u svemu prema Konkursnoj dokumentaciji - **br. JN:11/2014** i ponudi Prodavca broj //////////////, zavedenoj kod Kupca pod brojem ////////////// od ////////////// godine.

Član 2.

Ugovor se zaključuje na iznos od 2.106.000,00 dinara bez PDV-a, a realizovaće se prema stvarnim potrebama Naručioca. Nabavka će se realizovati u količini koje definišu stvarne potrebe Naručioca, a najviše do ukupno ugovorene vrednosti. Fakturisanje se vrši prema jediničnim cenama iz ponude i stvarno iskorišćenom uslugom.

Član 3.

Korisnik usluge se obavezuje da ugovorenu cenu plati Pružaocu usluge u roku od _____ dana, nakon izvršene usluge, a na osnovu dostavljenog računa.

(napomena - ukoliko ponuđač zatraži avansno plaćanje, ponuđač odnosno izvršilac usluge po zaključenju ugovora, je dužan da dostavi solo menicu u visini ugovorenog avansnog plaćanja, kao sredstvo obezbeđenja (član 61. stav 8 ZJN). U slučaju dogovorenog avansnog plaćanja Naručilac ne može da isplati nijedan iznos, pre nego što primi traženo sredstvo obezbeđenja za povraćaj avansnog plaćanja. Sredstvo obezbeđenja traje do ispunjenja obaveze ponuđača).

Na računu pored ostalih podataka obavezno mora biti upisan broj računa, broj Ugovora, valuta plaćanja, tekući račun Pružaoca usluge, Poreski identifikacioni broj obe ugovorne strane.

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

Član 4.

Pružalac usluge se obavezuje da će uslugu iz člana 1. ovog ugovora obaviti isključivo preko stručnih lica profesionalno i vodeći računa o ekonomičnosti troškova postupka.

Član 5.

Rok izvršenja usluge: u skladu sa planom i potrebama Olimpijskog komiteta Srbije.

Član 6.

Pružalac usluge se obavezuje da će u toku obavljanja usluge tražiti saradnju Korisnika usluge u pogledu obezbeđenja potrebnih informacija i konsultacija o elementima posla.

Član 7.

Garancija za dobro izvršenje posla: Izvršilac se obavezuje da prilikom zaključenja Ugovora dostavi blanko sopstvenu menicu, kao garanciju za dobro izvršenje posla. Menica mora biti evidentirana u Registru menica i ovlašćenja Narodne banke Srbije.

Menica iz prethodnog stava mora biti potpisana i overena pečatom.

Uz menicu mora biti dostavljeno i odgovarajuće menično ovlašćenje - pismo sa na iznos od 10% od ukupne ugovorene vrednosti bez PDV-a i kopija kartona deponovanih potpisa, izdata od strane poslovne banke koja je navedena u meničnom ovlašćenju- pismu.

U slučaju promene lica ovlašćenog za zastupanje, menično ovlašćenje - pismo ostaje na snazi.

Rok važenja sopstvene menice mora biti najmanje 30 (trideset) dana duži od dana izvršenja kompletne usluge.

Ako se u toku realizacije ugovora promene rokovi za izvršenje ugovorne obaveze mora se produžiti važenje sredstva finansijskog obezbeđenja najkasnije 5 dana pre isteka važećeg.

U slučaju da Izvršilac ne izvrši svoje ugovorne obaveze u svemu u skladu sa ovim ugovorom, izvrši ih delimično ili kasni sa izvršenjem ugovorenih obaveza, Korisnik usluge će aktivirati sredstvo finansijskog obezbeđenja.

Po izvršenju ugovornih obaveza Izvršioca, sopstvena menica za dobro izvršenje posla će biti vraćena na zahtev Prodavca.

U slučaju da Ponuđač ne izvrši svoje ugovorne obaveze, izvrši ih delimično ili kasni sa izvršenjem istih, Naručilac će aktivirati sredstvo finansijskog obezbeđenja.

Po izvršenju svih ugovornih obaveza Ponuđača, sredstvo finansijskog obezbeđenja će biti vraćeno, na zahtev Ponuđača.

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

Član 8.

Ukoliko izvršilac, u celosti ili pretežnim delom, ne izvrši obaveze preuzete ovim ugovorom ili ih izvrši na takav način da prouzrokuje štetu naručiocu dužan je da ukupna primljena sredstva vrati, a naručilac će aktivirati menicu iz člana 7. ovog ugovora.

Član 9.

Kako je izvršenje ugovora u roku određeno kao bitan element ovog Ugovora, u slučaju da izvršilac ne izvrši svoju obavezu u ugovorenom roku, dužan je da za svaki dan prekoračenja ugovorenog roka vrati-umanji za 0,5%, a najviše 10% od ugovorene cene.

Član 10.

Sve eventualne sporove ugovorne strane će rešavati sporazumno u suprotnom, nadležan je sud u Beogradu.

Član 11.

Ovaj ugovor sastavljen je u četiri jednaka primerka, od kojih svaka ugovorna strana zadržava po 2 (dva).

Korisnik usluge

Pružalac usluge

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

8. OBRAZAC TROŠKOVA PRIPREME PONUDE

U skladu sa članom 88. stav 1. Zakona, ponuđač može da u okviru ponude dostavi strukturu i ukupan iznos troškova pripremanja ponude

Ostali troškovi	
Ukupni troškovi pripreme ponude	

M.P.

Ponuđač

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

OLIMPIJSKI KOMITET
SRBIJE

9. OBRAZAC IZJAVE O NEZAVISNOJ PONUDI

U skladu sa članom 26. Zakona, pod punom materijalnom i krivičnom odgovornošću

IZJAVLJUJEM

Da je ponuđač

(naziv)

u postupku javne nabavke male vrednosti br. 11/2014 podneo ponudu nezavisno, bez dogovora sa drugim ponuđačima ili zainteresovanim licima, osim sa ponuđačima iz grupe ponuđača ili podizvođačima sa kojima podnosi ponudu za predmetnu javnu nabavku.

M.P.

Ponuđač

Generala Vasića 5,
11040 Beograd, Srbija

Telefon: +381 11 3671574
+381 11 3671575
Fax: +381 11 3671887
www.oks.org.rs
office@oks.org.rs

