

HRVATSKA BANKA ZA OBNOVU I RAZVITAK

JEDNOSTAVNA NABAVA

Evidencijski broj: EVB 017-19

POZIV NA DOSTAVU PONUDA

u postupku jednostavne nabave
usluge održavanja sustava za besprekidno
napajanje HBOR-a

Zagreb,
veljača 2019.

I. OPĆI PODACI

1. PODACI O NARUČITELJU:

Naziv: Hrvatska banka za obnovu i razvitak (HBOR)
Sjedište: Zagreb, Strossmayerov trg 9
OIB: 26702280390

2. OSOBA ILI SLUŽBA ZADUŽENA ZA KONTAKT:

Kontakt:
Jadranka Sabljak/Direkcija održavanja imovine
Telefon: 01 4591 754
E-mail: jsabljak@hbor.hr
Iva Crnjak/Direkcija nabave
Telefon: 01 4590 433
E-mail: icrnjak@hbor.hr

II. PODACI O PREDMETU I POSTUPKU NABAVE

3. EVIDENCIJSKI BROJ NABAVE:

EVB 017 -19.

4. PROCIJENJENA VRIJEDNOST NABAVE:

50.000,00 Kn, bez uračunatog PDV-a.

5. NAZIV PREDMETA NABAVE:

Nabava usluga održavanja sustava za besprekidno napajanje HBOR-a.

6. OPIS PREDMETA NABAVE:

Usluge održavanja sustava za besprekidno napajanja HBOR-a, i to:

a) objekta na Strossmayerovom trgu 9, Zagreb:

- sustav za besprekidno napajanje ABB tip DPA UPScale 20 (3 komada) nabavljeno tijekom 2010. godine, jamstvo isteklo;

b) objekta u Zelinskoj 3, Zagreb:

- sustav za besprekidno napajanje ABB tip Powerscale 33 PS 30 (2 komada) nabavljeno tijekom 2014. godine, jamstvo isteklo;

c) objekta u Gajevoj 33, Zagreb:

- sustav za besprekidno napajanje ABB tip Powervalue 30 (1 komad) nabavljeno tijekom 2010. godine, jamstvo isteklo;

sve sukladno Troškovniku koji se nalazi u pravitku broj 1 i Specifikaciji radova koja se nalazi u pravitku broj 2 ovog Poziva na dostavu ponuda.

7. KRITERIJ ZA ODABIR PONUDE:

Najniža cijena.

8. MJESTO IZVRŠENJA USLUGE:

Lokacije HBOR-a u Zagrebu: Strossmayerov trg 9, Zelinska 3 i Gajeva 33.

9. VRIJEME IZVRŠENJA USLUGE:

Od 04. ožujka 2019. do 03. ožujka 2020.

Polugodišnji redovni servisi izvršavati će se prema dogovoru s Naručiteljem.

Odaziv na interventno servisiranje mora biti u roku od 24 sata od prijave, a kvar se mora otkloniti u najkraćem mogućem roku odnosno najviše u roku od 5 radnih dana od prijave.

10. TROŠKOVNIK I/ILI TEHNIČKA SPECIFIKACIJA:

Troškovnik se nalazi u **Pravitku broj 1** ovog Poziva na dostavu ponuda.

Specifikacija radova za preventivno održavanje sustava za besprekidno napajanje nalazi se u **Pravitku broj 2** ovog Poziva na dostavu ponuda.

Pregled opreme može se izvršiti najkasnije do 20. veljače 2019. godine. Za pregled opreme molimo najaviti se najmanje jedan radni dan ranije gđi. Jadranki Sabljak na gore navedene kontakte.

III. ODREDBE O SPOSOBNOSTI PONUDITELJA

11. UVJETI SPOSOBNOSTI I RAZLOZI ISKLJUČENJA:

- Naručitelj može, prije donošenja odluke o odabiru; od ponuditelja koji je podnio najpovoljniju ponudu, zatražiti dokaze da ne postoje osnove za isključenje propisane člankom 251. i člankom 252. Zakona o javnoj nabavi (NN 120/16).
- SPOSOBNOST ZA OBAVLJANJE PROFESIONALNE DJELATNOSTI:
Ponuditelj je dužan dostaviti Potvrdu o ovlaštenju kojom se potvrđuje da je ovlašten za servisiranje ABB/Newave UPS opreme, te za opskrbu originalnim rezervnim dijelovima za Republiku Hrvatsku koju izdaje generalni zastupnik proizvođača ABB/Newave UPS opreme u Republici Hrvatskoj.

IV. BITNE ODREDBE UGOVORA O JEDNOSTAVNOJ NABAVI

Ugovor se zaključuje na razdoblje od 1 (jedne) godine sa početkom važenja 4. ožujka 2019.

V. PODACI O PONUDI

12. JEZIK PONUDE:

Ponuda se podnosi na hrvatskom jeziku.

13. ROK VALJANOSTI PONUDE:

Rok valjanosti ponude je 60 (šezdeset) dana od isteka roka za dostavu ponuda. Naručitelj će odbiti ponudu čija je opcija kraća od zatražene.

14. ROK ZA DOSTAVU PONUDA:

21. veljače 2019.

15. NAČIN IZRADE PONUDE:

Ponuda mora sadržavati:

- Troškovnik koji mora biti popunjen, potpisan i ovjeren od strane odgovorne osobe Ponuditelja,
- Potvrdu o ovlaštenju kojom se potvrđuje da je ovlašten za servisiranje ABB/Newave UPS opreme, te za opskrbu originalnim rezervnim dijelovima za Republiku Hrvatsku koju izdaje generalni zastupnik proizvođača ABB/Newave UPS opreme u Republici Hrvatskoj,
- Naziv i sjedište ponuditelja, adresu, OIB, broj računa, adresu za dostavu pošte, adresu e-pošte, kontakt osobu ponuditelja, broj telefona, predmet nabave, cijenu ponude bez poreza na dodanu vrijednost, iznos poreza na dodanu vrijednost, cijenu ponude s porezom na dodanu vrijednost, ako je u sustavu PDV-a, navod o tome je li ponuditelj u sustavu poreza na dodanu vrijednost, datum ponude i rok valjanosti ponude, vrijeme izvršenja usluge.

16. NAČIN DOSTAVE PONUDE:

Ponude se dostavljaju elektronskim putem na adresu elektronske pošte:

jednostavnabava19@hbor.hr.

VI. ROK, NAČIN I UVJETI PLAĆANJA

17. ROK, NAČIN I UVJETI PLAĆANJA:

Izvršene usluge predmetne nabave naručitelj će platiti u roku od 30 (trideset) dana od primitka računa ponuditelja, kojeg će isti ispostavljati mjesečno po izvršenju predmetnih usluga.

VII. OSTALO

18. OBJAVA REZULTATA PROVEDENOG POSTUPKA JEDNOSTAVNE NABAVE:

Obavijest o odabiru najpovoljnije ponude naručitelj će dostaviti ponuditelju najkasnije u roku od 45 (četrdesetpet) dana od dana isteka roka za dostavu ponuda.

19. DATUM SASTAVLJANJA POZIVA NA DOSTAVU PONUDA:

05. veljače 2019.

S poštovanjem,

Stručna suradnica za nabave

Iva Crnjak, v.r.