

	Številka JN:
	JNMV-0101/2012-POG

	Datum:
	16.2.2012

	Številka knjiženja:
	465-08-0002/2012

RAZPISNA DOKUMENTACIJA
ZA ODDAJO NAROČILA MALE VREDNOSTI

Zaporedna številka Javnega naročila: JNMV-0101/2012-POG

Predmet javnega naročila:
Nabava pisarniškega materiala in črnil

Številka:	JNMV-0101/2012-POG
Datum:	16.2.2012

POVABILO K ODDAJI PONUDBE

Predmet javnega naročila:	Nabava pisarniškega materiala in črnil

Vrsta postopka:			postopek oddaje naročila male vrednosti

Rok za predložitev ponudb je do dne 6.3.2011 do 9:00 ure.

Naročnik vabi vse zainteresirane in usposobljene ponudnike, da skladno z razpisnimi pogoji oddajo svojo ponudbo.

[bookmark: specifikacija]Specifikacija naročila:
	Št.
	Predmet
	količina
	

	sklop: A - Papir, pisarniška galanterija in pribor

	A.
	papir, pisarniška galanterija in pribor
	Specifikacija je navedena v prilogi

	sklop: B - Tonerji in črnila

	B.
	tonerji in črnila
	Specifikacija je navedena v prilogi

Kratek opis naročila:
1. Naročnik vabi vse zainteresirane in usposobljene ponudnike, da skladno z razpisnimi pogoji oddajo svojo ponudbo. Povabilo k oddaji ponudbe se nahaja na spletni strani www.velenje.si (v rubriki natečaji, razpisi – javna naročila male vrednosti).
Ponudniki lahko oddajo ponudbo za:
· posamezen sklop predmeta naročila (sklop A ali sklop B) ali
· za oba sklopa predmeta naročila (sklop A in sklop B).

Ponudbe morajo biti v celoti pripravljene v skladu z razpisno dokumentacijo ter izpolnjevati vse pogoje za udeležbo.

Črnila so lahko dobavljena samo v originalu od proizvajalcev tiskalnikov in ne smejo biti obnovljena. Črnila morajo biti prilagojena za uporabo na evropskem tržišču.

2. Skladno z 9. odstavkom 37. člena ZJN-2 v specifikaciji opreme, kjer je navedba elementov, kot so blagovna znamka, patenti, tip ali proizvajalec, dodajamo navedbo »kot na primer«, kar pomeni, da morajo biti ponujeni elementi enakovredni elementom, navedenim v naročnikovih postavkah, glede tehničnih karakteristik in kakovosti.

3. V nekaterih postavkah je naročnik opredelil predmete po blagovnih znamkah. Ponudnik lahko ponudi tudi drugo blagovno znamko ali drug element od zahtevanega, vendar mora pri posamezni poziciji navesti tip proizvajalca in tip ponujenega elementa ter k ponudbi priložiti ustrezno dokumentacijo (prospekt, atest, certifikat, vzorec ali podobno) iz katere bodo razvidne tehnične karakteristike in kakovost ponujenega elementa.

Variantne ponudbe niso dopustne in ne bodo upoštevane.

Navodila za izdelavo ponudbe:

1. Naročilo se izvaja v skladu z Zakonom o javnem naročanju (Uradni list RS, št. 128/2006, 16/2008, 19/2010 in 18/2011; v nadaljevanju ZJN-2).

2. Ponudnik mora izdelati ponudbo in ostalo dokumentacijo, ki se nanaša na ponudbo v slovenskem jeziku, cene pa morajo biti izražene v evrih.

3. Vzorci ponudbe
Ponudba mora vsebovati vse zahtevane vzorce blaga za pisarniški material, ki morajo v celoti izpolnjevati tehnične zahteve iz priloge: Specifikacija materiala.
Ponudnik mora predložiti vzorce za pisarniški material v sklopu A pod naslednjimi zaporednimi številkami materiala, ki so tudi obarvane, iz priloge 5. Predračun - Specifikacija materiala: 6, 7, 9, 15, 20, 43, 45, 78, 80, 83, 84, 88, 103, 104, 125.
Zahtevane vzorce priloži ponudnik v zaprti embalaži, ki mora biti označena, z navedbo: vzorci materiala. Zahtevani vzorci so sestavni del ponudbe in se ponudniku ne vračajo oziroma se naročniku ne zaračunajo.

4. Zahteve naročnika, ki jih mora ponudnik upoštevati pri izdelavi ponudbe;

Blago, ki ga bo dobavljal izbrani ponudnik, mora izpolnjevati v razpisni dokumentaciji navedene tehnične zahteve in ustreznosti vzorcem blaga, ki jih je ponudnik predložil skupaj s ponudbo.
Izbrani ponudnik mora ob podpisu pogodbe predložiti seznam vseh ponujenih artiklov pisarniškega materiala iz skopa A z vsemi potrebnimi šiframi (številke artiklov morajo biti navedene tudi po posameznih barvah, kjer se pojavljajo isti artikli v različnih barvah, npr. pisala – kemični svinčniki, flomastri,…) ter cenami.

5. Za pravilnost ponudbe mora ponudnik predložiti naslednjo izpolnjeno, podpisano in žigosano dokumentacijo:
- Ponudba: - za sklop A
 - za sklop B;
- Izjava o izpolnjevanju pogojev od 42. do 47. člena ZJN-2;
- Izjava o sprejemu pogojev;
- Dokumentacija glede podizvajalcev:
	- Izjava ponudnika, da ne nastopa s podizvajalcem
- Izjava ponudnika o izvedbi javnega naročila s podizvajalcem/ci
	- Podatki o podizvajalcu
	- Udeležba podizvajalcev
	- Izjava o odnosu do podizvajalca
	- Soglasje podizvajalca
	- Dogovor o skupnem sodelovanju pri izvedbi predmetnega javnega naročila
- Predračun (izpolnjene morajo biti vse postavke znotraj predračuna);
- Osnutek pogodbe;
- Zahtevani vzorci materiala.

Predračun izpolnite tako, da vpišete cene in jih pomnožite s količinami in tako dobljene vrednosti seštejte. Cena mora vsebovati vse stroške, popuste, rabate in davek na dodano vrednost. Cene morajo biti izražene v evrih, vsebovati pa morajo vse elemente, iz katerih so sestavljene, davke in morebitne popuste. V primeru, da ponudnik daje popust na ponujen material, ga mora upoštevati v končni ponudbeni ceni. Končna ponudbena cena je cena, ki vključuje vse elemente cene: davke, prispevke, drobni material in kalo, stroške nabave, carine, transportne stroške, popust in morebitne druge stroške. Končna ponudbena cena je fiksna. Ponudniki pri izpolnjevanju navedenih obrazcev ne smejo posegati v vsebino obrazcev, kot jih je pripravil naročnik, ampak morajo izpolniti le prazna – neizpolnjena polja, ki se nanašajo na ponujeno ceno. Ponudniki morajo izpolniti in ponuditi vse postavke znotraj predračuna.

Ponudba mora biti veljavna do 1. 5. 2012.

6. Pogoji:

Ponudnik mora izpolnjevati naslednje pogoje:
6.1. Ponudnik je pri pristojnem sodišču ali drugem organu registriran za dejavnost, ki je predmet naročila in ima vsa potrebna dovoljenja.
6.2. Ponudnik ali njegovi zakoniti zastopniki niso bili pravnomočno obsojeni za kazniva dejanja iz prvega in drugega odstavka 42. člena ZJN – 2.
6.3. Ponudnik ni v postopku prisilne poravnave, stečajnem postopku ali likvidaciji.
6.4. Ponudnikov član poslovodstva ali nadzornega organa ali zastopnik, kot ga določa zakon, ki ureja finančno poslovanje, postopke zaradi insolventnosti in prisilnem prenehanju, ni bil kadarkoli v dveh letih pred iztekom roka za oddajo ponudb v postopku javnega naročanja družbenik z lastniškim deležem večjim od 25 odstotkov ali delničar z lastniškim deležem večjim od 25 odstotkov ali član poslovodstva ali nadzornega organa ali zastopnik subjekta, nad katerim je bil začet stečajni postopek ali postopek prisilne poravnave ali postopek prisilnega prenehanja.
6.5. Ponudnik na dan, ko se izteče rok za oddajo ponudb ni izločen iz postopkov oddaje javnih naročil zaradi uvrstitve v evidenco ponudnikov z negativnimi referencami iz 77. a člena ZJN – 2.
6.6. Ponudnik mora imeti na dan, ko se izteče rok za oddajo ponudb plačane vse zapadle obveznosti v zvezi s plačili prispevkov za socialno varnost in v zvezi s plačili davkov v skladu z zakonskimi določbami države, kjer ima sedež, ali določbami države naročnika.
6.7. Ponudnik ima plačane vse zapadle obveznosti do podizvajalcev v predhodnih postopkih javnega naročanja.
6.8. Ponudnik mora za izvedbo razpisanih storitev razpolagati z zadostnim kadrom, ki je strokovno usposobljen in opremo.
6.9. Ponudnik ni uvrščen v evidenco poslovnih subjektov iz 35. člena Zakona o integriteti in preprečevanju korupcije (Uradni list RS št. 45/10 in 26/11) oziroma funkcionar naročnika ali njegov družinski član, ni član poslovodstva ali ni neposredno ali preko drugih oseb v več kot 5% udeležen pri ustanoviteljskih pravicah, upravljanju oziroma kapitalu.

DOKAZILO za pogoje od točke 6.1 do 6.9:
Izjava o izpolnjevanju pogojev od 42. do 47. člena.

Pogoje od točke 6.2 do vključno 6.6 mora izpolnjevati tudi podizvajalec.
DOKAZILO: Izjava o izpolnjevanju pogojev od 42. do 47. člena (za podizvajalce).

7. Naročnik sme zahtevati od ponudnikov pisna pojasnila za pregled, ovrednotenje in primerjavo ponudb in v soglasju s ponudnikom popraviti računske napake, ki jih odkrije pri pregledu ponudb.
8. Rok plačila je 30. dan in začne teči naslednji dan od dneva prejema pravilno izstavljenega računa. Roki plačil glavnemu izvajalcu in njegovim podizvajalcem so enaki. Lokacija prevzema / izvedbe: Na lokacije naročnika.

9. Ponudnik lahko dobi podrobne informacije o pripravi ponudbe na naslovu naročnika, kontaktna
oseba Ksenija DREN, tel. 03/8961622, in Željka GABER, tel. 03/8961554 ali po elektronski pošti: informatika@velenje.si.
Ponudniki lahko dodatna pojasnila razpisne dokumentacije zahtevajo izključno v pisni obliki, preko Portala javnih naročil ali po elektronski pošti, in sicer najkasneje do vključno dne 29. 02. 2012 do 10:00 ure. Na vprašanja, ki bodo do naročnika prispela po zgoraj določenem roku, naročnik ne bo dajal pojasnil v zvezi s ponudnikovimi vprašanji.
Naročnik bo dodatna pojasnila posredoval na portal in spletno stran www.velenje.si najpozneje tri dni pred iztekom roka za oddajo ponudb, če so bile zahteve zanje posredovane pravočasno.
Naročnik opozarja ponudnike, da so odgovori na vprašanja, ki bodo postavljena na zgoraj opisani način, sestavni del razpisne dokumentacije za ta postopek.

Načini oddaje ponudb:
MESTNA OBČINA VELENJE, Titov trg 1, 3320 VELENJE, sprejemna pisarna MOV, soba št. 10, ki se nahaja v kletni etaži Mestne občine Velenje.
	Možnost variantne ponudbe: NE

10. Predložitev ponudb.

Ponudba se šteje za pravočasno, če je predložena naročniku do dne 6.3.2012 do 9:00 ure. Vse nepravočasno predložene ponudbe bo naročnik izločil iz postopka odpiranja ponudb in jih neodprte vrnil ponudnikom kot prepozno dostavljene.

Ponudba mora biti oddana v zaprti kuverti z oznako »NE ODPIRAJ – PONUDBA za Nabava pisarniškega materiala in črnil«. Na hrbtni strani kuverte mora biti naslov ponudnika.

Javno odpiranje ponudb bo 6.3.2012 ob 11.00 uri v prostorih Mestne občine Velenje, Titov trg 1, Velenje, v sejni sobi št. 305/III.

Predstavniki ponudnikov se izkažejo naročniku s pisnim pooblastilom za zastopanje ponudnika. Pooblastila ne potrebujejo predstavniki ponudnikov, ki so registrirani za zastopanje. Nepooblaščeni predstavniki ponudnikov ne morejo opravljati dejanj, ki pomenijo zastopanje ponudnika.

11. Kraj dobave:
Lokacije kamor je potrebno dostaviti material so:
- v pisarne tajništev v objekt občine, Titov trg 1,
- v tajništva na dislocirano enoto na Kopališko 3 (MIRVO),
- v tajništvo na dislocirano enoto na Stari trg 3 (Vila Bianca-TIC);
- v ceno mora biti vračunana dostava v zgoraj naštete prostore.

12. Naročnik bo najugodnejšega ponudnika izbral na osnovi naslednjih meril:

	[bookmark: merilaNarocilo]Št.
	Merilo
	Udeležba (%)

	1.
	najnižja končna ponudbena cena za posamezen sklop
	100

Za vsak sklop bo izbran ponudnik, ki bo ponudil najnižjo končno ponudbeno ceno sklopa.
Če bosta dve ali več ponudbi imeli enako ponudbeno ceno, bo izbran tisti, ki bo ponudil najvišji popust za dobavo blaga izven specifikacije glede na uradni cenik ponudnik.

Predviden rok izbire je 15.3.2012.

13. Izbrani ponudnik mora pristopiti k podpisu pogodbe v roku 8 dni od poziva naročnika k podpisu pogodbe. V primeru, da izbrani ponudnik v tem roku ne pristopi k podpisu pogodbe, se šteje, da je od pogodbe odstopil.

14. Podatki iz 8. odstavka 71. člena ZJN-2 so obvezna sestavina pogodbe o izvedbi naročila.

15. Neposredna plačila podizvajalcem so v skladu z ZJN – 2 obvezna.

16. V času razpisa naročnik in ponudnik ne smeta pričenjati in izvajati dejanj, ki bi v naprej določila izbiro določene ponudbe.

17. V primeru ustavitve postopka oddaje javnega naročila ponudnik ali izvajalec ne smeta izvajati postopkov, ki bi vplivali na nepristranskost revizijske komisije.

18. V skladu z določilom 7. odstavka 71. člena ZJN-2 mora izvajalec, v primeru da nastopa s podizvajalci, v pogodbi pooblastiti naročnika, da na podlagi potrjenega računa oziroma situacije neposredno plačuje podizvajalcem. Glavni ponudnik mora k situaciji obvezno priložiti potrjene račune oziroma situacije svojih podizvajalcev.

Pravno varstvo ponudnikov v postopku javnega naročanja je zagotovljeno v skladu z Zakonom o pravnem varstvu v postopkih javnega naročanja.

	Priloge:
	

	1.
	Ponudba

	2.
	Izjava o izpolnjevanju pogojev od 42. do 47. člena ZJN-2

	3.
	Izjava o sprejemu pogojev

	4.
	Dokumentacija glede podizvajalcev

	5.
	Predračun in specifikacija

	6.
	Osnutek pogodbe

	7.
	Zahtevani vzorci materiala

	
	

[bookmark: konecGlava]

Številka:	JNMV-0101/2011-POG

1. P O N U D B A za SKLOP A št. ________________

Izjavljamo, da smo proučili vse zahteve iz razpisne dokumentacije ter smo pripravljeni izvesti javno naročilo za »SKLOP A (papir, pisarniška galanterija in pribor)«

KONČNA PONUDBENA CENA:

Za SKLOP A (papir, pisarniška galanterija in pribor)

za...EUR (brez DDV)

za…...EUR (z DDV)

z besedo…………..

Cene veljajo za obdobje enega leta od dneva podpisa pogodbe.

Cene so določene franco lokacije naročnika, razloženo, brez in z vključenim DDV in morebitnimi popusti. Za vsa dela velja določilo »fiksna cena na enoto mere«.

Rok plačila je 30. dan od dneva prejema računa, ki se izstavi najkasneje do 10. v mesecu za dobave v preteklem mesecu. Račun se izstavi naročniku, ko je ta prejel vso naročeno blago v ustrezni kakovosti in količinah. Računi naj bodo ločeni po posameznih lokacijah in tajništvih.

Rok dobave je _________ (največ tri) delovne dni od prejema pisnega naročila z dostavo po posameznih enotah.

Ponudba velja do ______________________________ (najmanj do 1.5.2012)

Rok izvedbe naročila: mesečne dobave materiala.

Druge ugodnosti:

- ponudnik izjavlja, da naročniku za dobavo blaga izven specifikacije nudi popust na uradni cenik v višini ____________ %.

	Kraj in datum:

	Ponudnik

	 Žig:
	Podpis:

Številka:	JNMV-0101/2011-POG

P O N U D B A za SKLOP B št. ________________

Izjavljamo, da smo proučili vse zahteve iz razpisne dokumentacije ter smo pripravljeni izvesti javno naročilo za »SKLOP B (tonerji in črnila)«

KONČNA PONUDBENA CENA:

Za SKLOP B (tonerji in črnila)

za...EUR (brez DDV)

za…...EUR (z DDV)

z besedo…………..

Cene veljajo za obdobje enega leta od dneva podpisa pogodbe.

Cene so določene franco lokacije naročnika, razloženo, brez in z vključenim DDV in morebitnimi popusti. Za vsa dela velja določilo »fiksna cena na enoto mere«.

Rok plačila je 30. dan od dneva prejema računa, ki se izstavi najkasneje do 10. v mesecu za dobave v preteklem mesecu. Račun se izstavi naročniku, ko je ta prejel vso naročeno blago v ustrezni kakovosti in količinah. Računi naj bodo ločeni po posameznih lokacijah in tajništvih.

Rok dobave je _________ (največ tri) delovne dni od prejema pisnega naročila z dostavo po posameznih enotah.

Ponudba velja do ______________________________ (najmanj do 1.5.2012)

Rok izvedbe naročila: mesečne dobave materiala.

Druge ugodnosti:

- ponudnik izjavlja, da naročniku za dobavo blaga izven specifikacije nudi popust na uradni cenik v višini ____________ %.

	Kraj in datum:

	Ponudnik

	 Žig:
	Podpis:

PODATKI O PONUDNIKU:

Naziv ponudnika:

Naziv ponudnika
Zakoniti zastopnik:

Identifikacijska številka za DDV:	Matična številka:
SI	

Naslov:
Naslov ponudnika, št. pošte, naziv pošte

Elektronski naslov:	TRR:
	

Številka telefona:	Številka faksa:
	

Kontaktna oseba:

Odgovorna oseba za podpis pogodbe (predmetnega naročila):

Vsi zakoniti zastopniki ponudnika:

	Kraj in datum:

	Ponudnik

	 Žig:
	Podpis:

2. I Z J A V A
o izpolnjevanju pogojev od 42. do 47. člena

Predmet javnega naročila: Nabava pisarniškega materiala in črnil

Izjavljamo, da izpolnjujemo naslednje pogoje:

	[bookmark: zacetekDokazila][bookmark: konecDokazila]Št.
	Pogoji

	1.
	Smo ekonomsko in finančno sposobni.

	2.
	Naša družba ni bila pravnomočno obsojena za kazniva dejanja navedena v prvem in drugem odstavku 42. člena ZJN-2.

	3.
	Naš zakoniti zastopnik ni bil pravnomočno obsojen za kazniva dejanja navedena v prvem in drugem odstavku 42. člena ZJN-2.

	4.
	Nismo bili kaznovani za dejanja v zvezi s poslovanjem oz. so posledice sodbe že izbrisane.

	5.
	Nismo v postopku prisilne poravnave, stečajnem postopku ali likvidaciji.

	6.
	Imamo veljavno registracijo za opravljanje dejavnosti.

	7.
	Imamo dovoljenje pristojnega organa za opravljanje dejavnosti, ki je predmet naročila.

	8.
	Za izvedbo razpisanih storitev razpolagamo z zadostnim kadrom, ki je strokovno usposobljen, in opremo.

	9.
	Imamo poravnane vse zapadle obveznosti do naših podizvajalcev v predhodnih postopkih javnega naročanja.

	10.
	Na dan, ko se izteče rok za oddajo ponudb, bomo imeli plačane vse obveznosti v zvezi s plačili prispevkov za socialno varnost in v zvezi s plačili davkov v skladu z zakonskimi določbami države, kjer imamo sedež, ali določba države naročnika..

	11.
	Naš član poslovodstva ali nadzornega organa ali zastopnik, kot ga določa zakon, ki ureja finančno poslovanje, postopke zaradi insolventnosti in prisilnem prenehanju, ni bil kadarkoli v dveh letih pred iztekom roka za oddajo ponudb v postopku javnega naročanja družbenik z lastniškim deležem večjim od 25 odstotkov ali delničar z lastniškim deležem večjim od 25 odstotkov ali član poslovodstva ali nadzornega organa ali zastopnik subjekta, nad katerim je bil začet stečajni postopek ali postopek prisilne poravnave ali postopek prisilnega prenehanja.

	12.
	Na dan, ko se izteče rok za oddajo ponudb, ne bomo uvrščeni v evidenco ponudnikov z negativnimi referencami iz 77. a člena ZJN-2

	13.
	Nismo uvrščeni v evidenco poslovnih subjektov iz 35. člena Zakona o integriteti in preprečevanju korupcije (Uradni list RS, št. 45/2010 in 26/2011; ZIntPK) oziroma funkcionar naročnika ali njegov družinski član, ni udeležen kot poslovodja, član poslovodstva ali zakoniti zastopnik ali ni neposredno ali preko drugih pravnih oseb v več kot 5 % udeležen pri ustanoviteljskih pravicah, upravljanju oziroma kapitalu;

Izjavljamo, da so navedeni podatki resnični in smo jih, če bo naročnik to zahteval, pripravljeni dokazati s predložitvijo ustreznih listin oziroma v skladu z 6. odstavkom 41. člena Zakona o javnem naročanju (Uradni list RS, št. 128/06, 16/08 in 19/10 18/11) soglašamo, da naročnik za potrebe tega javnega naročila pridobi podatke iz uradnih evidenc.

	Kraj in datum:

	Ponudnik

	 Žig:

	
Podpis:

3. I Z J A V A
o sprejemu pogojev

Izjavljamo:
· da je naša ponudba izdelana v skladu z razpisnimi pogoji in navodili naročnika;
· da bomo v primeru, da bomo izbrani v tem postopku, v celoti odgovarjali za dela podizvajalcev, ki smo jih navedli v svoji ponudbi;
· da so vsi podatki, ki so podani v naši ponudbi, resnični ter da fotokopije priloženih listin ustrezajo originalu. Za podane podatke, njihovo resničnost in ustreznost fotokopij prevzamemo popolno odgovornost;
· da smo korektno izpolnjevali pogodbene obveznosti iz prejšnjih pogodb, sklenjenih v zadnjih treh letih;
· da nam je znano, da so obvezna sestavina pogodbe o izvedbi naročila podatki iz 8. odst. 71. člena ZJN – 2 in da so neposredna plačila podizvajalcem v skladu z ZJN – 2 obvezna;
· da bomo v primeru da bomo izbrani na predmetnem javnem naročilu, naročniku na njegov poziv, v roku osmih dni od prejema poziva, posredovali podatke o svojih ustanoviteljih, družbenikih, vključno s tihimi družbeniki, komanditistih ali drugih lastnikih in podatke o lastniških deležih navedenih oseb, gospodarskih subjektih, za katere se glede na določbe zakona, ki ureja gospodarske družbe, šteje, da so z nami povezane družbe.

	Kraj in datum:

	Ponudnik

	 Žig:
	Podpis:

4. DOKUMENTACIJA GLEDE PODIZVAJALCEV

I. V primeru, da ponudnik ne nastopa s podizvajalcem, mora predložiti:
1. Pisno izjavo, da ne nastopa s podizvajalcem.

II. V primeru, da ponudnik nastopa s podizvajalci, mora predložiti:
1. Izpolnjen obrazec Podatki o podizvajalcu,
1. Izpolnjen obrazec Udeležba podizvajalcev,
1. Izpolnjen obrazec izjave o odnosu do podizvajalcev,
1. Izpolnjena izjava podizvajalca o izpolnjevanju pogojev
1. Izpolnjen obrazec Soglasje podizvajalca
1. Podpisan dogovor o skupnem sodelovanju pri izvedbi predmetnega javnega naročila, ki ga napišeta in podpišeta ponudnik in podizvajalec.

Ponudba s podizvajalci je ponudba, kjer poleg ponudnika kot glavnega izvajalca nastopajo še drugi izvajalci (podizvajalci).

Po 6. odst. 71. člena ZJN – 2 se za podizvajalca ne šteje gospodarski subjekt, ki glede na razmerje s ponudnikom izpolnjuje kriterije za povezano družbo po zakonu, ki ureja gospodarske družbe. V tem primeru se za podizvajalca šteje subjekt, ki z osebo, ki je povezana s ponudnikom, dejansko dobavlja blago ali izvaja storitev oz. gradnjo.

Skladno s 13. in 14. odst. 71. člena ZJN – 2 je izbrani ponudnik na poziv naročnika dolžan v roku 8 dni od prejema poziva posredovati podatke o svojih ustanoviteljih, družbenikih (vključno s tihimi družbeniki), delničarjih, komanditistih ali drugih lastnikih in podatke o lastniških deležih navedenih oseb ter gospodarskih subjektih, za katere se glede na določbe zakona, ki ureja gospodarske družbe šteje, da so z njimi povezane družbe.

Skladno z 9. odst. 71. člena ZJN – 2 mora ponudnik, ki izvaja javno naročilo z enim ali več podizvajalci, imeti ob sklenitvi pogodbe z naročnikom ali med njenim izvajanjem, sklenjene pogodbe s podizvajalci. Podizvajalec mora naročniku posredovati kopijo pogodbe, ki jo je sklenil s svojim naročnikom (ponudnikom), v petih dneh od sklenitve te pogodbe. Naročnik mora nemudoma po prejemu kopije pogodbe preveriti, ali ima ponudnikovo pooblastilo iz prve alinee 7. odst. 71. člena ZJN – 2 in podizvajalčevo soglasje iz druge alinee 7. odst. 71. člena ZJN – 2. Če pooblastila ali soglasja nima, mora ponudnika ali podizvajalca nemudoma pozvati, da mu ta dokument predloži v roku petih dni od prejema poziva. Če ponudnik ali podizvajalec pooblastila ali soglasja naročniku ne predloži v tem roku, mora naročnik Državni revizijski komisiji predlagati, da uvede postopek o prekršku iz 1. točke 1. odst. 109 a člena ali prvega odstavka 109. b člena ZJN – 2. Ponudnik mora v ponudbi navesti s katerimi podizvajalci bo sodeloval pri izvedbi naročila, katera dela, v kolikšnem delu in vrednosti bo izvedbo naročila oddal posameznemu podizvajalcu. Ponudnik je v razmerju do naročnika v celoti odgovoren za izvedbo prejetega naročila, ne glede na število podizvajalcev.
Pri izvedbi storitve lahko sodelujejo samo podizvajalci, ki jih je ponudnik navedel v seznamu podizvajalcev. Izbrani ponudnik mora v primeru zamenjave podizvajalca predhodno pridobiti potrditev in soglasje naročnika. V kolikor bo naročnik ugotovil, da dela izvajajo podizvajalci, ki jih izvajalec ni navedel v ponudbi, ima pravico tudi odpovedati pogodbo.

IZJAVA PONUDNIKA,
DA NE NASTOPA S PODIZVAJALCEM

V zvezi z javnim razpisom za oddajo javnega naročila po postopku oddaje naročila male vrednosti za »Nabava pisarniškega materiala in črnil« izjavljamo, da ne nastopamo s podizvajalcem.

Opomba: Obrazec je potrebno izpolniti le v primeru, da ponudnik ne nastopa s podizvajalcem.

	Kraj in datum:

	Ponudnik:

	 Žig:

	
Podpis:

IZJAVA PONUDNIKA O IZVEDBI JAVNEGA NAROČILA S PODIZVAJALCEM/CI

Ponudnik ___

Pod kazensko in materialno odgovornostjo izjavlja,

da bo v primeru pridobitve javnega naročila »Nabava pisarniškega materiala in črnil», del storitev iz tega naročila izvedel z naslednjimi podizvajalci:

	Zap. št.
	Naziv in naslov podizvajalca

	
	

	
	

	
	

	
	

	
	

	
	

	
	

Opomba: Obrazec je potrebno izpolniti le v primeru, da ponudnik nastopa s podizvajalcem.

	Kraj in datum:

	Ponudnik

	 Žig:

	
Podpis:
	
	

PODATKI O PODIZVAJALCU

	
NAZIV PODIZVAJALCA:
	

	
NASLOV:
	

	
KONTAKTNA OSEBA:
	

	
TELEFON:
	

	
FAKS:
	

	
ID za DDV oz. DAVČNA ŠTEVILKA PODIZVAJALCA:
	

	
ŠT. TRR Z NAVEDBO BANKE:
	

	
MATIČNA ŠTEVILKA:

ZAKONITI ZASTOPNIKI PODIZVAJALCA:

	

	
ODGOVORNA OSEBA ZA PODPIS POGODBE:
	

Opomba: Obrazec je potrebno izpolniti le v primeru, da ponudnik nastopa s podizvajalcem.
V primeru večjega števila podizvajalcev se obrazec fotokopira.

	Kraj in datum:

	Ponudnik

	 Žig:

	
Podpis:

UDELEŽBA PODIZVAJALCEV

V zvezi z javnim razpisom za oddajo javnega naročila Blago po postopku oddaje naročila male vrednosti za »Nabava pisarniškega materiala in črnil«, izjavljamo, da nastopamo s podizvajalci, in sicer v nadaljevanju navajamo vrednostno udeležbo le-teh:

Podizvajalec___,
(naziv in naslov podizvajalca)

DELA, KI JIH PREVZEMA PODIZVAJALEC:
__
KRAJ IZVEDBE DEL: ___
ROK IZVEDBE DEL: __
VREDNOST DEL, KI JIH PREVZEMA PODIZVAJALEC:

za _________________________ EUR (brez DDV)

___________________________ EUR (DDV)

Skupaj _____________________ EUR (z DDV)

DELEŽ DEL, KI JIH PREVZEMA PODIZVAJALEC GLEDE NA VREDNOST PONUDBE V ODSTOTKU: ____%

Opomba: Obrazec je potrebno izpolniti le v primeru, da ponudnik nastopa s podizvajalcem. V primeru večjega števila podizvajalcev se obrazec fotokopira.

	Kraj in datum:

	Ponudnik:

	 Žig:

	
Podpis:

IZJAVA O ODNOSU DO PODIZVAJALCA

V zvezi z javnim naročilom po postopku oddaje naročila male vrednosti za »Nabava pisarniškega materiala in črnil«, pod kazensko in materialno odgovornostjo, izjavljamo:
· da imamo poravnane vse zapadle obveznosti do podizvajalcev, s katerimi sodelujem na navedenem javnem razpisu,
· da bomo imeli ob sklenitvi pogodbe z naročnikom in v času njenega izvajanja sklenjene pogodbe s podizvajalci,
· da s pogodbo o izvedbi javnega naročila pooblaščamo naročnika, da na podlagi potrjenega računa oziroma situacije neposredno plačuje podizvajalcem,
· da smo pridobili pisno soglasje vseh podizvajalcev, na podlagi katerega naročnik namesto glavnega izvajalca poravna podizvajalčevo terjatev do glavnega izvajalca.
· da bomo svojemu računu obvezno priložili račune svojih podizvajalcev, ki smo jih predhodno potrdili.

Opomba: Obrazec je potrebno izpolniti le v primeru, da ponudnik nastopa s podizvajalcem.

	Kraj in datum:

	Ponudnik:

	 Žig:

	
Podpis:

IZJAVA O IZPOLNJEVANJU POGOJEV (za podizvajalca)

Predmet javnega naročila: »Nabava pisarniškega materiala in črnil«.

Pod kazensko in materialno odgovornostjo izjavljamo, da izpolnjujemo naslednje pogoje:
	Št.
	Pogoji

	1.
	Naša družba ni bila pravnomočno obsojena za kazniva dejanja navedena v prvem in drugem odstavku 42. člena ZJN-2

	2.
	Naš zakoniti zastopnik, ni bil pravnomočno obsojen za kazniva dejanja navedena v prvem in drugem odstavku 42. člena ZJN-2

	3.
	Nismo v postopku prisilne poravnave, stečajnem postopku ali likvidaciji.

	4.
	Na dan, ko se izteče rok za oddajo ponudb bomo imeli plačane vse obveznosti v zvezi s plačili prispevkov za socialno varnost in v zvezi s plačili davkov v skladu z zakonskimi določbami države, kjer imamo sedež, ali določba države naročnika..

	5.
	Naš član poslovodstva ali nadzornega organa ali zastopnik, kot ga določa zakon, ki ureja finančno poslovanje, postopke zaradi insolventnosti in prisilnem prenehanju, ni bil kadarkoli v dveh letih pred iztekom roka za oddajo ponudb v postopku javnega naročanja družbenik z lastniškim deležem večjim od 25 odstotkov ali delničar z lastniškim deležem večjim od 25 odstotkov ali član poslovodstva ali nadzornega organa ali zastopnik subjekta, nad katerim je bil začet stečajni postopek ali postopek prisilne poravnave ali postopek prisilnega prenehanja.

	6.
	Na dan, ko se izteče rok za oddajo ponudb ne bomo uvrščeni v evidenco ponudnikov z negativnimi referencami iz 77. a člena ZJN-2

	7.
	Izjavljamo, da bomo naročniku posredovati kopijo pogodbe, ki smo jo sklenil s svojim naročnikom (ponudnikom), v petih dneh od sklenitve te pogodbe.

Izjavljamo, da so navedeni podatki resnični in smo jih, če bo naročnik to zahteval, pripravljeni dokazati s predložitvijo ustreznih listin oziroma v skladu z 6. odstavkom 41. člena Zakona o javnem naročanju (Uradni list RS, št. 128/2006, 16/2008, 19/2010 in 18/2011) soglašamo, da naročnik za potrebe tega javnega naročila pridobi podatke iz uradnih evidenc. V kolikor se bo izkazalo za potrebno bomo naročniku izdali posebno pooblastilo za pridobitev vseh potrebnih informacij zvezi s tem.

	Kraj in datum:

	Podizvajalec:

	 Žig:

	
Podpis zakonitega zastopnika podizvajalca:

SOGLASJE PODIZVAJALCA:

Podizvajalec__,
(naziv in naslov podizvajalca)

soglašam, da naročnik naše terjatve do izvajalca (ponudnika, pri katerem bomo sodelovali kot podizvajalec), ki bodo izhajale iz opravljenega dela pri izvedbi naročila »Nabava pisarniškega materiala in črnil«, plačuje neposredno na naš transakcijski račun, in sicer na podlagi izstavljenih računov, ki jih bo predhodno potrdil izvajalec in bodo priloga računom, ki jo bo naročniku izstavil izvajalec.

	Kraj in datum:

	Podizvajalec:

	 Žig:

	
Podpis zakonitega zastopnika podizvajalca:

Opomba: Obrazec je potrebno izpolniti le v primeru, da ponudnik nastopa s podizvajalcem. Podizvajalec, ki ga ponudnik navede v svoji ponudbi, mora obrazec izpolniti. Obrazec mora biti datiran, žigosan in podpisan s strani zakonitega zastopnika podizvajalca. Obrazec se izpolni za vsakega podizvajalca posebej.

DOGOVOR O SKUPNEM SODELOVANJU PRI IZVEDBI JAVNEGA NAROČILA

Predmet naročila: Nabava pisarniškega materiala in črnil

(vstaviti dogovor - le v primeru, da ponudnik nastopa s podizvajalcem)

Dogovor o skupnem sodelovanju pri izvedbi javnega naročila Nabava pisarniškega materiala in črnil mora vsebovati:
· podatke o ponudniku (naziv in naslov, matična številka, davčna številka, številka transakcijskega računa)
· podatke o podizvajalcu (naziv, polni naslov, matična številka, davčna številka in transakcijski račun),
· predmet dogovora, vrsto del, ki jih prevzema podizvajalec, obseg teh del, vrednost del, ki jih prevzema podizvajalec, kraj in rok izvedbe teh del,
· soglasje podizvajalca, na podlagi katerega naročnik namesto ponudniku (izbranemu izvajalcu) poravnava podizvajalčevo terjatev do ponudnika (izbranega izvajalca).

V prejšnjem odstavku navedene druga, tretja in četrta alineja so v skladu z ZJN-2 obvezna sestavina pogodbe o izvedbi javnega naročila, neposredna plačila podizvajalcem pa so v skladu z ZJN-2 obvezna.

5. P R E D R A Č U N št. ____________________

»Nabava pisarniškega materiala in črnil«

	
	

	Št.
	Predmet
	EM
	Količina
	Cena v €
(brez DDV)
	DDV
(%)
	Cena skupaj v € (brez DDV)

	
1.
	
Sklop A
	
	
	
	
	

	
	papir, pisarniška galanterija in pribor
	Po priloženi specifikaciji
	
	
	

	
	
Skupaj brez DDV: _____________________________EUR

DDV: _______________________________________EUR

Skupaj z DDV: ________________________________EUR

	Št.
	Predmet
	EM
	Količina
	Cena v €
(brez DDV)
	DDV
(%)
	Cena skupaj v € (brez DDV)

	
2.
	
Sklop B
	
	
	
	
	

	
	tonerji in črnila
	Po priloženi specifikaciji
	
	
	

	
	
Skupaj brez DDV: _____________________________EUR

DDV: _______________________________________EUR

Skupaj z DDV: ________________________________EUR

V skladu s 3. odstavkom 78. člena Zakona o javnem naročanju (Uradni list RS, št. 128/06, 16/08 in 19/10 in 18/11 soglašamo, da naročnik popravi očitne računske napake v primeru, da jih odkrije pri pregledu in ocenjevanju ponudb. Pri tem se količina in cena na enoto ne smeta spreminjati.

	Kraj in datum:

	Ponudnik

	 Žig:
	
Podpis:

1

36

SPECIFIKACIJA - (Seznam materiala)

SKLOP A – papir, pisarniška galanterija in pribor

	Zap. št.
	ARTIKEL
	Opis materiala, tehnične zahteve
	Okvirna letna količina
	Enota **

	1.
	OBRAZCI IN TISKOVINE
	
	
	

	2.
	Obr. A.50 Vabilo – poziv stranki
	*VSE ZAHTEVE NAROČNIKA NAVEDENE NA DNU TABELE
	100
	

	3.
	Obr. UPN – A4
	A4- 2 UPN / stan *VSE ZAHTEVE NAROČNIKA NAVEDENE NA DNU TABELE
	200
	

	4.
	Obr. UPN – A4
	A4-3 UPN / stran
	1.500
	

	5.
	Obr. UPN – A4 spodaj
	A4- 1 UPN / stan SPODAJ *VSE ZAHTEVE NAROČNIKA NAVEDENE NA DNU TABELE
	10.000
	

	6.
	Obr. ZUP – L- A4
	*VSE ZAHTEVE NAROČNIKA NAVEDENE NA DNU TABELE
	3.700
	

	7.
	Obr. ZUP – L- A5
	*VSE ZAHTEVE NAROČNIKA NAVEDENE NA DNU TABELE
	150
	

	8.
	Obr. P-20/CN 07 – A5
	*VSE ZAHTEVE NAROČNIKA NAVEDENE NA DNU TABELE
	200
	

	9.
	Obr. A.14 Ovoj za spise
	90 gr papir; *VSE OSTALE ZAHTEVE NAROČNIKA NAVEDENE NA DNU TABELE
	1.000
	

	10.
	Obr. E.7 potni nalog za prevoz oseb
	*VSE ZAHTEVE NAROČNIKA NAVEDENE NA DNU TABELE
	5
	

	11.
	Ovoj za spise z okencem, različne barve
	90 gr papir; *VSE OSTALE ZAHTEVE NAROČNIKA NAVEDENE NA DNU TABELE
	200
	

	12.
	Obr. F.30 Račun
	
	10
	

	13.
	Obr. 0.151 Podpisna mapa
	
	30
	

	14.
	Obr.13.15 Arhivska herbarij mapa
	Arhivske mape iz lakirane kovček lepenke, format 240*310 mm
	300
	

	
	
	
	
	

	
	PAPIR IN PAPIRNI PRIPOMOČKI
	
	
	

	15.
	Papir fotokopirni 80 gr A4
	A4, 80 gr, 1/500, *VSE ZAHTEVE NAROČNIKA NAVEDENE NA DNU TABELE
	1.800
	

	16.
	Papir fotokopirni 100 gr A4
	A4, 100 gr, 1/500, *VSE ZAHTEVE NAROČNIKA NAVEDENE NA DNU TABELE
	50
	

	17.
	Papir fotokopirni 80 gr A3
	A3, 80 gr, 1/500, *VSE ZAHTEVE NAROČNIKA NAVEDENE NA DNU TABELE
	170
	

	18.
	Papir za tiskanje ovojnic in platnic A4
	A4, 160 gr, 1/250
	10
	

	19.
	Etikete 70*41
	Etikete 70*41, bele, v kvaliteti AVERY 3481
	25
	Zav

	20.
	Etikete 70*37
	Etikete 71*37, bele, v kvaliteti AVERY 3474
	25
	Zav

	21.
	Etikete 38*21,2
	Etikete 38*21,2 bele, v kvaliteti AVERY 3666
	20
	Zav

	22.
	Računski trak rola 1+0
	Računski trak rola 1+0 , dimenzije 57*70*12
	40
	

	23.
	Etikete za registrator A4 širok
	Dimenzije cca 190*60 mm 1/10
	300
	

	24.
	Nalepke za registrator A4 ozek
	Dimenzije cca 190*40 1/10
	50
	

	25.
	Kuverte B5 176 x 250
	Kuverte B5 AD SI 176 x 250 – silikon
	50
	

	26.
	Kuverte B5 176 x 250
	Kuverte B5 BD SI 176 x 250- silikon
	50
	

	27.
	Kuverte B4 250 x353
	Kuverte B4 AD SI 250 x353 – silikon
	150
	

	28.
	Kuverte B4 250 x 353
	Kuverte B4 BD SI 250 x 353
	150
	

	29.
	Ovojnica podložena
	Ovojnica podložena 4 D 180 x 260
	10
	

	30.
	Ovojnica podložena
	Ovojnica podložena 7 G 240 x 330
	10
	

	31.
	Ovojnica podložena
	Ovojnica podložena 9 J 300 x 400
	10
	

	32.
	Ovojnica 350 x 470
	Ovojnica 10 K 350 x 470
	10
	

	33.
	Ovojnica z gubo 280 x 400/40
	Ovojnica z gubo E4/4 AD SI 280 x 400/40 silikon
	50
	

	34.
	Ovojnica z gubo 250 x 353/40
	Ovojnica z gubo B4/4 AD SI 250 x 353/40 silikon
	50
	

	35.
	Registrator v nezložljivi škatli A4
	Registrator v nezložljivi škatli, A4, širina 80 in 50 mm
	600
	

	36.
	Registrator v nezložljivi škatli A5
	Registrator v nezložljivi škatli, A5, širina 80 mm
	60
	

	37.
	Samostoječ registrator A4 75 mm
	Samostoječ registrator visoke kakovosti, lepenka, kaširama s PP folijo, zaščiten kovinski rob. A4, 80 mm
	70
	

	38.
	Ločilni listi
	Kartonski številčni A4, 225 gramski karton
	50
	Zav

	39.
	Ločilni listi
	Kartonski abecedni, A4, 225 gramski karton
	50
	Zav

	40.
	Ločilni listi kartonski barvni
	Iz 225-gramskega papirja 6,10-12 in 24 delni
	50
	Zav

	41.
	Mapa kartonska
	Mapa kartonska za shranjevanje in arhiviranje A 4 z elastiko 80 mm, barvno sortirano
	50
	

	42.
	Viseča mapa
	Mapa viseča, z jahači, 250 gramski karton, barvno sortitano
	200
	

	43.
	Ovojnice za vlaganje A4
	Ovojnice za vlaganje A4 U ; z odpiranjem na vrhu in luknjanim robom za vlaganje 90 mic mat
	90
	zav

	44.
	Ojačana ovojnica za vlaganje
	Ojačana ovojnica za vlaganje s kovinskim robom za vlaganje brošur in prospektov
	5
	Zav

	45.
	Mape A4 s sponko PVC
	Mape s sponko z močnejšim barvnim PVC hrbtom in kovinsko drsno sponko, barvno sortirano
	400
	

	46.
	Mape A4 s klip sponko
	Mape s klip sponko, za vlaganje do 60 listov, format A4
	50
	

	47.
	Arhivska škatla
	Arhivska škatla za transport in arhiviranje registratorjev, kapaciteta 6 registratorjev , 560*275*370
	30
	

	48.
	Arhivska škatla iz lepenke
	Arhivska škatla iz enostranske lakirane lepenke za arhiviranje dokumentacije; dimenzije 380*270*100
	20
	

	49.
	Arhivska škatla iz lepenke
	Arhivska škatla iz enostranske lakirane lepenke za arhiviranje dokumentacije; dimenzije 3470*310*100
	60
	

	50.
	Zvezek z abecedo – INDEKS A5
	Sto listni zvezek z abecedo in trdimi platnicami, 70 gr. papir, A5
	6
	

	51.
	Zvezek z abecedo – INDEKS A4
	Sto listni zvezek z abecedo in trdimi platnicami, 70 gr. papir, A4
	3
	

	52.
	Zvezek s trdimi platnicami
	Zvezek s trdimi platnicami , A4 črtan, 100 listni
	10
	

	53.
	
	
	
	

	54.
	Koledar stenski tridelni
	
	10
	

	55.
	Koledar namizni plastika
	
	70
	

	56.
	Vložki za namizni koledar
	
	70
	

	57.
	Koledar namizni kartonski
	
	40
	

	
	
	
	
	

	
	INFORMATIKA
	
	
	

	58.
	USB spominski ključ 4 GB
	Plastično ohišje s pokrovom, 4 GB
	30
	

	59.
	USB spominski ključ 16 GB
	Plastično ohišje s pokrovom, 16 GB
	20
	

	60.
	CD-R 700 MB cake
	50 kosov v tortici
	10
	

	61.
	DVD-R 4,7 GB cake
	50 kosov v tortici
	10
	

	62.
	CD-RW 700 MB cake
	50 kosov v tortici
	15
	

	63.
	Papirnati žepki za CD / DVD
	Papirnat, z okencem 1/50, barvno sortirano
	5
	Zav

	64.
	Žepek z CD/DVD
	Plastificiran, za vlaganje v mape 1/100
	5
	Zav

	65.
	Set za čiščenje računalniške opreme
	Set za čiščenje zunanjosti računalnika in vseh vrst zaslonov
	20
	

	66.
	Razpihovalo prahu
	Primerno za izpihovanje prahu iz težje dostopnih mest – tipkovnice, tiskalniki…
	10
	

	67.
	Podloge za miške
	Trda, tanjša, s protidrsno gumijasto osnovo, kot je npr. FELLOWES EARTH
	20
	

	68.
	Žepki za plastificiranje
	Žepki za plastificiranje A7 80*111 mm - 250 mikronov
	1.800
	

	69.
	Miške za računalnik
	
	10
	

	70.
	Računski strojček
	12 mestni zaslon, dvobarvni izpis, 220 V napajanje, nastavite števila decimalk, računanje DDV, kot npr. OLYMPIA CPD5212
	4
	

	71.
	Namizni kalkulator
	Namizni kalkulator s kotnimi in ostalimi funkcijami, vsaj 12 mestni izpis, zahtevano baterijsko napajanje
	5
	

	72.
	Baterije AAA za ponovno polnjenje
	AAA; V kvaliteti DURACEL
	50
	

	73.
	Baterije AA za ponovno polnjenje
	AA; V kvaliteti DURACEL
	20
	

	74.
	Baterije AAA navadne
	AAA; V kvaliteti DURACEL
	100
	

	75.
	Baterije AA navadne
	AA; V kvaliteti DURACEL
	20
	

	
	
	
	
	

	
	PISALA IN DRUGI PISARNIŠKI MATERIAL
	
	
	

	76.
	Tehnični svinčnik 0,5
	Tehnični svinčnik za mine 0,5 z gumiranim držalom , kot npr. v SUPER GRIP PILOT
	12
	

	77.
	Grafitne mine 0,5 mm
	0,5 mm, trdota HB
	40
	

	78.
	Kemični svinčnik v kvaliteti BPS MATIC PILOT – različne barve
	Kemični svinčnik na patent s kovinskim vodilom vložka za vložke RFJS, debelina konice 0,5, širina sledi 0,3 mm
	150
	

	79.
	Vložki za kemični svinčnik RFJS
	Vložki za kemični svinčnik RFJS različne barve
	450
	

	80.
	Kemični svinčnik v kvaliteti PILOT supergrif F – različne barve
	Kemični svinčnik s pritiskačem in gumi podlago, barve modra, črna, rdeča, premer konice 0,5 mm, širina sledi 0,3 mm
	100
	

	81.
	Gel pisalo na patent v kvaliteti PILOT G2 različne barve
	Gel pisalo na patent, z gumiranim držalom in zamenljivim vložkom, širina konice 0,7 mm, barve modra, črna, rdeča
	400
	

	82.
	Vložki za gel pisalo različne barve, širina konice 0,7
	Vložki za gel pisalo ,širina konice 0,7 mm, barve modra, črna, rdeča
	400
	

	83.
	Permanentni flomaster DUO
	Permanentni flomaster fine/medium v kvaliteti PILOT TWIN MARKER, različne barve, konice 0,6/1,0
	50
	

	84.
	Označevalci teksta (signir) 1mm/4-5
	Ploščata konica, širina sledi cc 1 mm po ožji strani konice in 4-5 mm po širši strani konice, pri kopiranju neopazen, v več barvah, grt ¼, npr. Staedler signir 364
	50
	

	85.
	Označevalci teksta (signir) 1mm/4-5
	Ploščata konica, širina sledi cc 1 mm po ožji strani konice in 4-5 mm po širši strani konice, pri kopiranju neopazen, v več barvah, npr. Staedler signir 364
	50
	

	86.
	Označevalec teksta z dvema konicama
	Označevalec z dvema konicama in dvojnim, različnim polnjenjem, kot npr. PILOT SPOTLITER
	50
	

	87.
	Korekturno sredstvo v svinčniku
	Hitro sušeče korekturno sredstvo v svinčniku s fine konico
	50
	

	88.
	Korekturni roler
	Korekturni roler z visoko kakovostnim mehanizmom; odlična pokrivnost in možnost takojšnjega pisanja po traku
	50
	

	89.
	Navadni svinčnik
	Navadni svinčnik z radirko, grafitni, trdota HB
	10
	

	90.
	Radirka
	Radirka za vse vrste grafitnih svinčnikov bela, srednja
	15
	

	91.
	Kovinski šilček enojni
	Kovinski šilček z enojnim rezilom
	10
	

	92.
	Pisarniške sponke
	Papirne sponke št. 12, 14,16 kovinske, srebrne, nerjaveče 1/100
	700
	

	93.
	Magnetna škatlica za sponke
	Magnetna škatlica prozorna za kontrolo zaloge sponk
	10
	

	94.
	Stojalo za svinčnike
	Vrtljivo stojalo za svinčnike s predelki, kot npr. HELIT LINEAR
	5
	

	95.
	Stojalo za svinčnike
	Stojalo za svinčnike standardne oblike
	10
	

	96.
	Vlažilec prstov
	Vlažilec prstov v obliki gela s samodejnim odpiranjem, npr. EDIGS
	40
	

	97.
	Nož za odpiranje pisem
	Kovinski nož za odpiranje pisem cca 22 cm
	10
	

	98.
	Škarje
	Dolžina škarij različna ; od 16 mm do 24 mm, ergonomski ročaj, za rezanje papirja, kartona, PVC in drugih materialov, kot npr. Esselte
	20
	

	99.
	Spenjalne klešče
	Ergonomično oblikvan kovinski spenjač za sponke 24/6-8, max. zmogljivost spenjanja 2,5-3 mm 80 gr papirja , kot npr. PRIMULA 12
	20
	

	100.
	Spenjač mini
	
	10
	

	101.
	Sponke za mini spenjač
	
	20
	Zav

	102.
	Odstranjevalec sponk
	Za učinkovito odstranitev sponk brez poškodovanja papirja, za sponke 24/6-8
	20
	

	103.
	Sponke za spenjač 24/6
	24/6, pakirane v škatlici, 1/1000 v kvaliteti LEITZ
	150
	Škatlic

	104.
	Sponke za spenjač 24/8
	24/8 galvanizirane
	50
	Škatlic

	105.
	Sponke za spenjač št. 10
	
	40
	Škatlic

	106.
	Luknjač
	Luknjač za luknanje cca 40 listov 80 gr papirja z 8 mm presledkom, vodilo za nastavite formata A4, A5, A6, vodilo iz trde plastike, kot npr. LEITZ 5138
	20
	

	107.
	Ravnilo
	Ravnilo različnih dolžin 20 – 50 mm
	25
	

	108.
	Odlagalne košarice
	Sestavljive odlagalne košarice iz kvalitetnim materialov v različnih barvah
	70
	

	109.
	Predalnik
	Namizni predalniki za shranjevanje različnih pisarniških pripomočkov in papirjev do velikosti A4, od 3 do 10 delni
	20
	

	110.
	Ovojni papir – klobučni
	Ovojni papir – klobučni 600 * 800 mm
	10
	

	111.
	Natron vrečke A4
	Natron vrečke A4 S križnim dnom, silikon 320*230*40
	50
	

	112.
	Natron vrečke A3 križno dno, silikon
	Natron vrečke A4 S križnim dnom, silikon 300*400*40
	50
	

	113.
	Lepilni trak
	Lepilni trak embalažni PP rjav
	50
	

	114.
	Lepilni trak nevidni
	Dimenzije 19*33, odstranljiv, kot npr. SCOTCH REMOVABLE
	200
	

	115.
	Lepilni trak prozoren
	Dimenzije 19*33, neviden, kot npr. SCOTCH MAGIC
	200
	

	116.
	Podajalec za lepilni trak
	Podajalec za lepilni trak plastično v kvaliteti 3M
	10
	

	117.
	Lepilo v stiku
	Za lepljenje papirja, tkanine in fotografij, kot npr. UHU STIC
	150
	

	118.
	Univerzalno lepilo
	Univerzalno lepilo za lepljenje papirja v obliki pisala, kot npr. UHU OFFICE PEN
	150
	

	119.
	Konopljeni motvoz 06/2 40m
	Konopljeni motvoz 0,4/3, rola 40 m navitja
	3
	

	120.
	Gumi vezice
	Gumi vezice, premer 50 in premer 80 mm, sortirno
	2.000
	

	121.
	Papirne kocke
	Dimenzije 85*85*85, nezlepljeni vložni listi
	10
	

	122.
	Samolepilni lističi v kocki beli
	Dimenzije 85*85*85, kocka, zlepljena po eni strani
	150
	

	123.
	Samolepilni lističi v kocki barvni
	Dimenzije 85*85*85, kocka, zlepljena po eni strani, različne barve
	150
	

	124.
	Samolepilni lističi
	Dimenzije 38*52, kocka, zlepljena na eni strani, 100-listni blok, sort. barve
	100
	

	125.
	Označevalci – potiskani
	Širina 25 mm, različni tisk, npr. klicaj, roka s peresom, vprašaj, kot npr. POST IT
	100
	

	126.
	Bucike barvne
	Bucike s plastično barvno glavico, dolžina 15 mm
	10
	

	127.
	Barva za žige več barv
	Barva za žige modra, violet; uporabna za vse vrste blazinic
	5
	

	128.
	Razmernik trirobni
	Trirobni razmernik 30 cm B , kot npr. TRISO
	3
	

	129.
	Zaščitne rokavice LATEX
	100 /1, velikost M; kot npr. GUMIPLAST
	5
	Zav

	130.
	Stojalo za viseče mape
	Stojalo za viseče mape; max. kapaciteta 30 map
	10
	

*ZAHTEVE NAROČNIKA ZA OBRAZCE
1. Lasersko črno- belo in barvno tiskanje in fotokopiranje ter tiskanje z brizgalnimi tiskalniki,
2. Omogočati morajo obojestransko fotokopiranje in tiskanje,
3. Zagotovljena stalnost kvalitete

*ZAHTEVE NAROČNIKA ZA PAPIR ZA TISKANJE IN FOTOKOPIRANJE A4 IN A3
1. Lasersko črno- belo in barvno tiskanje in fotokopiranje ter tiskanje z brizgalnimi tiskalniki,
2. Omogočati morajo obojestransko fotokopiranje in tiskanje,
3. Zagotovljena stalnost kvalitete
4. Biti mora formata A4 in / ali A3
5. Število listov v enem zavitku je 500, velja za format A3 in A4
6. Gramatura ≥ 80 +/- 4 gr/m2; (SIST ISO 536)
7. Gramatura ≥ 100 +/- 4 gr/m2; (SIST ISO 536)
8. V kvaliteti Neusidler Copy ali RCopy
**ENOTA NAROČANJA
Enota naročanja je kos/komad, razen, kjer je navedeno drugače.

SKLOP B – tonerji in črnila

	
	NAZIV TISKALNIKA
	KOLIČINA - navedeno število vsebuje celoten komplet kartuš, ki se vstavijo v naveden tiskalnik

	zap.št.
	
	

	
	
	

	1.
	KYOCERA KM 1505/1510
	5

	2.
	KYOCERA MITA FS 1900/TK – 50H
	5

	3.
	HP LaserJet M1522 nf /CB436A/36A
	5

	4.
	Nashuatec SP 5100n Aficio 6287 (G186DA)
	5

	5.
	Xerox Workcenre 7228
	5

	6.
	Drum cartige 013R00624
	5

	7.
	HP LaserJet 6P / 03A / C3903A
	5

	8.
	HP ColorJet P1005 (35A)
	5

	9.
	Canon Pixma IP4000
	5

	10.
	Canon Pixma IP4000
	5

	11.
	HP LaserJet 1100A (92A)
	2

	12.
	HP LaserJet 4L (74A)
	2

	13.
	HP LaserJet 1200 (15X)
	2

	14.
	HP LaserJet 1100A (92A)
	2

	15.
	Epson 2100 (T0348, T0347, T0346, T0345, T0344, T0342)
	2

	16.
	Ricoh Aficio DSM 520pt
	5

	17.
	HP Laserjet 1200 (15A)
	5

	18.
	HP LaserJet P2055dn (05A)
	5

	19.
	Ricoh Aficio SP 1100 st
	5

	20.
	Ricoh Aficio SP 110 st
	5

	21.
	HP LaserJet 4L (74A)
	2

	22.
	HP Desk Jet 5250 (56, 57)
	3

	23.
	HP DeskJet 5940 (343, 339)
	3

	24.
	FAX Canon i sensys L.140
	5

	25.
	HP LaserJet M2727nt
	5

	26.
	HP Laser Jet 1200 (15X)
	5

	27.
	Brother MFC 9070 (DR-8000)
	5

	28.
	HP Desk Jet 1280 (78, 45)
	2

	29.
	Canon-i70 (BCi 15, color, black)
	4

	30.
	Kyocera Mita FS 1010
	5

	31.
	HP LaserJet 5L (06A)
	3

	32.
	Kyocera Mita FS-1030D
	3

	33.
	Canon Fax L 280
	5

	34.
	HP DeskJet D2560 (300XL, black, colour)
	3

	35.
	HP Desk Jet C3180 (336, 342)
	5

	36.
	HP Desk Jet 6840
	6

	37.
	HP LJ 1160 - 49A
	6

*ZAHTEVE NAROČNIKA ZA ČRNILA
- Črnila so lahko dobavljena samo v originalu od proizvajalcev tiskalnikov in ne smejo biti obnovljena,
- Črnila morajo biti prilagojena za uporabo na evropskem tržišču.

PREDRAČUN

SKLOP A – papir, pisarniška galanterija in pribor

	Zap. št.
	ARTIKEL
	Okvirna letna količina
	Enota **
	CENA na enoto brez DDV
	DDV(%)
	CENA na enoto z DDV
	SKUPAJ (CENA na enoto z DDV x Količina)

	1.
	OBRAZCI IN TISKOVINE
	
	
	
	
	
	

	2.
	Obr. A.50 Vabilo – poziv stranki
	100
	
	
	
	
	

	3.
	Obr. UPN – A4
	200
	
	
	
	
	

	4.
	Obr. UPN – A4
	1.500
	
	
	
	
	

	5.
	Obr. UPN – A4 spodaj
	10.000
	
	
	
	
	

	6.
	Obr. ZUP – L- A4
	3.700
	
	
	
	
	

	7.
	Obr. ZUP – L- A5
	150
	
	
	
	
	

	8.
	Obr. P-20/CN 07 – A5
	200
	
	
	
	
	

	9.
	Obr. A.14 Ovoj za spise
	1.000
	
	
	
	
	

	10.
	Obr. E.7 potni nalog za prevoz oseb
	5
	
	
	
	
	

	11.
	Ovoj za spise z okencem, različne barve
	200
	
	
	
	
	

	12.
	Obr. F.30 Račun
	10
	
	
	
	
	

	13.
	Obr. 0.151 Podpisna mapa
	30
	
	
	
	
	

	14.
	Obr.13.15 Arhivska herbarij mapa
	300
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	PAPIR IN PAPIRNI PRIPOMOČKI
	
	
	
	
	
	

	15.
	Papir fotokopirni 80 gr A4
	1.800
	
	
	
	
	

	16.
	Papir fotokopirni 100 gr A4
	50
	
	
	
	
	

	17.
	Papir fotokopirni 80 gr A3
	170
	
	
	
	
	

	18.
	Papir za tiskanje ovojnic in platnic A4
	10
	
	
	
	
	

	19.
	Etikete 70*41
	25
	Zav
	
	
	
	

	20.
	Etikete 70*37
	25
	Zav
	
	
	
	

	21.
	Etikete 38*21,2
	20
	Zav
	
	
	
	

	22.
	Računski trak rola 1+0
	40
	
	
	
	
	

	23.
	Etikete za registrator A4 širok
	300
	
	
	
	
	

	24.
	Nalepke za registrator A4 ozek
	50
	
	
	
	
	

	25.
	Kuverte B5 176 x 250
	50
	
	
	
	
	

	26.
	Kuverte B5 176 x 250
	50
	
	
	
	
	

	27.
	Kuverte B4 250 x353
	150
	
	
	
	
	

	28.
	Kuverte B4 250 x 353
	150
	
	
	
	
	

	29.
	Ovojnica podložena
	10
	
	
	
	
	

	30.
	Ovojnica podložena
	10
	
	
	
	
	

	31.
	Ovojnica podložena
	10
	
	
	
	
	

	32.
	Ovojnica 350 x 470
	10
	
	
	
	
	

	33.
	Ovojnica z gubo 280 x 400/40
	50
	
	
	
	
	

	34.
	Ovojnica z gubo 250 x 353/40
	50
	
	
	
	
	

	35.
	Registrator v nezložljivi škatli A4
	600
	
	
	
	
	

	36.
	Registrator v nezložljivi škatli A5
	60
	
	
	
	
	

	37.
	Samostoječ registrator A4 75 mm
	70
	
	
	
	
	

	38.
	Ločilni listi
	50
	Zav
	
	
	
	

	39.
	Ločilni listi
	50
	Zav
	
	
	
	

	40.
	Ločilni listi kartonski barvni
	50
	Zav
	
	
	
	

	41.
	Mapa kartonska
	50
	
	
	
	
	

	42.
	Viseča mapa
	200
	
	
	
	
	

	43.
	Ovojnice za vlaganje A4
	90
	zav
	
	
	
	

	44.
	Ojačana ovojnica za vlaganje
	5
	Zav
	
	
	
	

	45.
	Mape A4 s sponko PVC
	400
	
	
	
	
	

	46.
	Mape A4 s klip sponko
	50
	
	
	
	
	

	47.
	Arhivska škatla
	30
	
	
	
	
	

	48.
	Arhivska škatla iz lepenke
	20
	
	
	
	
	

	49.
	Arhivska škatla iz lepenke
	60
	
	
	
	
	

	50.
	Zvezek z abecedo – INDEKS A5
	6
	
	
	
	
	

	51.
	Zvezek z abecedo – INDEKS A4
	3
	
	
	
	
	

	52.
	Zvezek s trdimi platnicami
	10
	
	
	
	
	

	53.
	
	
	
	
	
	
	

	54.
	Koledar stenski tridelni
	10
	
	
	
	
	

	55.
	Koledar namizni plastika
	70
	
	
	
	
	

	56.
	Vložki za namizni koledar
	70
	
	
	
	
	

	57.
	Koledar namizni kartonski
	40
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	INFORMATIKA
	
	
	
	
	
	

	58.
	USB spominski ključ 4 GB
	30
	
	
	
	
	

	59.
	USB spominski ključ 16 GB
	20
	
	
	
	
	

	60.
	CD-R 700 MB cake
	10
	
	
	
	
	

	61.
	DVD-R 4,7 GB cake
	10
	
	
	
	
	

	62.
	CD-RW 700 MB cake
	15
	
	
	
	
	

	63.
	Papirnati žepki za CD / DVD
	5
	Zav
	
	
	
	

	64.
	Žepek z CD/DVD
	5
	Zav
	
	
	
	

	65.
	Set za čiščenje računalniške opreme
	20
	
	
	
	
	

	66.
	Razpihovalo prahu
	10
	
	
	
	
	

	67.
	Podloge za miške
	20
	
	
	
	
	

	68.
	Žepki za plastificiranje
	1.800
	
	
	
	
	

	69.
	Miške za računalnik
	10
	
	
	
	
	

	70.
	Računski strojček
	4
	
	
	
	
	

	71.
	Namizni kalkulator
	5
	
	
	
	
	

	72.
	Baterije AAA za ponovno polnjenje
	50
	
	
	
	
	

	73.
	Baterije AA za ponovno polnjenje
	20
	
	
	
	
	

	74.
	Baterije AAA navadne
	100
	
	
	
	
	

	75.
	Baterije AA navadne
	20
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	PISALA IN DRUGI PISARNIŠKI MATERIAL
	
	
	
	
	
	

	76.
	Tehnični svinčnik 0,5
	12
	
	
	
	
	

	77.
	Grafitne mine 0,5 mm
	40
	
	
	
	
	

	78.
	Kemični svinčnik v kvaliteti BPS MATIC PILOT – različne barve
	150
	
	
	
	
	

	79.
	Vložki za kemični svinčnik RFJS
	450
	
	
	
	
	

	80.
	Kemični svinčnik v kvaliteti PILOT supergrif F – različne barve
	100
	
	
	
	
	

	81.
	Gel pisalo na patent v kvaliteti PILOT G2 različne barve
	400
	
	
	
	
	

	82.
	Vložki za gel pisalo različne barve, širina konice 0,7
	400
	
	
	
	
	

	83.
	Permanentni flomaster DUO
	50
	
	
	
	
	

	84.
	Označevalci teksta (signir) 1mm/4-5
	50
	
	
	
	
	

	85.
	Označevalci teksta (signir) 1mm/4-5
	50
	
	
	
	
	

	86.
	Označevalec teksta z dvema konicama
	50
	
	
	
	
	

	87.
	Korekturno sredstvo v svinčniku
	50
	
	
	
	
	

	88.
	Korekturni roler
	50
	
	
	
	
	

	89.
	Navadni svinčnik
	10
	
	
	
	
	

	90.
	Radirka
	15
	
	
	
	
	

	91.
	Kovinski šilček enojni
	10
	
	
	
	
	

	92.
	Pisarniške sponke
	700
	
	
	
	
	

	93.
	Magnetna škatlica za sponke
	10
	
	
	
	
	

	94.
	Stojalo za svinčnike
	5
	
	
	
	
	

	95.
	Stojalo za svinčnike
	10
	
	
	
	
	

	96.
	Vlažilec prstov
	40
	
	
	
	
	

	97.
	Nož za odpiranje pisem
	10
	
	
	
	
	

	98.
	Škarje
	20
	
	
	
	
	

	99.
	Spenjalne klešče
	20
	
	
	
	
	

	100.
	Spenjač mini
	10
	
	
	
	
	

	101.
	Sponke za mini spenjač
	20
	Zav
	
	
	
	

	102.
	Odstranjevalec sponk
	20
	
	
	
	
	

	103.
	Sponke za spenjač 24/6
	150
	Škatlic
	
	
	
	

	104.
	Sponke za spenjač 24/8
	50
	Škatlic
	
	
	
	

	105.
	Sponke za spenjač št. 10
	40
	Škatlic
	
	
	
	

	106.
	Luknjač
	20
	
	
	
	
	

	107.
	Ravnilo
	25
	
	
	
	
	

	108.
	Odlagalne košarice
	70
	
	
	
	
	

	109.
	Predalnik
	20
	
	
	
	
	

	110.
	Ovojni papir – klobučni
	10
	
	
	
	
	

	111.
	Natron vrečke A4
	50
	
	
	
	
	

	112.
	Natron vrečke A3 križno dno, silikon
	50
	
	
	
	
	

	113.
	Lepilni trak
	50
	
	
	
	
	

	114.
	Lepilni trak nevidni
	200
	
	
	
	
	

	115.
	Lepilni trak prozoren
	200
	
	
	
	
	

	116.
	Podajalec za lepilni trak
	10
	
	
	
	
	

	117.
	Lepilo v stiku
	150
	
	
	
	
	

	118.
	Univerzalno lepilo
	150
	
	
	
	
	

	119.
	Konopljeni motvoz 06/2 40m
	3
	
	
	
	
	

	120.
	Gumi vezice
	2.000
	
	
	
	
	

	121.
	Papirne kocke
	10
	
	
	
	
	

	122.
	Samolepilni lističi v kocki beli
	150
	
	
	
	
	

	123.
	Samolepilni lističi v kocki barvni
	150
	
	
	
	
	

	124.
	Samolepilni lističi
	100
	
	
	
	
	

	125.
	Označevalci – potiskani
	100
	
	
	
	
	

	126.
	Bucike barvne
	10
	
	
	
	
	

	127.
	Barva za žige več barv
	5
	
	
	
	
	

	128.
	Razmernik trirobni
	3
	
	
	
	
	

	129.
	Zaščitne rokavice LATEX
	5
	Zav
	
	
	
	

	130.
	Stojalo za viseče mape
	10
	
	
	
	
	

	
	Skupaj:
	
	
	
	
	
	

SKLOP B – tonerji in črnila

	
	NAZIV TISKLANIKA - KOLIČINA -
 navedeno število vsebuje celoten komplet kartuš, ki se vstavijo v naveden tiskalnik
	CENA na enoto
	DDV
	CENA na enoto
	SKUPAJ

	zap.št.
	
	brez DDV
	(%)
	z DDV
	(CENA na enoto z DDV x količina)

	

	1.
	KYOCERA KM 1505/1510
	5
	
	
	
	

	2.
	KYOCERA MITA FS 1900/TK – 50H
	5
	
	
	
	

	3.
	HP LaserJet M1522 nf /CB436A/36A
	5
	
	
	
	

	4.
	Nashuatec SP 5100n Aficio 6287 (G186DA)
	5
	
	
	
	

	5.
	Xerox Workcenre 7228
	5
	
	
	
	

	6.
	Drum cartige 013R00624
	5
	
	
	
	

	7.
	HP LaserJet 6P / 03A / C3903A
	5
	
	
	
	

	8.
	HP ColorJet P1005 (35A)
	5
	
	
	
	

	9.
	Canon Pixma IP4000
	5
	
	
	
	

	10.
	Canon Pixma IP4000
	5
	
	
	
	

	11.
	HP LaserJet 1100A (92A)
	2
	
	
	
	

	12.
	HP LaserJet 4L (74A)
	2
	
	
	
	

	13.
	HP LaserJet 1200 (15X)
	2
	
	
	
	

	14.
	HP LaserJet 1100A (92A)
	2
	
	
	
	

	15.
	Epson 2100 (T0348, T0347, T0346, T0345, T0344, T0342)
	2
	
	
	
	

	16.
	Ricoh Aficio DSM 520pt
	5
	
	
	
	

	17.
	HP Laserjet 1200 (15A)
	5
	
	
	
	

	18.
	HP LaserJet P2055dn (05A)
	5
	
	
	
	

	19.
	Ricoh Aficio SP 1100 st
	5
	
	
	
	

	20.
	Ricoh Aficio SP 110 st
	5
	
	
	
	

	21.
	HP LaserJet 4L (74A)
	2
	
	
	
	

	22.
	HP Desk Jet 5250 (56, 57)
	3
	
	
	
	

	23.
	HP DeskJet 5940 (343, 339)
	3
	
	
	
	

	24.
	FAX Canon i sensys L.140
	5
	
	
	
	

	25.
	HP LaserJet M2727nt
	5
	
	
	
	

	26.
	HP Laser Jet 1200 (15X)
	5
	
	
	
	

	27.
	Brother MFC 9070 (DR-8000)
	5
	
	
	
	

	28.
	HP Desk Jet 1280 (78, 45)
	2
	
	
	
	

	29.
	Canon-i70 (BCi 15, color, black)
	4
	
	
	
	

	30.
	Kyocera Mita FS 1010
	5
	
	
	
	

	31.
	HP LaserJet 5L (06A)
	3
	
	
	
	

	32.
	Kyocera Mita FS-1030D
	3
	
	
	
	

	33.
	Canon Fax L 280
	5
	
	
	
	

	34.
	HP DeskJet D2560 (300XL, black, colour)
	3
	
	
	
	

	35.
	HP Desk Jet C3180 (336, 342)
	5
	
	
	
	

	36.
	HP Desk Jet 6840
	6
	
	
	
	

	37.
	HP LJ 1160 - 49A
	6
	
	
	
	

	
	SKUPAJ:
	
	
	
	
	

6. OSNUTEK POGODBE:

MESTNA OBČINA VELENJE, Titov trg 1, 3320 Velenje
ID za DDV: SI49082884
Matična številka: 5884268
Podračun EZR MOV: SI56 01333-0100018411 pri Banki Slovenije
ki jo zastopa župan Bojan Kontič
(v nadaljevanju naročnik)

in

NAZIV
ID za DDV : SI
Matična številka :
Transakcijski račun:
ki jo zastopa
(v nadaljevanju Izvajalec)

skleneta

POGODBA O DOBAVI PISARNIŠKEGA MATERIALA IN ČRNIL

ŠT. POG-0220/2012

1. člen
Pogodbeni stranki ugotavljata, da je bil dobavitelj izbran v postopku naročil male vrednosti, ki je bil objavljen na Portalu javnih naročil dne ________ pod objavo št. _____ kot najugodnejši ponudnik.

PREDMET IN VREDNOST POGODBE

2. člen
Predmet pogodbe je dobava pisarniškega materiala in črnil za obdobje enega leta od datuma podpisa pogodbe, v sklopih (če je dobavitelj oddal ponudbo le za posamezni sklop, naj prečrta sklop, ki ni predmet pogodbe) :

· sklop A – papir, pisarniška galanterija in pribor;
· sklop B – tonerji in črnila.

Ponudba dobavitelja št. _____ z dne _____ je sestavni del te pogodbe.

Dobavitelj bo dobavljal material na podlagi pisnega naročila naročnika v zahtevanih količinah, v skladu s tehničnimi zahtevami naročnika in v dogovorjenih rokih.

POGODBENA CENA

3. člen
Prodajne cene za blago, ki je predmet te pogodbe, so določene v ponudbi ponudnika in so fiksne za čas veljavnosti pogodbe.

Prodajne cene so oblikovane franco lokacija naročnika, razloženo. V prodajnih cenah je vključen veljavni davek na dodano vrednost in popusti.

Okvirna pogodbena vrednost posameznih sklopov:

	sklop
	Opis sklopa
	Okvirna letna vrednost (brez DDV) v EUR
	Okvirna letna vrednost (z DDV) v EUR

	A
	Papir, pisarniška galanterija in pribor
	
	

	B
	Tonerji in črnila
	
	

Skupna okvirna pogodbena vrednost za čas veljavnosti pogodbe znaša (za sklop A in/ ali za sklop B) _____________ (brez DDV) oziroma _____________________(z DDV) EUR.

Pogodbena vrednost se bo poravnala iz proračunske postavke 40106002- pisarniški in splošni material in storitve.

Dobavitelj za blago izven specifikacije iz ponudbe nudi naročniku popust na uradni cenik v višini _________ %.

OBVEZNOSTI NAROČNIKA IN DOBAVITELJA

4. člen

Račun se izstavi enkrat mesečno za pretekli mesec do 10. v mesecu. Podlaga za izdajo računa je priložena dobavnica. Račun se izstavi naročniku, ko je ta prejel vso naročeno blago v ustrezni kakovosti in količinah. Računi morajo biti izstavljeni ločeno po posameznih lokacijah in tajništvih. Rok plačila je 30. dan in začne teči naslednji dan od dneva prejema pravilno izstavljenega računa. Naročnik bo plačal svoje obveznosti na transakcijski račun ______________________.

5. Člen

Izvajalec pooblašča naročnika, da le-ta na podlagi potrjenega računa neposredno plačuje podizvajalce. Izvajalec mora računu obvezno priložiti potrjene račune svojih podizvajalcev.
Za odstop terjatve Izvajalec je potrebno pridobiti soglasje naročnika, v nasprotnem primeru sklenjena pogodba o odstopu terjatve za naročnika nima pravnega učinka.«
(opomba: ta člen bo v končni pogodbi v primeru, če izvajalec v svoji ponudbi navede, da bo dela izvajal s podizvajalci).

ROK DOBAVE

6. člen

Naročilo za material se odda enkrat mesečno, pisno ali po elektronski pošti, po dogovoru med naročnikom in izvajalcem. Izredna naročila, ki so nujne narave, se naročijo izven navedenega roka, obračunajo pa se v naslednjem mesecu.

Izvajalec se obvezuje, da bo material, naveden po specifikaciji, vedno na zalogi in da bo dostavljen po posameznih enotah v roku treh delovnih dni. Kopije potrjenih dobavnic izvajalec priloži izdanemu računu.

V primeru višje sile in v soglasju z naročnikom lahko dobavitelj izvrši tudi nepopolno naročeno dostavo pod pogojem, da izstavi račun šele takrat, ko bo dostavil vse blago, zahtevano v pisnem naročilu.

GARANCIJE IZVAJALCA

7. člen

Dobavitelj zagotavlja, da kakovost blaga ustreza veljavnim predpisom, pogojem in tehničnim zahtevam, ki jih je navedel v svoji ponudi in predračunu ter vzorcem blaga, ki jih je priložil ponudbi.

V primeru, da dobavljeni material ne ustreza naročilu, mora naročnik najkasneje v desetih dneh pisno ali po elektronski pošti reklamirati pomanjkljivosti.

O skritih napakah se dobavitelja obvesti najkasneje v šestih mesecih od dneva prevzema blaga.

POGODBENA KAZEN

8. člen

Izvajalec se zavezuje, da bo ob izpolnjenih obveznostih naročnika spoštoval pogodbene roke. Če izvajalec po svoji krivdi zamudi pogodbeno dogovorjene roke, je dolžan plačati naročniku pogodbeno kazen v višini pol procenta (0,5 %) od skupne vrednosti pogodbe (z DDV) za vsak dan zamude, vendar največ deset procentov (10 %) od skupne vrednosti pogodbe (z DDV).

Za uveljavljanje pogodbene kazni naročnik izvajalcu izstavi račun, ki ga je izvajalec dolžan poravnati v 8 (osmih) dneh od izstavitve.

Izvajalec je dolžan plačati pogodbeno kazen le v primeru, če je za zamudo kriv sam. V primeru škode vsaka stranka odgovarja drugi po načelih splošne odškodninske odgovornosti.

9. Člen

Naročnik lahko zaradi večkratnih zamud pri dobavi oziroma večkratnih reklamacij dobavljenega blaga predčasno odpove pogodbo z odpovednim rokom 1 (en) mesec.

Za predčasno odpoved pogodbe mora biti izvajalec vsaj trikrat v zamudi oziroma mora biti dobavljeno blago reklamirano vsaj trikrat.

DELOVNA SILA

10. člen

Izvajalec je dolžan vsa dela izvršiti sam, s svojimi delavci in materialom. Izvajalec sme podizvajalca po lastni izbiri vključiti v dela po tej pogodbi le na podlagi predhodnega soglasja naročnika, s sklenitvijo aneksa k tej pogodbi, sicer se šteje, da naročnik ni dal soglasja za vključitev podizvajalca v dela po tej pogodbi.
V	primeru, da naročnik da soglasje za vključitev podizvajalca v dela po tej pogodbi mora izvajalec pred podpisom aneksa k tej pogodbi izročiti naročniku:
· podatke o podizvajalcu (naziv, polni naslov, matična številka, davčna številka in transakcijski račun),
· podatke o vrsti del, ki jih bo izvedel podizvajalec,
· podatke o predmetu, količini in vrednosti del in rok izvedbe teh del,
· soglasje podizvajalca k neposrednemu plačilu,
· pooblastilo naročniku za plačilo opravljenih in prevzetih del oziroma dobav neposredno podizvajalcu,
(opomba: prvi in drugi odstavek bosta v končni pogodbi v primeru, da izvajalec v svoji ponudbi navede, da nima podizvajalcev).
Izvajalec je dolžan vsa dela izvršiti sam in s podizvajalci, ki jih je navedel v ponudbi z dne_______dani na javni razpis, s svojimi delavci in delavci podizvajalca in svojim materialom in materialom podizvajalca.
Izvajalec bo pri izvedbi del sodeloval z naslednjimi podizvajalci:
-__________________________________(opomba: podatki o podizvajalcu: naziv, polni naslov, matična številka, davčna številka, transakcijski račun; vrsta del, ki jih bo izvedel podizvajalec, predmet količina, vrednost del, kraj in rok izvedbe del), podizvajalec______________je v ponudbi izvajalca z dne ______podal soglasje k neposrednemu plačilu..
Izvajalec brez predhodnega pisnega soglasja naročnika ne sme samovoljno zamenjati katerega koli navedenega podizvajalca v prejšnjem odstavku tega člena, z drugim podizvajalcem, razen v primeru, da naročnik za to da soglasje, s sklenitvijo aneksa k tej pogodbi. Izvajalec v celoti odgovarja za izpolnitev te pogodbe proti naročniku, ne glede na število podizvajalcev.
V	primeru, da naročnik da soglasje za zamenjavo podizvajalca ali za vključitev novega podizvajalca v dela po tej pogodbi, mora izvajalec pred podpisom aneksa k tej pogodbi izročiti naročniku:
· podatke o podizvajalcu (naziv, polni naslov, matična številka, davčna številka in transakcijski račun),
· podatke o vrsti del, ki jih bo izvedel podizvajalec,
· podatke o predmetu, količini in vrednosti del in rok izvedbe teh del.
· svojo izjavo, da je poravnal vse nesporne obveznosti prvotnemu podizvajalcu,
· pooblastilo naročniku za plačilo opravljenih in prevzetih del oziroma dobav neposredno novemu podizvajalcu,
· soglasje novega podizvajalca k neposrednemu plačilu.
Izvajalec se obvezuje, da se bo z aneksom iz prejšnjega odstavka tega člena zavezal, da bo pogodbe o odstopu terjatev po tej pogodbi sklepal samo s soglasjem naročnika.
 (opomba: tretji do sedmi odstavek bodo v končni pogodbi v primeru, če izvajalec v svoji ponudbi navede, da bo dela izvajal s podizvajalci).

REŠEVANJE SPOROV

11. člen

Morebitne spore, ki bi izvirali iz te pogodbe, bosta pogodbeni stranki skušali reševati sporazumno.

Če spora na ta način ne bo možno rešiti, si bosta pogodbeni stranki prizadevali rešiti morebitni spor iz te pogodbe z mediacijo in drugimi alternativnimi načini reševanja morebitnega spora. V kolikor to ne bo mogoče, je za reševanje sporov pristojno stvarno in krajevno pristojno sodišče. Pogodbeni stranki se zavezujeta, da bosta v morebitnem sodnem sporu iz te pogodbe, soglašali s predložitvijo spora v mediacijo.

PROTIKORUPCIJSKA KLAVZULA

12. člen

Pogodba je nična, v kolikor kdo v imenu ali na račun izvajalca, predstavniku ali posredniku naročnika obljubi, ponudi ali da kakšno nedovoljeno korist za:
· pridobitev posla ali
· za sklenitev posla pod ugodnejšimi pogoji ali
· za opustitev dolžnega nadzora nad izvajanjem pogodbenih obveznosti ali
· za drugo ravnanje ali opustitev s katerim je naročniku povzročena škoda ali je omogočena pridobitev nedovoljene koristi predstavniku naročnika, posredniku naročnika, izvajalcu ali njegovemu predstavniku, zastopniku ali posredniku.

KONČNE DOLOČBE

13. člen

Predstavnica naročnika je Amra Kadrič . Skrbnici te pogodbe s strani naročnika sta Ksenija Dren (tel. 03/8961-622, e pošta : ksenija.dren@velenje.si) in Željka Gaber (tel. 03/8961-554; e pošta: zeljka.gaber@velenje.si).Predstavnik izvajalca je _________________, skrbnik pogodbe pa _________(tel., e pošta).

14. člen

Vsaka stranka lahko drugi stranki predlaga spremembo pogodbe, ki se dogovori pisno z aneksom k tej pogodbi.

15. člen

Pogodba je sklenjena, ko jo podpišeta obe pogodbeni stranki. Pogodba je sklenjena za določen čas, in sicer za rok enega leta od datuma podpisa pogodbe.

16. člen

Pogodba je sestavljena v dveh (4) enakih izvodih, od katerih prejme vsaka pogodbena stranka po en (1) izvod.

___________, dne ___________			Velenje, dne ___________	

	Izvajalec::
	Naročnik:

	
	MESTNA OBČINA VELENJE

	
	Bojan Kontič, župan	

Priloge:
· specifikacija papirja, pisarniške galanterije in pribora (sklop A)
· specifikacija tonerjev in črnil za tiskalnike (sklop B)

7. ZAHTEVANI VZORCI MATERIALA:

Priložiti zahtevane vzorce.

Ponudba mora vsebovati vse zahtevane vzorce blaga za pisarniški material, ki morajo v celoti izpolnjevati tehnične zahteve iz priloge št. 5. Predračun - Specifikacija materiala.

Ponudnik mora predložiti vzorce za pisarniški material v sklopu A pod naslednjimi zaporednimi številkami materiala, ki so tudi obarvane, iz priloge št. 5. Predračun - Specifikacija materiala: 6, 7, 9, 15, 20, 43, 45, 78, 80, 83, 84, 88, 103, 104, 125.

Zahtevane vzorce priloži ponudnik v zaprti embalaži, ki mora biti označena, z navedbo: vzorci materiala.

Zahtevani vzorci so sestavni del ponudbe in se ponudniku ne vračajo oziroma se naročniku ne zaračunajo.

