[image: dopis_glava_3]
[image: dopis_glava_2]

Naročnik:

JAVNO PODJETJE ENERGETIKA LJUBLJANA d.o.o.
Verovškova ulica 62
1000 Ljubljana

Po pooblastilu javno naročilo vodi:

JAVNI HOLDING Ljubljana, d.o.o.
Verovškova ulica 70
1000 Ljubljana

Številka: JPE-SPV-40/21
Zadeva: JHL-216-009/2021

	RAZPISNA DOKUMENTACIJA

ZA ODDAJO JAVNEGA NAROČILA PO POSTOPKU ODDAJE NAROČILA MALE VREDNOSTI

[bookmark: OLE_LINK5][bookmark: OLE_LINK6]

Zamenjava elektro zaščit blok sistema 3

[bookmark: _Toc178483388]Ljubljana, april 2021

POVABILO K ODDAJI PONUDBE
	

JAVNI HOLDING Ljubljana, d.o.o., Verovškova ulica 70, Ljubljana, na podlagi pooblastila JAVNEGA PODJETJA ENERGETIKA LJUBLJANA d.o.o., Verovškova ulica 62, 1000 Ljubljana št. JPE-SPV-40/21

 vabi

vse zainteresirane ponudnike, da predložijo svojo ponudbo po zahtevah razpisne dokumentacije za oddajo javnega naročila:

Zamenjava elektro zaščit blok sistema 3

Razpisna dokumentacija natančno določa predmet javnega naročila ter pogoje, zahteve in merila naročnika za izbiro najugodnejšega ponudnika, s katerim bo sklenjena pogodba za predmetno javno naročilo.

S spoštovanjem!

Direktorica
l.r. Zdenka GROZDE, univ. dipl. prav.

1.
SPLOŠNA DOLOČILA

1.1. Predmet javnega naročila

Predmet javnega naročila je zamenjava elektro zaščit blok sistema 3. Opis predmeta naročila in tehnične zahteve naročnika so podane v 2.9.1. Tehnični specifikaciji te razpisne dokumentacije.

Ponudnik lahko odda samo eno ponudbo, bodisi svojo lastno ali kot partner v skupni ponudbi.

1.2. Podatki o naročniku

Naročnik javnega naročila je JAVNO PODJETJE ENERGETIKA LJUBLJANA d.o.o., Verovškova ulica 62, 1000 Ljubljana, ki je na podlagi pooblastila št. JPE-SPV-40/21 prenesel izvedbo postopka oddaje javnega naročila za »Zamenjava elektro zaščit blok sistema 3« na JAVNI HOLDING Ljubljana, d.o.o., Verovškova ulica 70, 1000 Ljubljana.

1.3. [bookmark: _Toc116720497][bookmark: _Toc116720561][bookmark: _Toc116783470][bookmark: _Toc116792904][bookmark: _Toc136417476]Pravna podlaga

Javno naročilo se izvaja skladno z določbami:
· Zakona o javnem naročanju (Ur. l. RS, št. 91/15 s spremembami; v nadaljevanju: ZJN-3),
· Obligacijskega zakonika (Uradni list RS, št. 97/07 – uradno prečiščeno besedilo, 64/16 – odl. US in 20/18 – OROZ631, v nadaljevanju: Obligacijski zakonik),
· Zakona o pravnem varstvu v postopkih javnega naročanja (Uradni list RS, št. 43/2011, 60/2011 – ZTP-D, 63/2013, 90/2014 – ZDU-1I, 60/2017 in 72/19; v nadaljevanju: ZPVPJN),
· ostalih predpisov, ki temeljijo na zgoraj navedenih zakonih ter veljavno zakonodajo, ki se nanaša na predmet javnega naročila.

1.4. Jezik in denarna enota

Vsi ponudniki predložijo ponudbo v slovenskem jeziku. V kolikor je originalno dokazilo napisano v tujem jeziku je potrebno ponudbi priložiti uradno preveden dokument takega originala. Stroške prevoda nosi ponudnik. Tehnična dokumentacija je lahko tudi v angleškem jeziku.

Finančni podatki morajo biti podani v evrih, na do dve (2) decimalni mesti natančno.

1.5. Opredelitev postopka in odločitev o oddaji naročila

Naročnik izvaja javno naročilo po postopku oddaje naročila male vrednosti v skladu s 47. členom ZJN-3. Naročnik bo po pogajanjih, pregledu, preveritvi in ocenjevanju ponudb, izbral ponudnika z najugodnejšo ponudbo glede na postavljena merila.

Naročnik bo o vseh odločitvah v skladu s 90. členom ZJN-3 obvestil ponudnike na način, da bo podpisano odločitev iz tega člena objavil na Portalu javnih naročil. Izbrani ponudnik bo pozvan k podpisu pogodbe pisno.

Ponudnik se lahko prijavi na prejem obvestila o objavi odločitve o oddaji javnega naročila na način, da na Portalu javnih naročil (kjer je objavljeno predmetno obvestilo o javnem naročilu) izbere ikono »Obvesti o odločitvi o javnem naročilu«. Ne glede na navedeno, se v skladu z ZJN-3 odločitev o oddaji javnega naročila šteje za vročeno z dnem objave na Portalu javnih naročil.

1.6. Dodatna pojasnila ponudnikom

Dodatna pojasnila o razpisni dokumentaciji ali vprašanja lahko zainteresirani ponudniki zahtevajo preko Portala javnih naročil, vendar najkasneje do 19. 4. 2021 do 10:00. Odgovori oz. pojasnila bodo objavljeni na spletnem naslovu naročnika in podjetja JAVNI HOLDING Ljubljana, d.o.o. (http://www.jhl.si/javna-narocila-iz-podjetij) na mestu, kjer je objavljena razpisna dokumentacija ter na Portalu javnih naročil, najkasneje en (1) dan pred rokom za oddajo ponudbe, pod pogojem, da bo zahteva posredovana pravočasno. Na drugače posredovane zahteve za dodatna pojasnila ali vprašanja naročnik ni dolžan odgovoriti.

1.7. Predložitev ponudbe

Ponudnik nosi vse stroške priprave in predložitve ponudbe. Rok za predložitev ponudb je najkasneje do 22. 4. 2021 do 10.00 ure.

Ponudniki morajo ponudbe predložiti v informacijski sistem e-JN na spletnem naslovu https://ejn.gov.si/eJN2, v skladu s poglavjem 7 te razpisne dokumentacije.

1.8. [bookmark: _Toc116720500][bookmark: _Toc116720564][bookmark: _Toc116783473][bookmark: _Toc116792907][bookmark: _Toc136417479]Odpiranje ponudb

Odpiranje ponudb bo potekalo avtomatično v informacijskem sistemu e-JN dne 22. 4. 2021 in se bo začelo ob 10.15 uri na spletnem naslovu https://ejn.gov.si/eJN2.

Odpiranje poteka tako, da informacijski sistem e-JN samodejno ob uri, ki je določena za javno odpiranje ponudb, prikaže podatke o ponudniku, o variantah, če so bile zahtevane oziroma dovoljene, ter omogoči dostop do .pdf dokumenta, ki ga ponudnik naloži v sistem e-JN pod razdelek »Predračun«. Ti podatki oziroma dokumenti so vidni do zaključka postopka oddaje tega naročila.

1.9. Pogajanja

Naročnik bo s ponudnikom(i) izvedel pogajanja, v skladu z drugim odstavkom 47. člena ZJN-3.

O pogajanjih bodo ponudniki obveščeni preko informacijskega sistema e-JN s povabilom k pogajanjem. Če se ponudnik ne bo odzval na naročnikovo povabilo na pogajanja in ne bo predložil nove oz. končne ponudbe, bo naročnik v postopku pogajanj kot končno ponudbo upošteval ponudnikovo zadnjo predloženo ponudbo. Naročnik bo s povabilom k predložitvi nove ponudbe (pogajanja) hkrati pozval vse ponudnike, ki bodo oddali ponudbo.

Predmet pogajanj bo znižanje ponudbenih cen na enoto mere in s tem tudi ponudbene vrednosti.

Izveden bo en krog pogajanj.

1.10. Variantna ponudba

Naročnik ne dopušča predložitve variantne ponudbe. Naročnik bo ponudbo, ki bo vsebovala variantno ponudbo, zavrnil kot nedopustno.

1.11. Pregled in ocenjevanje ponudb

Naročnik bo pred oddajo javnega naročila preveril obstoj in vsebino podatkov oziroma drugih navedb iz ponudbe ponudnika, kateremu se je odločil oddati javno naročilo. Naročnik bo opravil pregled in ocenjevanje ponudb ter javno naročilo oddal na način, kot je opredeljeno v določilih 89. člena ZJN-3.

1.12. Pogodba

Pogodbo bo z izbranim ponudnikom podpisal naročnik.

Pogodba se bo pred podpisom vsebinsko prilagodil le glede na to, ali bo izbrani ponudnik predložil skupno ponudbo, prijavil sodelovanje podizvajalcev in podobno.

V skladu s šestim odstavkom 14. člena Zakona o integriteti in preprečevanju korupcije (Ur. l. RS, št. 69/11-UPB2 in 158/20; v nadaljevanju ZIntPK) je dolžan izbrani ponudnik na poziv naročnika, pred podpisom pogodbe, predložiti izjavo ali podatke o udeležbi fizičnih in pravnih oseb v lastništvu izbranega ponudnika, ter o gospodarskih subjektih za katere se glede na določbe zakona, ki ureja gospodarske družbe, šteje, da so povezane družbe z izbranim ponudnikom (Priloga 3/1). Če bo gospodarski subjekt predložil lažno izjavo oziroma bo dal neresnične podatke o navedenih dejstvih, bo to imelo za posledico ničnost pogodbe. Izjavo bodo morali podati tudi ostali gospodarski subjekti, ki nastopajo v ponudbi skupaj s ponudnikom.

Vzorec pogodbe je sestavni del te razpisne dokumentacije. Ponudnik s podpisom Priloge A potrdi, da se strinja z vsebino pogodbe.

1.13. [bookmark: _Toc116720524][bookmark: _Toc116720588][bookmark: _Toc116783499][bookmark: _Toc116792933][bookmark: _Toc136417505]Pravno varstvo

Ponudnikom je zagotovljeno pravno varstvo skladno z določbami Zakona o pravnem varstvu v postopkih javnega naročanja.

1.14. [bookmark: _Toc163615935]Zaupnost podatkov

Naročnik zagotavlja javnost in zaupnost podatkov skladno s 35. členom ZJN-3 ob upoštevanju določb zakona, ki ureja varstvo osebnih podatkov, tajne podatke ali gospodarske družbe.

Podatki, ki jih bo ponudnik v skladu z zakonom, ki ureja gospodarske družbe, varstvo osebnih podatkov ali tajne podatke, upravičeno označil kot zaupne ali poslovno skrivnost, bodo uporabljeni samo za namene javnega razpisa in ne bodo dostopni nikomur izven kroga oseb, ki bodo vključene v razpisni postopek. Ti podatki ne bodo objavljeni niti v nadaljevanju postopka ali kasneje. Naročnik bo v celoti odgovoren za varovanje zaupnosti tako dobljenih podatkov.

1.15. Jamstvo za napake

Izbrani izvajalec, s katerim bo naročnik sklenil pogodba, bo moral jamčiti za odpravo vseh vrst napak, ki jih bo naredil z izvajanjem predmeta javnega naročila, skladno z določili Obligacijskega zakonika.

2. PONUDBENI POGOJI

2.1. Celovitost ponudbe

Ponudnik odda svojo ponudbo za celotno naročilo, v skladu s tehničnimi ter ostalimi zahtevami naročnika, navedenimi v razpisni dokumentaciji in njenih prilogah. V primeru, da ponudnik ne bo ponudil vseh zahtevanih postavk bo izločen iz nadaljnje obravnave. Naročnik bo oddal naročilo in sklenil pogodbo s ponudnikom, ki bo ponudil najnižjo skupno ponudbeno vrednost.

2.2. Skupna ponudba

Ponudbo lahko predloži skupina ponudnikov, ki mora predložiti pravni akt o skupni izvedbi naročila (kot prilogo 1/1). Navedeni pravni akt mora natančno opredeliti:
· medsebojno odgovornost posameznih članov skupine za izvedbo naročila znotraj skupine,
· neomejeno solidarno odgovornost članov skupine do naročnika glede vseh pogodbenih obveznosti,
· glavnega nosilca izvedbe pogodbenih obveznosti, s katerim bo naročnik komuniciral,
· navedbo člana/ov skupine, kateremu naročnik vroči odločitev o oddaji naročila (v kolikor to ni navedeno, bo naročnik vročal odločitve vsem članom skupine ponudnikov),
· nosilca finančnih obračunov in transakcij z navedbo transakcijskega računa, preko katerega se bo izvajalo plačevanje izvedenih pogodbenih obveznosti,
· nosilca zavarovanja pogodbenih obveznosti iz naslova dobre izvedbe del,
· določila v primeru izstopa partnerja,
· pooblastilo vodilnemu partnerju,
· opredelitev deležev in področje dela.

V primeru skupne ponudbe, pogodbo podpišejo vsi partnerji v skupni ponudbi. Vsak član skupine ponudnikov v okviru skupne ponudbe odgovarja naročniku neomejeno solidarno.

V primeru skupne ponudbe mora glavni nosilec izvedbe pogodbenih obveznosti za vse partnerje v skupni ponudbi k ponudbi v razdelek »Izjava – ostali sodelujoči« priložiti v .pdf formatu izpolnjeno, podpisano in žigosano Prilogo A, ter v razdelek »Druge priloge« v .pdf formatu izpolnjeno, podpisano in žigosano Prilogo 3/1, Prilogo 3/2 in Prilogo 3/3.

2.3. Ponudba s podizvajalci

Ponudnik lahko del javnega naročila odda v podizvajanje.

Ponudnik, ki izvaja javno naročilo z enim ali več podizvajalci, mora v celoti upoštevati obveznosti iz 94. člena ZJN-3 in zahteve iz razpisne dokumentacije, ter za vse navedene podizvajalce predložiti izpolnjene, podpisane in žigosane zahtevane obrazce iz razpisne dokumentacije.

Ponudnik, kateremu bo javno naročilo oddano, bo v razmerju do naročnika v celoti odgovarjal za izvedbo prejetega naročila, ne glede na število podizvajalcev.

Če ponudnik ne ravna v skladu s 94. člena ZJN-3, bo naročnik Državni revizijski komisiji podal predlog za uvedbo postopka o prekršku iz 2. točke prvega odstavka 112. člena ZJN-3.

Naročnik lahko od ponudnika, kateremu se je odločil oddati javno naročilo zahteva predložitev podizvajalske pogodbe, v kateri morajo biti opredeljeni poln naziv in naslov podizvajalca (vključno z matično številko, davčno številko in transakcijskim računom), vsak del javnega naročila (storitev/gradnja/blago), ki se oddaja v podizvajanje (vrsta/opis del/storitev/dobav), količina/delež (%) javnega naročila, ki se oddaja v podizvajanje, vrednost del ali storitev brez DDV ter kraj in rok izvedbe.

Obveznosti iz te točke veljajo tudi za podizvajalce podizvajalcev glavnega izvajalca ali nadaljnje podizvajalce v podizvajalski verigi.

Če bo ponudnik izvajal javno naročilo s podizvajalci mora k ponudbi v razdelek »Izjava – ostali sodelujoči« priložiti v .pdf formatu izpolnjeno, podpisano in žigosano Prilogo A, ter v razdelek »Druge priloge« v .pdf formatu izpolnjeno, podpisano in žigosano Prilogo 3/1, Prilogo 3/2, Prilogo 3/3, Prilogo 4/1 in Prilogo 4/2.

V kolikor ponudnik ne oddaja ponudbe z nobenim podizvajalcem, mu ni potrebno izpolniti/priložiti prilog, ki se nanašajo na podizvajalce.

2.4. Uporaba zmogljivosti drugih subjektov

Ponudnik lahko za izvedbo javnega naročila uporabi zmogljivosti drugih subjektov, kot to določa 81. člen ZJN-3, pri čemer pri subjektih, katerih zmogljivosti bo uporabljal ponudnik, ne smejo obstajati razlogi za izključitev iz sodelovanja v postopku javnega naročanja iz točke 3.1 razpisne dokumentacije.

Če želi ponudnik uporabiti zmogljivosti drugih subjektov, mora v ponudbi dokazati, da bo imel na voljo sredstva, na primer s predložitvijo zagotovil teh subjektov za ta namen. Naročnik bo v tem primeru ravnal v skladu s drugim odstavkom 81. člena ZJN-3.

V primeru, da bo ponudnik za izvedbo javnega naročila uporabljal zmogljivost drugih subjektov, (ki niso partner/ji v primeru skupne ponudbe ali podizvajalec/ci), mora za vsakega izmed subjektov, na katerega zmogljivosti se sklicuje k ponudbi v razdelek »Izjava – ostali sodelujoči« priložiti v .pdf formatu izpolnjeno, podpisano in žigosano Prilogo A, ter v razdelek »Druge priloge« v .pdf formatu izpolnjeno, podpisano in žigosano Prilogo 3/1, Prilogo 3/2, Prilogo 3/3 in Prilogo 4/3.

Ponudnik, kateremu bo javno naročilo oddano, bo v razmerju do naročnika v celoti odgovarjal za izvedbo prejetega naročila, ne glede na število subjektov, katerih zmogljivost bo ponudnik uporabljal v ponudbi oz. pri izvedbi predmeta javnega naročila.

V kolikor ponudnik za izvedbo javnega naročila ne bo uporabil zmogljivosti drugih subjektov, mu ni potrebno upoštevati določil oz. izpolniti/priložiti prilog, ki se nanašajo na subjekt/e, katerih zmogljivost uporablja ponudnik v ponudbi.

2.5. Ponudnik ali podizvajalec, ki nima sedeža v Republiki Sloveniji

Ponudniki s sedežem v tuji državi morajo izpolnjevati enake pogoje kot ponudniki s sedežem v Republiki Sloveniji. Enako velja tudi v primeru, da ponudnik nastopa s partnerjem ali podizvajalcem ali se sklicuje na uporabo zmogljivosti drugih subjektov.

Ponudnik, ki nima sedeža v Republiki Sloveniji, mora v Prilogi 1 (podatki o ponudniku), imenovati pooblaščenca za vročanje v skladu z Zakonom o splošnem upravnem postopku ZUP-UPB2 (Ur. l. RS 24/06, s spremembami), preko katerega bo potekala vsa korespondenca med naročnikom in ponudnikom ali podizvajalcem iz tujine (pojasnitve, dopolnitve, spremembe ponudbe).

2.6. Ponudbena vrednost/cena

Ponudnik v sistem e-JN v razdelek »Skupna ponudbena vrednost« v zato namenjeno tabelo vpiše skupni ponudbeni znesek brez davka v EUR in znesek davka v EUR. Znesek z davkom (EUR) in vsi podatki, ki prikazujejo skupno ponudbeno vrednost, se izračunajo samodejno. V del »Predračun« pa naloži izpolnjeno in podpisano Prilogo »POVZETEK PREDRAČUNA« v obliki pdf.

»Skupna ponudbena vrednost«, ki bo vpisana v istoimenski razdelek in dokument, ki bo naložen kot predračun (Priloga »POVZETEK PREDRAČUNA«) v del »Predračun«, bosta razvidna in dostopna na javnem odpiranju ponudb.

Ponudnik mora Prilogo 2 izpolniti, podpisati in žigosati ter jo v pdf. formatu priložiti k ponudbi v razdelek »Dokumenti«, del »Ostale priloge«.

[bookmark: _GoBack]Celoten predračun popisa storitev je k razpisni dokumentaciji priložen v excel formatu. Ponudnik ga izpolni, natisne in v pisni obliki podpiše in žigosa ter ga kot Prilogo 2 informacijski sistem e-JN v razdelek »DOKUMENTI - del Druge priloge«. Celoten predračun storitev del mora biti priložen tudi v excel formatu. Ponudnik mora v celotnem predračunu storitev, pri vseh navedenih postavkah izpolniti ponudbeno ceno, ki mora biti navedena v dveh decimalkah, oz. centih. Ponudbena cena, navedena v postavki celotnega predračuna popisa storitev, mora biti v času veljavnosti pogodbe fiksna in se ne spreminja pod nobenim pogojem.

[bookmark: OLE_LINK3][bookmark: OLE_LINK4]Ponudnik mora pri pripravi ponudbe in določanju ponudbene cene na enoto mere upoštevati vse materialne in nematerialne stroške, ki so potrebni za kvalitetno in pravočasno izvedbo predmeta javnega naročila, vključno s stroški izdelave tehnične dokumentacije, dobave in montaže opreme, stroški storitev, stroški izdelave ponudbene dokumentacije, stroški pridobitve bančnih garancij, popusti, dajatvami ter carinskimi obveznostmi kot tudi stroški za vsa ostala dela in naloge, ki so v pogodbi opredeljena kot obveznosti izvajalca.

Ponudniki priloge »Povzetek predračuna« in celotnega predračuna popisa storitev ne smejo kakorkoli spreminjati, dodajati vrstice, stolpce ali celice ter v excel formatu spreminjati formule, ki jih je nastavil naročnik ali kakorkoli drugače dopolnjevati.

2.7. Veljavnost ponudbe

Ponudba mora biti veljavna še najmanj do 10. 8. 2021 oziroma do predložitve ustreznega finančnega zavarovanja za zavarovanje dobre izvedbe pogodbenih obveznosti.

2.8. Način obračunavanja in plačilni pogoji

Plačilni pogoji so natančno določeni v osnutku pogodbe.

2.9. TEHNIČNE ZAHTEVE

Ponudnik mora pri pripravi ponudbe v celoti upoštevati tehnično specifikacijo in ostale zahteve naročnika. V kolikor predmet ponudbe ne bo izpolnjeval vseh opisov, zahtev, pogojev, navedb in kvalitete, navedene v razpisni dokumentaciji, bo naročnik tako ponudbo izločil iz nadaljnjega ocenjevanja.

2.9.1. Tehnična specifikacija

Celotna tehnična specifikacija za zamenjavo elektro zaščit blok sistema 3, je razvidna v samostojnem dokumentu »Tehnični opis del«, ki je priloga in sestavni del te dokumentacije.

2.9.2. Rok izvedbe

Ponudnik je dolžan opraviti vsa dela na lokaciji naročnika Toplarniška ulica 19, 1000 Ljubljana. Zadnji rok za predajo končne dokumentacije je 320 koledarskih dni od podpisa pogodbe s strani obeh pogodbenih strank. To je skrajni rok za zaključek vseh pogodbenih obveznosti.

Ponudnik bo moral za naročnika:
· izdelati dokumentacijo (PZI dokumentacijo in preračun nastavitev elektro zaščit blok sistema 3) najkasneje v roku 30 (trideset) koledarskih dni od podpisa pogodbe s strani obeh pogodbenih strank. Po potrditvi ustreznosti obeh dokumentacij bosta pogodbeni stranki oziroma njuna predstavnika podpisala zapisnik o predaji dokumentacije,
· izdelati omare elektro zaščit blok sistema 3 z vso potrebno opremo, izvesti tovarniške preizkuse ter dostaviti opremo na objekt naročnika najkasneje v roku 60 (šestdeset) koledarskih dni od podpisa zapisnika o predaji dokumentacije s strani obeh pogodbenih strank, kar se ugotovi s podpisom zapisnika o dostavi opreme,
· izvesti demontažo obstoječe opreme in montažo ter priklop nove opreme na objektu naročnika najkasneje v roku 20 (dvajsetih) koledarskih dni od dostave opreme, kar se ugotovi s podpisom zapisnika o demontaži in montaži opreme,
· izvesti SAT (testiranje omar zaščit na objektu naročnika vključno z vsemi navezujočimi povezavami in sistemi), zagonski preizkus in spuščanje v pogon dobavljene opreme najkasneje v roku 180 (stoosemdesetih) koledarskih dni po montaži. Po uspešno izvedenem poskusnem zagonu obe pogodbeni stranki oziroma njuna predstavnika podpišeta zapisnik o uspešno opravljenem poskusnem zagonu,
· izvesti šolanje ter izdelati in predati PID in vso tehnično dokumentacijo ter končna navodila za obratovanje in vzdrževanje elektro zaščit blok sistema 3 v slovenskem jeziku najkasneje v roku 30 (trideset) koledarskih dni po uspešno opravljenem preskusnem zagonu, kar se ugotovi s podpisom zapisnika o predaji pogodbene dokumentacije. Po predaji pregledane in potrjene navedene dokumentacije bosta pogodbeni stranki oziroma njuna predstavnika podpisala zapisnik o končanju vseh pogodbenih del, kar je tudi podlaga za izdajo končnega računa.

Izvajalec bo moral v roku 20 (dvajset) koledarskih dni po sklenitvi pogodbe izdelati usklajen terminski plan aktivnosti in ga predati naročniku v potrditev.

V primeru, da se bo zaradi spremenjenih obratovalnih potreb naročnika, čas pogodbenih del spremenil, se bo posledično spremenil tudi čas oziroma rok za izvedbo pogodbenih del, naročnik pa bo o nastali spremembi pravočasno obvestil izvajalca. Izvajalec se strinja, da bo v spremenjenem časovnem obdobju na razpolago naročniku. Podaljšanje roka je možno le s predhodnim pisnim soglasjem naročnika. Za novi rok izvedbe pogodbenih del, pogodbeni stranki skleneta dodatek k pogodbi.

V primeru prekoračitve pogodbenega roka, ki bi nastala zaradi zamude na strani izvajalca, je dolžan nositi vse stroške izvajalec.

Naročnik ima pravico nadzirati uresničevanje roka izvedbe pogodbenih obveznosti.

2.9.3. Garancijska doba

Zahtevana garancijska doba za opremo ter za vsa opravljena pogodbena dela - tudi za dela podizvajalcev (za kakovost izvedenih del, opremo in vgrajeni material) je 24 (štiriindvajset) mesecev od dneva podpisa zapisnika o končanju vseh pogodbenih del s strani obeh pogodbenih strank oziroma njunih predstavnikov.

2.9.4. Dokumentacija

V obseg pogodbenih storitev spada predaja tehnične dokumentacije v obsegu in rokih:

20 koledarskih dni po podpisu pogodbe:
· program zagotavljanja kakovosti,
· program preizkusov pri proizvajalcu in na objektu,
· podroben terminski plan izvedbe pogodbenih del.

30 koledarskih dni po podpisu pogodbe
	a.) PZI dokumentacija:
· natančna specifikacija opreme,
· vezalne sheme elektro zaščit blok sistema 3 (omara elektro zaščit blok sistema 3 z vso opremo),
· sheme spončnih letev omare elektro zaščit blok sistema 3,
· seznam kablov (kabelskih povezav),
· spisek ožičenih (na sponke) komand, meritev in signalizacije,
· dimenzijske risbe omare zaščite blok sistema 3 in razporeditev vgrajene opreme v omarah,
· shematski prikaz (enopolna shema) elementov blok sistema 3 z izklopno (signalno) matriko,
· spisek vseh informacij in signalov za SCADA sisteme vodenja in komunikacijski računalnik SCU810,
· vsa PZI dokumentacija mora biti predan v elektronski obliki (Eplan ali Caddy Electrical in v ACAD *.dwg formatu). Ostala dokumentacija mora biti prav tako predana v digitalni obliki (MS Office – Word, Excel). Vso navedeno dokumentacijo mora biti predana tudi v papirni obliki.
Naročnik bo dokumentacijo pregledal in podal pripombe v roku pet (5) koledarskih dni po predaji PZI dokumentacije. Ponudnik je dolžan upoštevati pripombe naročnika in dokumentacijo dopolniti oz. popraviti.

	b.) Preračun nastavitev elektro zaščit blok sistema 3
Preračun nastavitev elektro zaščit mora biti predan v digitalni obliki (MS Office – Word, Excel) in papirni obliki.

15 koledarskih dni pred dostavo sistema elektro zaščit blok sistema 3:
· program tovarniških preizkusov (FAT),
· program funkcionalnih in zagonskih preizkušanj (SAT).

Pred končnim prevzemom elektro zaščit blok sistema 3:
· poročila o izvedenih meritvah in preizkusih sistema elektro zaščit blok sistema 3,
· DZO (dokazilo o zanesljivosti objekta),
· kompletna, končna Tehnična dokumentacija (PID), z upoštevanjem vseh sprememb v toku izvajanja del (originali in CAD risbe na CD-jih, Eplan ali Caddy Electrical in v ACAD *.dwg formatu ter MS Office – Word, Excel),
· zadnjo verzijo licenčne programsko opremo za parametriranje in analizo dogodkov zaščitnih relejev in regulatorja napetosti za transformator 3BBT15,
· konfiguracije in nastavitve vseh vgrajenih zaščitnih relejev in napetostnega regulatorja (v elektronski in papirnati obliki),
· protokol o vseh nastavitvah in uspešno izvedenih preizkusih delovanja (vključno z zaščitnimi izklopi ter delovanjem preklopne avtomatike bloka 3) in signalizacije (lokalne in daljinske) vgrajenih zaščitnih relejev in regulatorja napetosti,
· končna obratovalna in vzdrževalna navodila (v elektronski in papirni obliki).
Naročnik bo dokumentacijo pregledal in podal pripombe v roku petnajst (15) koledarskih dni po predaji PID dokumentacije. Ponudnik je dolžan upoštevati pripombe naročnika in dokumentacijo dopolniti oz. popraviti.

Vsa zgoraj našteta dokumentacija mora biti predana ter urejena, indeksirana in vložena v robustne fascikle (registratorje) s trdimi platnicami in kvalitetnim sistemom za vlaganje. Dokumentacija mora biti predana v štirih (4) enakovrednih izvodih v natisnjeni obliki in v enem (1) izvodu v elektronski obliki v PDF formatu z možnostjo iskanja na CD, prav tako urejeno in indeksirano ter v originalnih nezaščitenih datotekah CAD programa, v katerem bo narisana.

Izvajalec naročniku dovoljuje neizključno pravico do uporabe predane pisne in elektronske dokumentacije v namene obratovanja in vzdrževanja, kot tudi obnove in posodobitve sistema.

2.9.5. Specifikacija ponudbe

Ponudnik mora tehnični del ponudbe kot prilogo 7 predložiti naslednjo dokumentacijo:
1. Tehnični opis, tehnične karakteristike in merske skice omare elektro zaščit blok sistema 3,
2. Podroben tehnični opis ponujene opreme in delovanja ter funkcij opreme elektro zaščit blok sistema 3 iz katerega je razviden način doseganja razpisnih zahtev,
3. Shematsko funkcionalna shema komunikacij elektro zaščit blok sistema 3 proti SCADA sistemu vodenja in krmiljenju generatorjev 1, 2 in 3 in komunikacijskemu računalniku SCU810,
4. Shematsko funkcionalna shema ožičenja in komunikacij napetostnega regulatorja transformatorja 3BBT15,
5. Seznam ponujene opreme z navedenimi tipi in proizvajalci ter ponujenimi količinami,
6. Izpolnjene tabele iz predmetne razpisne dokumentacije tehničnih karakteristik zaščit blok sistema 3,
7. Seznam spiska informacij (signalov) za SCADA sistem vodenja in krmiljenja generatorjev 1,2 in 3 ter SCU810,
8. Predpisi, standardi, norme in priporočila, ki jih bo ponudnik uporabil pri izdelavi projektne dokumentacije in opreme ter pri tovarniških preskusih in preskusih po montaži,
9. Certifikate in tipske ateste za ponujeno opremo,
10. Terminski plan izvedbe projekta,
11. Predlog rezervnih delov.

Če ponudnik katerokoli od zgoraj navedenih zahtev ne bo izpolnil in predložil že v osnovni ponudbi, ga naročnik ne bo pozval na dopolnitev ponudbe, ponudba pa bo zavrnjena kot nedopustna.

Ponudnik izpolni zahtevo s predložitvijo izpolnjene in podpisane priloge A in priloge 7 z zahtevanimi dokazili.

Ta pogoj lahko izpolni ponudnik sam ali skupina ponudnikov v okviru skupne ponudbe ali s prijavljenimi podizvajalci ali s prijavljenimi subjekti, katerih zmogljivosti uporablja ponudnik.

2.9.6. Šolanje

Izbrani ponudnik bo moral pred podpisom zapisnika o predaji pogodbene dokumentacije izvesti šolanje za naročnikovo vzdrževalno in obratovalno osebje. Šolanje mora vsebovati: predstavitev elektro zaščit blok sistema 3 in njegovo zgradbo, obratovanje in vzdrževanje sistema. Šolanje se mora izvesti v prostorih naročnika za 18 naročnikovih obratovalcev ter elektro vzdrževalcev (strokovni nivo: inženir, tehnik, elektrikar).

Ponudnik izpolni zahtevo s predložitvijo izpolnjene in podpisane priloge A.

2.9.7. Tovarniški preizkus

Razpisna oprema mora biti pred dobavo na objekt ustrezno tovarniško pregledana, parametrirana in preizkušena (FAT).

Ponudnik bo moral pred začetkom izvajanja tovarniških preizkusov naročniku predložiti program tovarniških preizkusov (FAT). Naročnik si pridržuje pravico do dodatnih zahtev in dopolnitve programa tovarniških preizkusov. Prav tako si naročnik pridržuje pravico biti prisoten pri preizkusu.

Če naročnik meni, da proizvajalec ne more zagotoviti ustrezne proizvodnje ali testne pogoje, lahko ponudbo zavrne kot neprimerno.

Ponudnik izpolni zahtevo s predložitvijo izpolnjene in podpisane priloge A.

3. UGOTAVLJANJE SPOSOBNOSTI

Za ugotavljanje sposobnosti mora ponudnik izpolnjevati pogoje in zahteve skladno z določbami ZJN-3, ter pogoje in zahteve, ki so določene v tej razpisni dokumentaciji. Za ugotavljanje sposobnosti mora ponudnik predložiti dokazila kot so navedena za vsakim zahtevanim pogojem. Enako velja v primeru, če ponudnik sodeluje s partnerji (skupna ponudba) ali podizvajalci.

Naročnik si pridržuje pravico, da v času pregleda ponudb in vse do sklenitve pogodbe od ponudnika zahteva predložitev dokazil ali del dokazil v zvezi z navedbami v izjavah, ki izkazujejo izpolnjevanje zahtevanih pogojev, predložitev morebiti potrebnih pooblastil za preveritev izpolnjevanje zahtevanih pogojev oziroma podatkov, predložitev podatkov o naslovih, kjer je mogoče preveriti izpolnjevanje pogojev oziroma vse potrebno za pregled in preveritev ponudb.

Če ni v teh navodilih za posamezne dokumente drugače določeno, zadošča predložitev kopij zahtevanih dokumentov. Naročnik si pridržuje pravico do vpogleda v originalne dokumente.

Obrazci izjav, ki jih mora predložiti ponudnik v ponudbi, so del dokumentacije. Izjave so lahko predložene na teh obrazcih ali na ponudnikovih, ki pa vsebinsko bistveno ne smejo odstopati od priloženih obrazcev.

V skladu s tretjim odstavkom 47. člena ZJN-3 naročniku ni treba preveriti obstoja in vsebine navedb v ponudbi, razen če dvomi o resničnosti ponudnikovih izjav. Naročnik bo v tem primeru preveril ponudbo ponudnika v skladu z določili ZJN-3, od ponudnika pa ima pravico zahtevati dokazila ali soglasja, ki bodo izkazovala, da je obstoj in vsebina navedb v ponudbi ponudnika resnična.

V primeru, da ponudnik nastopa v skupni ponudbi mora zahtevane pogoje za ugotavljanje sposobnosti ponudnika izpolnjevati tudi vsak od partnerjev v primeru skupne ponudbe. V primeru ponudbe s podizvajalci in/ali s subjekti, katerih zmogljivosti uporablja gospodarski subjekt, mora pogoje za ugotavljanje sposobnosti, kjer je to v razpisni dokumentaciji določeno, izpolnjevati tudi vsak izmed podizvajalcev, ki jih ponudnik v ponudbi navede, ter tudi vsak subjekt, katerih zmogljivosti uporablja gospodarski subjekt.

3.1. Razlogi za izključitev

Ponudnik mora izpolnjevati zahtevane pogoje v točki 3.1. V primeru, da ponudnik nastopa v skupni ponudbi mora zahtevane pogoje izpolnjevati tudi vsak od partnerjev v primeru skupne ponudbe. V primeru ponudbe s podizvajalci in/ali s subjekti, katerih zmogljivosti uporablja ponudnik, mora zahtevane pogoje izpolnjevati tudi vsak izmed podizvajalcev, ki jih ponudnik v ponudbi navede, ter tudi vsak subjekt, katerih zmogljivosti uporablja ponudnik.

A. Razlogi, povezani s kazenskimi obsodbami
Naročnik bo iz sodelovanja v postopku javnega naročanja izključil gospodarski subjekt, če pri preverjanju v skladu s 77., 79. in 80. členom ZJN-3 ugotovi ali je drugače seznanjen, da je bila gospodarskemu subjektu ali osebi, ki je članica upravnega, vodstvenega ali nadzornega organa tega gospodarskega subjekta ali ki ima pooblastila za njegovo zastopanje ali odločanje ali nadzor v njem, izrečena pravnomočna sodba, ki ima elemente kaznivih dejanj, ki so opredeljena v prvem odstavku 75. člena ZJN-3.

B. Razlogi, povezani s plačilom davkov ali prispevkov za socialno varnost
Naročnik bo iz sodelovanja v postopku javnega naročanja izključil gospodarski subjekt, če bo pri preverjanju v skladu s 77., 79. in 80. členom ZJN-3 ugotovil, da gospodarski subjekt ne izpolnjuje obveznih dajatev in drugih denarnih nedavčnih obveznosti v skladu z zakonom, ki ureja finančno upravo, ki jih pobira davčni organ v skladu s predpisi države, v kateri ima sedež, ali predpisi države naročnika, če vrednost teh neplačanih zapadlih obveznosti na dan oddaje ponudbe ali prijave znaša 50 evrov ali več. Šteje se, da gospodarski subjekt ne izpolnjuje obveznosti iz prejšnjega stavka tudi, če na dan oddaje ponudbe ali prijave ni imel predloženih vseh obračunov davčnih odtegljajev za dohodke iz delovnega razmerja za obdobje zadnjih petih let do dneva oddaje ponudbe ali prijave.

C: Razlogi, povezani z insolventnostjo, nasprotjem interesov ali kršitvijo poklicnih pravil
Naročnik bo iz sodelovanja v postopku javnega naročanja izključil gospodarski subjekt tudi v naslednjih primerih:
· če lahko naročnik na kakršen koli način izkaže kršitev obveznosti iz drugega odstavka 3. člena ZJN-3;
· če se je nad gospodarskim subjektom začel postopek zaradi insolventnosti ali prisilnega prenehanja po zakonu, ki ureja postopek zaradi insolventnosti in prisilnega prenehanja, ali postopek likvidacije po zakonu, ki ureja gospodarske družbe, če njegova sredstva ali poslovanje upravlja upravitelj ali sodišče, ali če so njegove poslovne dejavnosti začasno ustavljene, ali če se je v skladu s predpisi druge države nad njim začel postopek ali pa je nastal položaj z enakimi pravnimi posledicami;
· če lahko naročnik z ustreznimi sredstvi izkaže, da je gospodarski subjekt zagrešil hujšo kršitev poklicnih pravil, zaradi česar je omajana njegova integriteta;
· če izkrivljanja konkurence zaradi predhodnega sodelovanja gospodarskih subjektov pri pripravi postopka javnega naročanja v skladu s 65. členom ZJN-3 ni mogoče učinkovito odpraviti z drugimi, blažjimi ukrepi;
· če so se pri gospodarskem subjektu pri prejšnji pogodbi o izvedbi javnega naročila ali prejšnji koncesijski pogodbi, sklenjeni z naročnikom, pokazale precejšnje ali stalne pomanjkljivosti pri izpolnjevanju ključne obveznosti, zaradi česar je naročnik predčasno odstopil od prejšnjega naročila oziroma pogodbe ali uveljavljal odškodnino ali so bile izvedene druge primerljive sankcije.

D: Nacionalni razlogi za izključitev
Naročnik bo iz posameznega postopka javnega naročanja izključil gospodarski subjekt:
· če je ta na dan, ko poteče rok za oddajo ponudb, izločen iz postopkov oddaje javnih naročil zaradi uvrstitve v evidenco gospodarskih subjektov z negativnimi referencami;
· če je v zadnjih treh letih pred potekom roka za oddajo ponudb ali prijav pristojni organ Republike Slovenije ali druge države članice ali tretje države pri njem ugotovil najmanj dve kršitvi v zvezi s plačilom za delo, delovnim časom, počitki, opravljanjem dela na podlagi pogodb civilnega prava kljub obstoju elementov delovnega razmerja ali v zvezi z zaposlovanjem na črno, za kateri mu je bila s pravnomočno odločitvijo ali več pravnomočnimi odločitvami izrečena globa za prekršek.

DOKAZILA:
A, B, C, D: Pogoj mora izpolniti ponudnik.
V primeru:
· skupne ponudbe mora pogoj izpolniti vsak izmed partnerjev;
· ponudbe s podizvajalci mora pogoj izpolniti tudi vsak izmed podizvajalcev;
· ponudbe s subjekti, katerih zmogljivosti uporablja ponudnik mora pogoj izpolniti vsak izmed subjektov, katerih zmogljivosti uporablja ponudnik.

Izpolnjevanje pogojev pod točkami A, B, C, D se izkaže s priloženimi prilogami:
· izpolnjeno in podpisano Prilogo A,
· izpolnjenim in podpisanim pooblastilom za pridobitev dokazila iz uradne evidence – za pravne osebe Prilogo 3/2,
· izpolnjenim in podpisanim pooblastilom za pridobitev dokazila iz uradne evidence – za fizične osebe Prilogo 3/3.

OPOMBA:

V kolikor je gospodarski subjekt v enem od položajev iz prvega, drugega ali b) točke četrtega ali šestega odstavka 75. člena ZJN-3, lahko na podlagi Sklepa Ustavnega sodišča RS št. U-I-180/19-17 in na podlagi drugega odstavka 38. člena Zakona o interventnih ukrepih za omilitev in odpravo posledic epidemije COVID-19 (Ur. l. RS. 80/20, v nadaljevanju: ZIUOOPE) ter v skladu z devetim odstavkom 75. člena ZJN-3 uveljavlja popravni mehanizem, s katerim lahko dokaže svojo zanesljivost kljub obstoju razlogov za izključitev ter naročniku predloži dokaze, da je sprejel zadostne ukrepe, s katerimi lahko dokaže svojo zanesljivost kljub obstoju razlogov za izključitev.

V kolikor je v tem primeru pri izpolnjevanju Izjave o izpolnjevanju sposobnosti (Priloga A) za posamezne gospodarske subjekte v ponudbi vaš odgovor, da posameznega zgoraj navedenega pogoja ne izpolnjujete in v skladu s prejšnjim odstavkom uveljavljate popravni mehanizem, besedilo v tem delu Izjave o izpolnjevanju sposobnosti prečrtajte in k Prilogi A predložite opis kršitev in sprejetih ukrepov ter dokazila, s katerimi lahko dokažete svojo zanesljivost kljub obstoju razlogov za izključitev.

3.2. Pogoji za sodelovanje

3.2.1. Ustreznost za opravljanje poklicne dejavnosti

Ponudnik mora biti vpisan v enega od poklicnih ali poslovnih registrov, ki se vodijo v državi članici, v kateri ima ponudnik sedež. Seznam poklicnih ali poslovnih registrov v državah članicah Evropske unije določa Priloga XI Direktive 2014/24/EU.

Če morajo imeti gospodarski subjekti določeno dovoljenje ali biti člani določene organizacije, da lahko v svoji matični državi opravljajo določena dela, lahko naročnik v postopku za oddajo javnega naročila dela od njih zahteva, da predložijo dokazilo o tem dovoljenju ali članstvu.

Pogoj mora izpolniti ponudnik. V primeru skupne ponudbe mora pogoj izpolniti vsak izmed partnerjev. V primeru ponudbe s podizvajalci mora pogoj izpolniti tudi vsak izmed podizvajalcev. V primeru ponudbe s subjekti, katerih zmogljivosti uporablja ponudnik mora pogoj izpolniti vsak izmed subjektov, katerih zmogljivosti uporablja ponudnik.

DOKAZILA:
Ponudnik izpolni zahtevo s predložitvijo izpolnjene in podpisane priloge A.

3.2.2. Ekonomski in finančni položaj

Gospodarski subjekt mora biti ekonomsko in finančno sposoben izvesti predmet javnega naročila.

Gospodarski subjekt na dan oddaje ponudbe ne sme imeti blokiranega poslovnega računa pri katerikoli banki, ki vodi njegov transakcijski račun.

Pogoj mora izpolniti ponudnik. V primeru skupne ponudbe mora pogoj izpolniti vsak izmed partnerjev. V primeru ponudbe s podizvajalci mora pogoj izpolniti tudi vsak izmed podizvajalcev. V primeru ponudbe s subjekti, katerih zmogljivosti uporablja ponudnik mora pogoj izpolniti vsak izmed subjektov, katerih zmogljivosti uporablja ponudnik.

DOKAZILA:
Gospodarski subjekt izpolni zahtevo s predložitvijo izpolnjene in podpisane priloge A.

3.2.3. Tehnična sposobnost

Upoštevale se bodo samo reference, katerih pogodba oz. objekt je zaključen in je v funkcionalnem obratovanju.

Naročnik zahteva, da ima ponudnik v letih od 1. 1. 2015 do datuma oddane ponudbe:
· najmanj 1 (eno) referenco, s katero izkazuje, da je izvedel elektro montažna dela sistemov vodenja in zaščit naprav v obsegu napetostnega nivoja 110kV v elektroenergetskih objektih v vrednosti 30.000 EUR brez DDV ali več (Priloga 5/1),
· najmanj 1 (eno) referenco, s katero izkazuje, da je izdelal omare sekundarnih sistemov generatorja ali transformatorja za naprave napetostnega nivoja 110kV v elektroenergetskih objektih (Priloga 5/2) in
· najmanj 1 (eno) referenco, s katero izkazuje, da je izdelal preračun nastavitev elektro zaščit generatorja in transformatorja (blok stik) moči najmanj 20MVA ali več ter vključitev v elektroenergetski sistem (Priloga 5/3).

Ponudnik izpolni zahtevo s predložitvijo izpolnjene in podpisane priloge A, s podpisom izpolnjenega referenčna lista (priloga 5) ter s predložitvijo potrdil referenčnega naročnika-investitorja (priloga 5/1 do priloga 5/3) s katerim potrjuje, da je kot dejanski izvajalec dela opravil strokovno pravilno, kvalitetno in v pogodbenem roku. Naročnik je upravičen pred sprejemom odločitve o izbiri ponudnika opraviti poizvedbe o navedenih referencah, kar vsebuje tudi vpogled v originalno dokumentacijo za navedena referenčna dela ter eventualne oglede izvedenih del na mestu oz. lokaciji izvedbe. Če navedene reference ne izkazujejo resničnega stanja jih naročnik ne bo upošteval. Za objekte, katerih referenčni naročnik je Javno podjetje Energetika Ljubljana, d.o.o., ponudnik predloži le izpolnjeno prilogo 5.

Ta pogoj lahko izpolni ponudnik sam ali skupina ponudnikov v okviru skupne ponudbe ali s prijavljenimi podizvajalci ali s prijavljenimi subjekti, katerih zmogljivosti uporablja ponudnik.

3.2.4. Strokovna sposobnost

Ponudnik ali skupina ponudnikov v okviru skupne ponudbe mora razpolagati z ustreznimi kadrom, ki so izkušeni, strokovno usposobljeni in sposobni izvesti predmet javnega naročila.

Ponudnik mora v prilogi 6 predložiti poimenski seznam ljudi, ki bodo delali na objektu, njihovega delodajalca in njihovo zadolžitev (funkcijo) pri izvedbi.

Ponudnik mora zagotoviti najmanj:
· 1 (enega) pooblaščenega inženirja, ki izpolnjuje pogoje za odgovornega projektanta po GZ/ZAID in je projektiral elektro zaščite generatorja in transformatorja (blok stik) moči najmanj 20MVA ali več. Odgovorni projektant mora imeti najmanj 1 (eno) osebno referenco, s katero dokazuje, da je v letih od 1. 1. 2015 do datuma oddane ponudbe projektiral elektro zaščite generatorja in transformatorja (blok stik) moči najmanj 20MVA ali več (Priloga 6/1),
· 1 (enega) – pooblaščenega inženirja elektro stroke, ki izpolnjuje pogoje za vodenje del po GZ/ZAID in je parametriral ter kot vodja del spuščal v pogon elektro zaščite generatorja in transformatorja (blok stik) moči najmanj 20MVA ali več ter sinhronizacijo generatorja. Vodja del mora imeti najmanj 1 (eno) osebno referenco, s katero dokazuje, da je v letih od 1. 1. 2015 do datuma oddane ponudbe parametriral in kot vodja del spuščal v pogon zaščite generatorja in transformatorja (blok stik) moči najmanj 20MVA ali več ter sinhronizacijo generatorja. (Priloga 6/2) in
· 1 (enega) delavca elektro STROKE, ki ima znanje in izkušnje s področja FIX SCADA sistema. Delavec mora imeti najmanj 1 (eno) osebno referenco, s katero dokazuje, da je v letih od 1. 1. 2015 do datuma oddane ponudbe programiral in parametriral sistem vodenja FIX SCADA v elektroenergetskih objektih (Priloga 6/3).

Ponudnik mora v ponudbi predložiti:
· izpolnjen obrazec dokazilo o kadrih (priloga 6);
· potrdilo investitorja referenčnega objekta (priloga 6/1);
· potrdilo investitorja referenčnega objekta (priloga 6/2);
· potrdilo investitorja referenčnega objekta (priloga 6/3).

Upoštevale se bodo samo reference, katerih pogodba oz. objekt je zaključen in je v funkcionalnem obratovanju. Ponudnik izkaže izpolnjevanje te zahteve s predložitvijo priloge A ter s predložitvijo vseh zahtevanih dokazil. Naročnik je upravičen pred sprejemom odločitve o izbiri ponudnika opraviti poizvedbe o navedenih referencah (Priloga 6/1 do Priloga 6/3), kar vsebuje tudi vpogled v originalno dokumentacijo za navedena referenčna dela ter eventualne oglede izvedenih del na mestu oz. lokaciji izvedbe. Če navedene reference ne izkazujejo resničnega stanja jih naročnik ne bo upošteval.

Ponudnik se z oddajo ponudbe zavezuje, da bodo v prilogi 6 navedeni delavci tudi dejansko prisotni pri izvedbi storitev na predmetnem razpisu. Naročnik dopušča možnost menjave delavca v času izvedbe storitev na predmetnem razpisu samo v primeru višje sile (npr. bolezen ali smrt delavca). V tem primeru mora ponudnik za novega delavca priložiti ustrezno dokazila, ki so po vsebini enaka kot jih naročnik zahteva za delavca.

Ta pogoj lahko izpolni ponudnik sam ali skupina ponudnikov v okviru skupne ponudbe ali s prijavljenimi podizvajalci ali s prijavljenimi subjekti, katerih zmogljivosti uporablja ponudnik. V primeru, da prijavljeni delavci niso zaposleni pri ponudniku, mora ponudnik predložiti pogodbo o medsebojnem sodelovanju in jih obvezno prijaviti kot podizvajalce.

3.2.5. Ogled objekta

Neodvisno od podatkov, ki so vsebovani v razpisni dokumentaciji, si mora ponudnik pred oddajo ponudbe obvezno ogledati objekte naročnika, kjer se bodo izvajale razpisana dela z namenom, da si pridobi morebitne ostale podatke in razpoložljivo tehnično dokumentacijo, ki se nanašajo na izvedbo del po tej razpisni dokumentaciji in ki lahko vplivajo na ponudnikovo ceno ali ponudnikove obveznosti in izvedbene zmogljivosti ter se seznani z razmerami in proizvodnimi objekti na lokaciji naročnika, Toplarniška ulica 19 v Ljubljani.

Ponudniki se predhodno dogovorijo za ogled objektov s kontaktno osebo naročnika g. Blaž Žibert; tel. št. + 386 1 58 75 345 ali Mitja Jakóp; tel. št. + 386 1 58 75 350.

Naročnik bo v ta namen ločeno organiziral sestanke s posameznimi ponudniki na lokaciji naročnika Toplarniška ulica 19, v Ljubljani, ki so obvezni za vse ponudnike. Ponudnik mora kontaktirati predstavnika naročnika do 15. 4. 2021 in se dogovoriti za sestanek. Ogled objektov je možen vsak delavnik, od 8. do 12. ure. Zadnji dan za ogled objekta je 16. 4. 2021 do 12. ure.

Ponudnik ne bo upravičen do nobenega povečanja cene, ki bi ga utemeljeval s tem, da ni bil polno obveščen o pogojih, ki se nanašajo na predmetne obveznosti. Predstavnik ponudnika, ki bo prišel na ogled objekta mora upoštevati priporočila za preprečevanje okužbe z virusom SARS-CoV-2 in sam poskrbeti za ustrezno zaščito. V kolikor ne bo upošteval priporočil in ne bo poskrbel za ustrezno zaščito, ogled objekta ne bo mogoč.

Ponudnik mora kot prilogo 8 predložiti potrdilo (izdano s strani naročnika) o opravljenem obveznem ogledu objektov na katerih se bodo izvajala dela, ki so predmet postopka JN.

3.3. Ostale zahteve in pogoji naročnika

Ponudnik, skupina ponudnikov v okviru skupne ponudbe, vsi v ponudbi navedeni podizvajalci ter subjekti, katerega zmogljivost bo ponudnik uporabil, ne sme/jo biti uvrščen/i na seznam poslovnih subjektov, s katerimi na podlagi 35. člena Zakona o integriteti in preprečevanju korupcije (Ur. l. RS, št. 69/11-UPB2 in 158/20, v nadaljevanju: ZIntPK), naročniki ne smejo sodelovati.

Gospodarski subjekt izpolni zahtevo s predložitvijo izpolnjene in podpisane priloge A.

4. Zahteve varstva pri delu, požarnega varstva in varovanja okolja

Zahteve glede izvajanja ukrepov na skupnih deloviščih pri naročniku

Usposobljenost delavcev za varno izvajanje dela
Na skupnih deloviščih se bodo izvajala tudi dela, kjer obstaja večje tveganje za nastanek poškodb in okvar zdravja delavcev.

Zato morajo biti delavci izvajalca usposobljeni za varno izvajanje dela po programu, ki zajema najmanj naslednje dejavnike tveganja za poškodbe in okvare zdravja na skupnih deloviščih:
· poznavanje temeljnih zakonskih določb,
· poznavanje (internih) predpisov glede: prijavljanje poškodb pri delu, preizkus alkoholiziranosti, prva pomoč;
· poznavanje osnov o varnostnih znakih;
· poznavanje osnov iz požarnega varstva;
· poznavanje osnov varnega dela z nevarnimi snovmi;
· osnove urejenosti delovnih mest;
· osnove varne uporabe delovne opreme;
· osnove varstva pri delu pred nevarnostjo električnega toka;
· osnove uporabe osebne varovalne opreme;
· osnove varnega dvigovanja in prenašanja bremen;
· osnove varnega dela na deloviščih.

Posebne usposobljenosti:

Vsi delavci morajo imeti veljavne (praktični in teoretični del) preizkuse znanja iz varstva pri delu, ki niso starejši od 2 (dveh) let. Usposobljeni morajo biti po programu usposabljanja, ki zajema vse nevarnosti in škodljivosti, ki jim bodo delavci izpostavljeni pri izvajanju pogodbenih storitev.

Zdravstvena sposobnost delavcev:

Delavci izvajalca morajo biti zdravstveno sposobni za opravljanje dela. Zato morajo imeti zdravniško spričevalo o opravljenem preventivnem zdravstvenem pregledu, kjer ni navedenih omejitev pri delih, ki jih bodo opravljali.

Napotnica za zdravstveni pregled mora vsebovati dela in izpostavljenost tveganjem, ki se pričakujejo pri izvajanju pogodbenih storitev.

Pisni sporazum na skupnih deloviščih:

Na skupnih deloviščih določita naročnik in izvajalec skupne ukrepe za zagotavljanje varnosti in zdravja pri delu v smislu 39. člena Zakona o varnosti in zdravju pri delu.

S Pisnim sporazumom o skupnih varnostnih ukrepih in ravnanju z okoljem naročnik in izvajalec določita tudi delavce za zagotovitev varnosti svojih delavcev na skupnem delovišču.

Za usklajeno izvajanje ukrepov, določenih s pisnim sporazumom, določita odgovorno osebo naročnika, to je skrbnika pogodbe.

Interni predpisi:

Na skupnih deloviščih pri naročniku se, poleg veljavne zakonodaje, smiselno upošteva tudi interne predpise naročnika. Tako se mora izvajalec del seznaniti z določili:

Požarnega reda:
· seznanitev z organizacijo varstva pred požarom pri naročniku (odgovorne osebe, osebe za izvajanje strokovnih nalog iz požarnega varstva,…),
· izvajanje preventivnih ukrepov iz požarnega varstva (izvajanje požarnih straž – izdaja »Dovoljenja za delo z odprtim ognjem in orodjem, ki iskri«, skladiščenje in delo z vnetljivimi in eksplozivnimi snovmi, …),
· seznanitev z izvlečki iz požarnih redov (načrtom evakuacije),
· seznanitev z ukrepi v primeru požara (javljanje, gašenje začetnih požarov, evakuacija,…).

Redi (ukrepi za varno delo) v delovnih prostorih naročnika:

Pri izvajanju pogodbenih storitev v posameznih delovnih prostorih mora izvajalec striktno upoštevati določila:
· obratovalnih redov,
· dvoriščnih redov,
· delavniških in drugih redov, ki so izobešeni na vidnih mestih.

Navodila za varno delo:

Pri izvajanju pogodbenih storitev v posameznih delovnih prostorih mora izvajalec striktno upoštevati varnostna določila in navodila:
· obratovalne in druge rede (dvoriščni red, delavniški red, remontni red,…),
· varno delo z delovno opremo,
· druga varnostna navodila.

Varnostni znaki:

Izvajalec mora obvezno upoštevati varnostne znake, ki so nameščeni na vidnih mestih, ter ročne, svetlobne in zvočne znake oz. signale. Odgovoren je za postavitev ustreznih dodatnih varnostnih znakov oz. tabel, ki opozarjajo na nevarnosti in/ali prepovedujejo dostop v nevarna območja. Posebej nevarna mesta mora tudi ustrezno osvetliti, predvsem v prostorih kjer ni dovolj naravne svetlobe in v nočnem času oz. megli.

Osebna varovalna oprema:

Delavci izvajalca so dolžni na skupnih deloviščih namensko, glede na vrsto tveganja za poškodbe oziroma okvare zdravja, uporabljati lastno osebno varovalno opremo, ki je skladna z veljavnimi standardi in redno pregledana.

Delovna oprema:

Delovna oprema, ki bo uporabljena za izvedbo pogodbenih storitev mora biti skladna s predpisi.

Delo na višini

Za zagotovitev varnega dela na višini oz. za izvedbo varnostnih ukrepov za preprečitev padcev z višine oz. v globino, v skladu z Uredbo o zagotavljanju varnosti in zdravja pri delu na začasnih in premičnih gradbiščih (Ur. l. RS, št. 83/05) oz. (Uredbo), je odgovoren izvajalec. Delovna mesta in delavce na višini oz. nad globino je izvajalec dolžan zavarovati v skladu z Uredbo, prav tako je dolžan ustrezno fizično zavarovati in označiti območje pod izvajanjem dela na višini, nevarne odprtine je potrebno ustrezno pokriti. Izvajalec mora na nezavarovanih višinah, oz. kjer je to potrebno, za vsakega delavca zagotoviti uporabo ustreznega varnostnega pasu za delo na višini z ustreznim privezom.

Odri

Kovinski, premični, lovilni in drugi odri za delo na višini morajo biti izvedeni brezhibno in pred pričetkom uporabe pregledani. V kolikor odre postavlja za izvajalca drugi izvajalec, je potrebno pred pričetkom del pisno prevzeti, tako da od izvajalca odrov pridobi ustrezno dokumentacijo za odre (kontrolni list, načrt, statični izračun, izjavo o skladnosti).

Izkopi in nevarne odprtine

Izkope in nevarne odprtine mora izvajalec, skladno z uredbo, ustrezno zavarovati s postavitvijo ustrezno trdnih in visokih varovalnih ograj, ki preprečujejo padce.
Izkope je potrebno ustrezno zavarovati pred zasutjem (razpiranje, zagatnice, prepoved odlaganja 1 m od roba izkopa, itd.).

Snovi in pripravki:

Pri uporabi kemičnih snovi in pripravkov mora izvajalec predložiti varnostne liste v slovenskem jeziku. Varnostne liste predloži skrbniku pogodbe, ki po potrebi v sodelovanju s strokovnjakom za varstvo pri delu, določita varnostne ukrepe, ki izhajajo iz vsebine varnostnih listov.

Organizacija prve pomoči in reševanja poškodovanega/naglo obolelega delavca:

Izvajalec del mora imeti strokovno usposobljeno osebo za nudenje prve pomoči in obvezno količino materiala za prvo pomoč na delovišču.

Ukrepi za zaščito pred okužbo z virusom SARS-CoV-2:

Izvajalec storitev mora strogo spoštovati ukrepe, ki bodo morebiti v veljavi v času izvajanja storitev. Tu so mišljeni sprejeti ukrepi v JPE in zadostna količina zahtevane osebne varovalne opreme (OVO), ki jo mora izvajalec zagotoviti svojim delavcem. OVO mora biti skladna z zahtevami stroke.

Izvajalec bo moral dosledno upoštevati zgoraj navedene zahteve glede izvajanja ukrepov na skupnem delovišču ter po podpisu pogodbe z naročnikom skleniti tudi Pisni sporazum v skladu z 39. členom Zakona o varnosti in zdravju pri delu (Ur. L. RS., št. 43/11; ZVZD-1), ki ureja skupne varstvene ukrepe za zagotavljanje varstva in zdravja pri delu. Nespoštovanje določil je razlog za prekinitev pogodbe.

Gospodarski subjekt izkaže izpolnjevanje pogojev s predložitvijo izpolnjene in podpisane priloge A in s podpisom priloge 9.

5. FINANČNA ZAVAROVANJA

Ponudnik mora za zavarovanje izpolnitve svoje obveznosti do naročnika, naročniku predložiti bančno garancijo oziroma ustrezno kavcijsko zavarovanje. Finančno zavarovanje mora biti izdano s strani banke ali zavarovalnice, ki ima sedež v RS in v slovenskem jeziku. Finančno zavarovanje mora biti nepreklicno, brezpogojno in plačljivo na prvi poziv ter izdano po vzorcu iz razpisne dokumentacije.

Uporabljena valuta je EUR. Finančno zavarovanje, ki ga ponudnik ne predloži na priloženem vzorcu iz razpisne dokumentacije, po vsebini ne sme bistveno odstopati od vzorca finančnega zavarovanja iz razpisne dokumentacije in ne sme vsebovati dodatnih pogojev za izplačilo, krajših rokov, kot jih je določil naročnik, nižjega zneska, kot ga je določil naročnik ali spremembe krajevne pristojnosti za reševanje sporov med upravičencem in banko.

5.1. [bookmark: _Toc495914060]Finančno zavarovanje za dobro izvedbo pogodbenih obveznosti

Izbrani ponudnik bo moral najkasneje v roku 15 (petnajstih) dni od sklenitve pogodbe predložiti naročniku bančno garancijo ali kavcijsko zavarovanje pri zavarovalnici za zavarovanje dobre izvedbe pogodbenih obveznosti v višini pet odstotkov (5%) pogodbene vrednosti z DDV z dobo veljavnosti še najmanj 60 dni po preteku veljavnosti pogodbe. Finančno zavarovanje mora biti izdano s strani banke ali zavarovalnice, ki ima sedež v RS in v slovenskem jeziku. Finančno zavarovanje za dobro izvedbo pogodbenih obveznosti mora biti nepreklicno, brezpogojno in plačljivo na prvi poziv.

V kolikor izbrani kandidat ne bo izpolnjeval svojih pogodbenih obveznosti, bo naročnik unovčil finančno zavarovanje za zavarovanje dobre izvedbe pogodbenih obveznosti in odstopil od pogodbe, brez kakršnekoli obveznosti do izbranega izvajalca.

Vzorec finančnega zavarovanja za zavarovanje dobre izvedbe pogodbenih obveznosti je priložen tej razpisni dokumentaciji.

DOKAZILA:
Ponudnik izpolni zahtevo, da se strinja s vsebino vzorca finančnega zavarovanja s predložitvijo izpolnjene in podpisane Priloge A.

5.2. [bookmark: _Toc495914061]Finančno zavarovanje za odpravo napak v garancijskem roku

Izbrani ponudnik bo moral v roku 15 (petnajst) dni po uspešnem zaključku vseh pogodbenih obveznosti, ki se konča s podpisom zapisnika o končanju vseh pogodbenih del s strani obeh pogodbenih strank oziroma njunih predstavnikov, predložiti naročniku bančno garancijo ali kavcijsko zavarovanje pri zavarovalnici za zavarovanje odprave napak v garancijskem roku v skladu s pogodbo in sicer v višini pet odstotkov (5%) pogodbene vrednosti z DDV. Finančno zavarovanje mora biti izdano s strani banke ali zavarovalnice, ki ima sedež v RS in v slovenskem jeziku.

V kolikor izbrani ponudnik na naročnikov poziv ne bo priložil bančne garancije ali kavcijskega zavarovanja pri zavarovalnici za zavarovanje odprave napak v garancijskem roku, lahko naročnik unovči bančno garancijo ali kavcijsko zavarovanje pri zavarovalnici za zavarovanje dobre izvedbe pogodbenih obveznosti, brez kakršnekoli obveznosti do izbranega ponudnika.

Bančna garancija ali kavcijsko zavarovanje pri zavarovalnici za zavarovanje odprave napak v garancijskem roku velja za material in za kakovost izvedenih pogodbenih obveznosti in mora veljati še 30 dni po poteku najdaljšega garancijskega roka (torej mora veljati: celoten garancijski rok določen v pogodbi + 30 dni), določenega v pogodbi.

Bančno garancijo ali kavcijsko zavarovanje pri zavarovalnici za zavarovanje odprave napak v garancijskem roku bo naročnik unovčil za poplačilo stroškov odprave napak, v kolikor jih ne bo odpravil izvajalec niti v dodatnem roku.

Vzorec finančnega zavarovanja za zavarovanje odprave napak v garancijskem roku je priložen tej razpisni dokumentaciji.

DOKAZILA:
Ponudnik izpolni zahtevo, da se strinja s vsebino vzorca finančnega zavarovanja s predložitvijo izpolnjene in podpisane Priloge A.

OPOZORILO:
Finančno zavarovanje, ki ga bo ponudnik priložil pri zavarovanju pogodbenih obveznosti po sklenitvi pogodbe, ne sme vsebinsko odstopati od priloženega vzorca finančnega zavarovanja iz razpisne dokumentacije.

Kavcijska zavarovanja morajo vsebovati klavzulo: »Zahtevi za plačilo ni potrebno priložiti originalnega izvoda zavarovanja.«

Naročnik je javno podjetje in ni neposredni proračunski uporabnik in ne more pridobiti navedene izjave Uprave RS za javna plačila, da so zahtevek za unovčenje podpisale osebe, ki so pooblaščene za zastopanje, zato je garancija, ki zahteva predložitev izjave Uprave RS za javna plačila, zanj neunovčljiva.

Pristojno sodišče za reševanje morebitnih sporov med upravičencem in izdajateljem bančne garancije ali kavcijskega zavarovanja je stvarno pristojno sodišče v Ljubljani.

6. MERILA IN KRITERIJI OCENJEVANJA

6.1. Izbira ponudnika in merila

Naročnik bo izbral ponudbo najugodnejšega ponudnika glede na ugodnosti po spodaj navedenih merilih, v kolikor bo ponudba vsebovala vse s to razpisno dokumentacijo določene zahteve in pogoje naročnika in bo po izvedenih pogajanjih cenovno sprejemljiva.

Ocenjevanje ponudb ponudnikov bo izhajalo iz merila ekonomsko najugodnejše ponudbe ter se bo izvedlo na podlagi naslednjih elementov/meril:
	Merilo
	Največje možno skupno število točk

	Skupna ponudbena vrednost (po izvedenih pogajanjih) brez DDV (T1.1.)
	95

	Dodatna osebna referenca pooblaščenega inženirja -odgovornega projektanta (T1.2.)
	5

	Skupaj
	100

Najvišje možno skupno število točk znaša 100 točk in predstavlja seštevek merila »Skupna ponudbena vrednost (po izvedenih pogajanjih) brez DDV« in merila »Dodatna osebna referenca pooblaščenega inženirja-odgovornega projektanta«. Izbran bo ponudnik, ki bo prejel večje skupno število točk. V primeru, da dva ali več ponudnika/ov dosežeta/jo enako najvišje skupno število točk, bo izbrana ponudba ponudnika, ki je ponudil najnižjo ponudbeno vrednost. V primeru, da je pri ponudnikih z enakim najvišjim številom točk enaka tudi ponudbena vrednost, bo izbrana ponudba, ki je bila prej oddana v informacijski sistem e-JN.

Merila so navedena v ponudbi ponudnika (Priloga 2).

6.2. Skupna ponudbena vrednost (po izvedenih pogajanjih) brez DDV (T1.1.)

Točke določimo po naslednji formuli:
število točk = T1.1. = 95 x (Cmin/Cponudnika),

Cmin – najnižja ponujena cena izmed vseh ponudb po izvedenih pogajanjih
Cponudnika – ponujena cena po izvedenih pogajanjih
95 = najvišje možno število točk.

6.3. Dodatna osebna referenca pooblaščenega inženirja - odgovornega projektanta (T1.2.)

Pri merilu se vrednotijo osebne reference pooblaščenega inženirja - odgovornega projektanta, kot sledi:

V Prilogi 6 navedeni pooblaščeni inženir - odgovorni projektant mora izkazati, da je v letih od 1. 1. 2015 do datuma oddane ponudbe projektiral elektro zaščite generatorja in transformatorja (blok stika) moči najmanj 20MVA ali več. Pri tem se bodo upoštevale samo reference, katerih pogodba oz. objekt je zaključen in je v funkcionalnem obratovanju.

Za dokazovanje izpolnjevanja referenčnih del po merilu mora ponudnik za pooblaščenega inženirja priložiti potrdilo investitorja referenčnega objekta na obrazcu Priloga 6/1. Naročnik je upravičen pred sprejemom odločitve o izbiri ponudnika opraviti poizvedbe o navedenih dodatnih referencah, kar vsebuje tudi vpogled v originalno dokumentacijo za navedena referenčna dela ter eventualne oglede izdelanih projektov in izvedenih del na mestu oz. lokaciji izvedbe. Če navedene reference ne izkazujejo resničnega stanja jih naročnik ne bo upošteval.

V skladu z merilom se vrednoti največ eno dodatno referenčno delo odgovornega projektanta, pri čemer se za vsako dodatno referenčno delo, ki izpolnjuje pogoj, dodeli 5 točk. Maksimalno število točk za dodatne osebne reference pooblaščenega inženirja je 5 točk.

7. NAVODILA PONUDNIKOM ZA IZDELAVO PONUDBE IN NAČIN ZA PREDLOŽITEV PONUDB

7.1. Način in navodila za predložitev ponudb

Ponudniki morajo ponudbe predložiti v informacijski sistem e-JN (v nadaljevanju: sistem e-JN) na spletnem naslovu https://ejn.gov.si, v skladu s točko 3 dokumenta Navodila za uporabo informacijskega sistema e-JN: PONUDNIKI, ki je del te razpisne dokumentacije in objavljen na spletnem naslovu https://ejn.gov.si.

Ponudnik se mora pred oddajo ponudbe registrirati na spletnem naslovu https://ejn.gov.si, v skladu z Navodili za uporabo informacijskega sistema e-JN. Če je ponudnik že registriran v sistem e-JN, se v aplikacijo prijavi na istem naslovu.

Uporabnik ponudnika, ki je v sistemu e-JN pooblaščen za oddajanje ponudb, ponudbo odda s klikom na gumb »Oddaj«. Sistem e-JN ob oddaji ponudb zabeleži identiteto uporabnika in čas oddaje ponudbe. Uporabnik z dejanjem oddaje ponudbe izkaže in izjavi voljo v imenu ponudnika oddati zavezujočo ponudbo (18. člen Obligacijskega zakonika (Ur. l. RS, št. 97/07 – uradno prečiščeno besedilo, 64/16 – odl. US in 20/18 – OROZ631)). Z oddajo ponudbe je le-ta zavezujoča za čas, naveden v ponudbi, razen če jo uporabnik ponudnika umakne ali spremeni pred potekom roka za oddajo ponudb.

Ponudba se šteje za pravočasno oddano, če jo naročnik prejme preko sistema e-JN https://ejn.gov.si/eJN2 najkasneje do 22. 4. 2021 do 10.00 ure. Za oddano ponudbo se šteje ponudba, ki je v informacijskem sistemu e-JN označena s statusom »ODDANO«.

Ponudnik lahko do roka za oddajo ponudb svojo ponudbo umakne ali spremeni. Če ponudnik v informacijskem sistemu e-JN svojo ponudbo umakne, se šteje, da ponudba ni bila oddana in je naročnik v sistemu e-JN tudi ne bo videl. Če ponudnik svojo ponudbo v informacijskem sistemu e-JN spremeni, je naročniku v tem sistemu odprta zadnja oddana ponudba.

Po preteku roka za predložitev ponudb ponudbe ne bo več mogoče oddati.

Dostop do povezave za oddajo elektronske ponudbe v tem postopku javnega naročila je na naslednji povezavi: https://ejn.gov.si/ponudba/pages/aktualno/aktualna_javna_narocila.xhtml.

7.2. Izdelava ponudbe

Ponudba naj bo izdelana tako, da vsebuje vse zahtevane dokumente in obrazce, navedene v tč. 7.3. razpisne dokumentacije.

Odgovori na zahtevana vprašanja oziroma priloge razpisne dokumentacije, ki jih morajo izpolniti ponudniki, so osnova za ugotavljanje dopustnosti ponudbe in osnova za ugotavljanje sposobnosti ponudnikov, glede na zahteve in pogoje iz te razpisne dokumentacije. Ponudniki so obvezani priložiti vse priloge, razen če v posamezni prilogi ni drugače navedeno.

Sestavni del razpisne dokumentacije so tudi vse morebitne spremembe, dopolnitve in popravki razpisne dokumentacije ter pojasnila in odgovori na vprašanja ponudnikov, objavljena na portalu javnih naročil in na spletni strani http://www.jhl.si/javna-narocila-iz-podjetij, kjer je objavljena razpisna dokumentacija, ki jih morajo ponudniki upoštevati pri pripravi ponudbene dokumentacije.

7.3. Vsebina ponudbene dokumentacije

Ponudnik, ki odda ponudbo, pod kazensko in materialno odgovornostjo jamči, da so vsi podatki in dokumenti, podani v ponudbi, resnični, in da fotokopije priloženih listin ustrezajo originalu. V nasprotnem primeru ponudnik naročniku odgovarja za vso škodo, ki mu je nastala.

Ponudbena dokumentacija, ki jo naročnik zahteva z javnim razpisom in jih mora ponudnik naložiti v informacijski sistem e-JN je navedena v nadaljevanju:

· Razdelek »Skupna ponudbena vrednost, del Predračun«

Ponudnik v sistem e-JN v razdelek »Skupna ponudbena vrednost« v zato namenjeno tabelo vpiše skupni ponudbeni znesek brez davka v EUR in znesek davka v EUR. Znesek z davkom (EUR) in vsi podatki, ki prikazujejo skupno ponudbeno vrednost, se izračunajo samodejno. V del »Predračun« pa naloži izpolnjeno in podpisano Prilogo »POVZETEK PREDRAČUNA« v pdf. obliki/formatu. »Skupna ponudbena vrednost«, ki bo vpisana v istoimenski razdelek in dokument (Priloga »POVZETEK PREDRAČUNA), ki bo naložen kot predračun v del »Predračun«, bosta razvidna in dostopna na javnem odpiranju ponudb.

	POVZETEK PREDRAČUNA
	

V primeru razhajanj med podatki navedenimi v razdelku »Skupna ponudbena vrednost«, podatki v Prilogi »POVZETEK PREDRAČUNA« - naloženim v razdelek »Skupna ponudbena cena«, del »Predračun«, in celotnim izpolnjenim ponudbenim predračunom popisa storitev v pdf. format (Priloga 2) - naloženim v razdelek »Dokumenti«, del »Ostale priloge«, kot veljavni štejejo podatki ponudbenega predračuna v pdf. format (Priloga 2), ki je predložen v razdelku »Dokumenti«, del »Ostale priloge«.

Izpolnjen predračun popisa storitev v excel formatu ponudnik naloži v razdelek »DOKUMENTI, del Ostale priloge«.

· Razdelek »DOKUMENTI, del Izjava - ponudnik«

	UGOTAVLJANJE SPOSOBNOSTI TER SPREJEMANJE POGOJEV RAZPISNE DOKUMENTACIJE – ponudnik

Ponudniki v informacijskem sistemu e-JN v razdelek »DOKUMENTI, del Izjava - ponudnik« naložijo izpolnjeno prilogo, ki je v razpisni dokumentaciji označena kot Priloga A - UGOTAVLJANJE SPOSOBNOSTI. »Priloga A – Ugotavljanje sposobnosti« je potrebno izpolniti, podpisati, žigosati in priložiti v .pdf formatu.

· Razdelek »SODELUJOČI, del – Izvaja – Ostali sodelujoči«

	UGOTAVLJANJE SPOSOBNOSTI TER SPREJEMANJE POGOJEV RAZPISNE DOKUMENTACIJE – ostali sodelujoči

V primeru skupne ponudbe, uporabe zmogljivosti drugih subjektov in/ali podizvajalcev mora ponudnik v informacijskem sistemu e-JN v razdelek »SODELUJOČI, del – Izvaja – Ostali sodelujoči« naložiti prilogo, ki je v razpisni dokumentaciji označena kot Priloga A - UGOTAVLJANJE SPOSOBNOSTI za vsakega od ostalih sodelujočih. »Priloga A - UGOTAVLJANJE SPOSOBNOSTI« je potrebno izpolniti, podpisati, žigosati in priložiti v .pdf formatu.

· Razdelek »DOKUMENTI, del Ostale priloge«

Ponudnik v informacijskem sistemu e-JN v razdelek »DOKUMENTI, del Ostale priloge« naloži ostalo ponudbeno dokumentacijo, ki je zahtevana s to razpisno dokumentacijo, vključno s celotnim predračunom popisa storitev.

Spodaj zahtevana ponudbena dokumentacija mora biti priložena v .pdf formatu (sken celotne ponudbe z izpolnjenimi, podpisanimi in žigosanimi ponudbenimi listinami). Ponudnik lahko fizični podpis nadomesti z elektronskim podpisom, v kolikor e-JN to dopušča in ni drugače določeno z razpisno dokumentacijo (v tem primeru žigosanje ni potrebno). Celoten predračun popisa storitev mora biti priložen tudi v excel formatu. Ponudniki so obvezani priložiti vse priloge, razen če v posamezni prilogi ni drugače navedeno.

	PODATKI O PONUDNIKU
	Priloga 1

Prilogo je potrebno izpolniti, podpisati in žigosati. V primeru, da odda več ponudnikov skupno ponudbo, morajo razmnožen obrazec priloge 1 izpolniti vsi ponudniki.

Tej prilogi se priloži tudi pravni akt o skupni izvedbi naročila (če gre za skupno ponudbo), (prilogi 1/1).

	

CELOTEN PREDRAČUN POPISA STORITEV
	Priloga 2

Celoten predračun popisa storitev je k razpisni dokumentaciji priložen v excel formatu. Ponudnik ga izpolni, sprinta in v pisni obliki podpiše in žigosa na strani rekapitulacije za celotno javno naročilo. Celoten predračun popisa storitev mora biti priložen tudi v excel formatu.

	IZJAVA FIZIČNIH IN PRAVNIH OSEB ter POOBLASTILA FIZIČNIH IN PRAVNIH OSEB
	Priloga 3/1 do Priloga 3/3

Izjavo in pooblastilo izpolnijo in podpišejo vsi gospodarski subjekti, pooblastila za fizične osebe pa vse osebe, ki so člani upravnega, vodstvenega ali nadzornega organa ponudnika (v primeru skupne ponudbe velja za vse člane skupine ponudnikov – partnerje), podizvajalca oz. subjekt, katerega zmogljivost uporablja ponudnik ali ki imajo pooblastila za njegovo zastopanje ali odločanje ali nadzor v njem.

	UDELEŽBA PODIZVAJALCEV
	Priloga 4/1

Ponudnik izpolni, podpiše in žigosa prilogo v celoti tolikokrat, kolikor podizvajalcev prijavlja.

	SOGLASJE ZA NEPOSREDNA PLAČILA
	Priloga 4/2

Podizvajalec izpolni, podpiše in žigosa prilogo. V kolikor ponudnik v predmetnem naročilu ne nastopa s podizvajalcem, priloge ni treba prilagati.

	

SEZNAM SUBJEKTOV, KATERIH ZMOGLJIVOST UPORABLJA PONUDNIK
	Priloga 4/3

Ponudnik mora prilogo izpolniti v kolikor uporabi zmogljivost drugih subjektov za izvedbo javnega naročila. Ponudnik in naveden subjekt, katerih zmogljivosti uporablja ponudnik prilogo podpišeta in žigosata. V kolikor ponudnik v predmetnem naročilu ne nastopa z subjektom, priloge ni treba prilagati.

	POTRDILA REFERENC
	Priloga 5

Ponudnik mora v obrazcu Priloga 5 navesti pridobljene reference za predmetno javno naročilo. V prilogi 5/1 do Priloga 5/3 mora ponudnik priložiti izpolnjene in potrjene obrazce za reference, ki jih ponudnik navaja v prilogi 5. Ponudnik razmnoži potrebno število izvodov posameznih prilog.

	STROKOVNA SPOSOBNOST
	Priloga 6

Ponudnik ustrezno izpolni tabelo, v kateri navede poimenski seznam ljudi, ki bodo delali na objektu, njihovega delodajalca in zadolžitev. Ponudnik prilogo podpiše in žigosa ter priloži vsa zahtevana dokazila.

	SPECIFIKACIJA PONUDBE
	Priloga 7

Ponudnik mora v specifikaciji ponudbe priložiti vso zahtevano tehnično dokumentacijo.

	POTRDILO NAROČNIKA O OGLEDU OBJEKTA
	Priloga 8

Potrdilo prinese ponudnik na ogled objekta, kjer ga skupaj z naročnikom podpišeta.

	ZAGOTAVLJANJE VARNOSTI IN ZDRAVJA PRI DELU
	Priloga 9

Ponudnik prilogo izpolni, podpiše in žigosa.

	

POVZETEK PREDRAČUNA

Kot ponudnik __ oddajamo ponudbo št. _________________________ za javno naročilo št.:
JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

1. PONUDBENA CENA

	Opis del
	SKUPNA PONUDBENA VREDNOST
v EUR brez DDV

	Zamenjava elektro zaščit blok sistema 3
	

2. DODATNE OSEBNE REFERENCE POOBLAŠČENEGA INŽENIRJA

Ponudnik, za v ponudbi navedenega pooblaščenega inženirja - odgovornega projektanta, prilaga ___________ (navedite št.) dodatnih potrdil investitorja referenčnega objekta na obrazcu Priloga 6/1 (osebna referenca).

3. VELJAVNOST PONUDBE

Veljavnost ponudbe je 10. 8. 2021 oziroma do predložitve finančnega zavarovanja za zavarovanje dobre izvedbe pogodbenih obveznosti.

	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe gospodarskega subjekta)

	

UGOTAVLJANJE SPOSOBNOSTI
	Priloga A

Gospodarski subjekt (naziv in naslov):

v zvezi z javnim naročilom št. JPE-SPV-40/21; Zamenjava elektro zaščit blok sistema 3 podajamo naslednje izjave:

1. RAZLOGI ZA IZKLJUČITEV

IZJAVLJAMO, DA:
· nam (gospodarskem subjektu) ali osebi, ki je članica upravnega, vodstvenega ali nadzornega organa tega gospodarskega subjekta ali ki ima pooblastila za njegovo zastopanje ali odločanje ali nadzor v njem, v zadnjih 5 letih ni bila izrečena pravnomočna sodba, ki ima elemente navedenih kaznivih dejanj, ki so opredeljena v prvem odstavku 75. člena ZJN-3;
· izpolnjujemo obvezne dajatve in druge denarne nedavčne obveznosti v skladu z zakonom, ki ureja finančno upravo, ki jih pobira davčni organ v skladu s predpisi države, v kateri imamo sedež, ali predpisi države naročnika in da vrednost neplačanih zapadlih obveznosti na dan oddaje ponudbe ne znaša 50 eurov ali več;
· smo imeli na dan oddaje ponudbe predložene vse obračune davčnih odtegljajev za dohodke iz delovnega razmerja za obdobje zadnjih petih let do dne oddaje ponudbe;
· na dan, ko je potekel rok za oddajo ponudb, nismo izločeni iz postopkov oddaje javnih naročil zaradi uvrstitve v evidenco gospodarskih subjektov z negativnimi referencami;
· nam v zadnjih treh letih pred potekom roka za oddajo ponudb s pravnomočno odločbo pristojnega organa Republike Slovenije ali druge države članice ali tretje države ni bila dvakrat izrečena globa zaradi prekrška v zvezi s plačilom za delo;
· nismo kršili obveznosti iz drugega odstavka 3. člena ZJN-3;
· nad nami ni začet postopek zaradi insolventnosti ali prisilnega prenehanja po zakonu, ki ureja postopek zaradi insolventnosti in prisilnega prenehanja, ali postopek likvidacije po zakonu, ki ureja gospodarske družbe, naših sredstev ali poslovanja ne upravlja upravitelj ali sodišče, naše poslovne dejavnosti niso začasno ustavljene, v skladu s predpisi druge države nad nami ni začet postopek ali pa je nastal položaj z enakimi pravnimi posledicami;
· nismo zagrešili hujšo kršitev poklicnih pravil, zaradi česar je omajana naša integriteta;
· ne obstaja izkrivljanja konkurence zaradi predhodnega sodelovanja gospodarskih subjektov pri pripravi postopka javnega naročanja v skladu s 65. členom ZJN-3;
· se pri prejšnji pogodbi o izvedbi javnega naročila sklenjeni z naročnikom, niso pokazale precejšnje ali stalne pomanjkljivosti pri izpolnjevanju ključne obveznosti, zaradi česar je naročnik predčasno odstopil od prejšnjega naročila oziroma pogodbe ali uveljavljal odškodnino ali so bile izvedene druge primerljive sankcije.

2. POGOJI ZA SODELOVANJE

IZJAVLJAMO, DA:
· smo sposobni za opravljanje poklicne dejavnosti oziroma imamo registrirano dejavnost oziroma smo vpisani v enega od poklicnih ali poslovnih registrov, ki se vodijo v državi članici, v kateri imamo sedež;
· imamo potrebne ekonomske in finančne zmogljivosti za izvedbo javnega naročila in da na dan oddaje ponudbe nimamo blokiranega kateregakoli računa;
· imamo potrebno tehnično in kadrovsko sposobnost ter izkušnje za izvajanje predmeta javnega naročila.

3.
SPREJEMANJE POGOJEV DOKUMENTACIJE

IZJAVLJAMO, DA:
· nismo uvrščeni v evidenco poslovnih subjektov katerim je prepovedano poslovanje z naročnikom na podlagi 35. člena Zakona o integriteti in preprečevanju korupcije (Uradni list RS, št. 69/11 ZIntPK-UPB2 in 158/20);
· sprejemamo tudi vse ostale pogoje in zahteve predmetne razpisne dokumentacije, vključno z vsebino pogodbe/okvirnega sporazuma, ter prevzemamo kazensko in materialno odgovornost, da so vsi podatki in dokumenti, podani v ponudbi, resnični, in da fotokopije priloženih listin ustrezajo originalu;
· se zavezujemo, da bomo na zahtevo naročnika predložiti dodatna pooblastila za preveritev podatkov iz uradnih evidenc;
· da bomo na naročnikov poziv v 8 dneh od prejema poziva posredovali izjavo s podatki o:
a. svojih ustanoviteljih, družbenikih, vključno s tihimi družbeniki, delničarjih, komanditistih ali drugih lastnikih in podatke o lastniških deležih navedenih oseb,
b. gospodarskih subjektih, za katere se glede na določbe zakona, ki ureja gospodarske družbe šteje, da so z njim povezane družbe;
· soglašamo, da lahko naročnik kadarkoli ustavi postopek javnega naročila, zavrne vse ponudbe ali po pravnomočnosti odločitve o oddaji javnega naročila ne sklene pogodbe ter da v nobenem od navedenih primerov ne bomo uveljavljali povračila stroškov priprave ponudbe, stroškov finančnih zavarovanj, morebitne neposredne ali posredne škode ali izgubljenega dobička;
· so v ponudbeno ceno vključeni vsi materialni in nematerialni stroški, ki bodo potrebni za izvedbo predmeta naročila, v skladu z vsemi zahtevami naročnika;
· da bomo izvedli šolanje za naročnikovo vzdrževalno in obratovalno osebje;
· bo ponudbena cena na enoto mere po izvedenih pogajanjih fiksna za ves čas trajanja okvirnega sporazuma;
· se strinjamo z vsebino vzorcev finančnih zavarovanj, ki so priloženi v razpisni dokumentaciji.

S podpisom te izjave dajemo soglasje, da naročnik
· v zvezi z oddajo javnega naročila št. JPE-SPV-40/21; Zamenjava elektro zaščit blok sistema 3 pridobi podatke za preveritev ponudbe v skladu z 89. členom ZJN-3 v enotnem informacijskem sistemu – eDosje iz devetega odstavka 77. člena ZJN-3,
· za potrebe preverjanja izpolnjevanja pogojev v postopku oddaje javnega naročila št. JPE-SPV-40/21; Zamenjava elektro zaščit blok sistema 3, od Ministrstva za pravosodje pridobi potrdilo iz kazenske evidence za pravne in fizične osebe.
(velja za gospodarski subjekt s sedežem v Republiki Sloveniji)

	
	
	

	(kraj, datum)
	žig
	(ime in priimek odgovorne osebe ter podpis gospodarskega subjekta)

Navodila za izpolnitev:
· Izjavo izpolni in podpiše ponudnik, kot tudi vsi posamezni člani skupine ponudnikov (partnerji) v primeru skupne ponudbe, vsi podizvajalci (če ponudnik izvaja javno naročilo s podizvajalci) ter vsi gospodarski subjekti katerih zmogljivosti uporablja ponudnik.

	

PODATKI O PONUDNIKU
	Priloga 1

JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

	Naziv ponudnika
	

	
	

	Naslov ponudnika
	

	
	

	Transakcijski račun/Poslovni račun (IBAN, SWIFT)
	

	Matična banka
	

	ID številka za DDV
	

	Finančni urad
	

	Matična številka
	

	
Ponudnik je MSP* (označi):
	· Da
	· Ne

*MSP: mikro, mala in srednje velika podjetja kot so opredeljena v Priporočilu Komisije 2003/361/ES[footnoteRef:1]. [1: PRIPOROČILO KOMISIJE z dne 6. maja 2003 o definiciji mikro, malih in srednje velikih podjetij (notificirano pod dokumentarno številko K(2003) 1422), 2003/361/ES; Ur. l. EU, L 124, 20. 5. 2003.]

Elektronski naslov za vročitev odločitve iz 90. člena ZJN-3 preko Portala JN: _______________________
	
Odgovorna oseba (podpisnik pogodbe)
	

	· funkcija
	

	· telefon
	

	· e-pošta
	

	Kontaktna oseba
	

	· funkcija
	

	· telefon
	

	· e-pošta
	

Predstavnik izvajalca, ki bo urejal vsa vprašanja, ki bodo nastala v zvezi z izvajanjem pogodbe, je _________________________, tel.: ___________________, e-pošta: ___________________, v njegovi odsotnosti pa ga zamenjuje _____________________, tel.: ___________________, e-pošta: ___________________.

Ponudbo oddajamo (označite):
	· samostojno
	· skupna ponudba
	· s podizvajalci
	· z uporabo zmogljivosti drugih subjektov

	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe ponudnika)

Navodilo: V primeru, da odda več ponudnikov skupno ponudbo, morajo razmnožen obrazec priloge 1 izpolniti vsi ponudniki – partnerji, k ponudbi pa se priloži tudi Prilogo 1/1.

	

	Priloga 1/1

PRAVNI AKT O SKUPNI IZVEDBI NAROČILA

Za to stranjo se priloži pravni akt o skupni izvedbi naročila, podpisan in žigosan s strani vseh ponudnikov-partnerjev (skupna ponudba), ki sodelujejo pri izvedbi naročila.

	

CELOTEN PREDRAČUN POPISA STORITEV
	Priloga 2

JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

Ponudnik poda ceno za vse postavke navedene v predračunu popisa storitev. Celotni predračun popisa storitev se priloži za Prilogo 2, ponudnik pa ga mora priložiti tudi v informacijski sistem e-JN v excel formatu.

	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe ponudnika)

Priloga 3/1

I Z J A V A
O UDELEŽBI FIZIČNIH IN PRAVNIH OSEB V LASTNIŠTVU PONUDNIKA

Podatki o pravni osebi (ponudniku):
Polno ime podjetja: ___
Sedež podjetja: __
Občina sedeža podjetja: ___
Številka vpisa v sodni register (št. vložka): ___
Matična številka podjetja: __
ID ZA DDV:: __

V zvezi z javnim naročilom JPE-SPV-40/21; Zamenjava elektro zaščit blok sistema 3 posredujemo na osnovi šestega odstavka 14. člena ZIntPK-UPB2 podatke o udeležbi fizičnih in pravnih oseb v lastništvu ponudnika, vključno z udeležbo tihih družbenikov, ter gospodarskih subjektih, za katere se glede na določbe zakona, ki ureja gospodarske družbe šteje, da so povezane družbe s ponudnikom.

IZJAVLJAMO, da so pri lastništvu zgoraj navedenega ponudnika udeležene naslednje pravne osebe, vključno z udeležbo tihih družbenikov:

	Št.
	Naziv
	Sedež
	Delež lastništva v %

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	….
	
	
	

IZJAVLJAMO, da so pri lastništvu zgoraj navedenega ponudnika udeležene naslednje fizične osebe, vključno z udeležbo tihih družbenikov:

	Št.
	Ime in priimek
	Naslov stalnega bivališča
	Delež lastništva v %

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	…
	
	
	

IZJAVLJAMO, da so skladno z določbami zakona, ki ureja gospodarske družbe, povezane družbe z zgoraj navedenim ponudnikom, naslednji gospodarski subjekti:

	Št.
	Naziv
	Sedež
	Matična številka

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	….
	
	
	

S podpisom te izjave jamčim, da v celotni lastniški strukturi ni udeleženih drugih fizičnih ter pravnih oseb in tihih družbenikov, ter gospodarskih subjektov, za katere se glede na določbe zakona, ki ureja gospodarske družbe, šteje, da so povezane družbe.

S podpisom te izjave jamčim za točnost in resničnost podatkov ter se zavedam, da je pogodba v primeru lažne izjave ali neresničnih podatkov o dejstvih v izjavi ničen. Zavezujem se, da bom naročnika obvestil o vsaki spremembi posredovanih podatkov.

Vse izjave podajamo pod kazensko in materialno odgovornostjo.

	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe gospodarskega subjekta)

Navodilo:
· Izjavo izpolni in podpiše ponudnik, kot tudi vsi posamezni člani skupine ponudnikov (partnerji) v primeru skupne ponudbe, vsi podizvajalci (če ponudnik izvaja javno naročilo s podizvajalci) ter vsi gospodarski subjekti katerih zmogljivosti uporablja ponudnik.

Opomba:
· V skladu z odgovorom Komisije za preprečevanje korupcije na vprašanje št. 214 z dne 23.2.2012 v zadevi pod št. 0672-1/2012-39 (objavljeno na spletni strani https://www.kpk-rs.si/sl/pogosta-vprasanja), lahko ponudnik v primeru, ko je ponudnik ali katera od družb v njegovi lastniški strukturi delniška družba, navede le tiste delničarje ponudnika, ki so posredno ali neposredno imetniki več kakor 5 % delnic oziroma so udeleženi z več kakor 5% deležem pri ustanoviteljskih pravicah, upravljanju ali kapitalu delniške družbe.

Priloga 3/2

POOBLASTILO ZA PRIDOBITEV DOKAZILA IZ URADNIH EVIDENC – ZA PRAVNE OSEBE

__________________________(naziv pooblastitelja) pooblaščam JAVNI HOLDING Ljubljana, d.o.o., Verovškova ulica 70, 1000 Ljubljana, da za potrebe preverjanja izpolnjevanja pogojev v postopku oddaje javnega naročila z oznako JPE-SPV-40/21; Zamenjava elektro zaščit blok sistema 3, od Ministrstva za pravosodje pridobi potrdilo iz kazenske evidence.

Podatki o pravni osebi:
Polno ime podjetja: ___
Sedež podjetja: __
Občina sedeža podjetja: ___
Številka vpisa v sodni register (št. vložka): ___
Matična številka podjetja: ___

	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe gospodarskega subjekta)

Navodilo: Pooblastilo izpolni in podpiše ponudnik, kot tudi vsi posamezni člani skupine ponudnikov (partnerji) v primeru skupne ponudbe, vsi podizvajalci (če ponudnik izvaja javno naročilo s podizvajalci) ter vsi gospodarski subjekti katerih zmogljivosti uporablja ponudnik.

Priloga 3/3

POOBLASTILO ZA PRIDOBITEV DOKAZILA IZ URADNIH EVIDENCE – ZA FIZIČNE OSEBE

Ime in priimek ___

EMŠO __

Spodaj podpisani/a, ki sem pri gospodarskemu subjektu
__
član/ica (ustrezno obkrožiti/označiti):
· upravnega organa ali
· vodstvenega organa ali
· nadzornega organa

oziroma imam pooblastila za (ustrezno obkrožiti/označiti):
· njegovo zastopanje ali
· odločanje ali
· nadzor v njem,

pod kazensko in materialno odgovornostjo

IZJAVLJAM

da mi ni bila izrečena pravnomočna sodba, ki ima elemente kaznivih dejanj iz Kazenskega zakonika (Uradni list RS, št. 50/12 – uradno prečiščeno besedilo, 54/15, 38/16, 27/17, 23/20, 91/20, 175/20 – ZIUOPDVE in 195/20 ; v nadaljnjem besedilu: KZ-1), ki so opredeljena v prvem odstavku 75. člena ZJN-3

in

POOBLAŠČAM

JAVNI HOLDING Ljubljana, d.o.o., Verovškova ulica 70, 1000 Ljubljana, da za potrebe preverjanja izpolnjevanja pogojev v postopku oddaje javnega naročila št. JPE-SPV-40/21; Zamenjava elektro zaščit blok sistema 3, od Ministrstva za pravosodje pridobi potrdilo iz kazenske evidence.

	 (Kraj, datum)
	
	(Podpis fizične osebe)

Navodilo: Izjavo izpolnijo in podpišejo VSE osebe, ki so:
· člani upravnega, vodstvenega ali nadzornega organa ponudnika (v primeru skupne ponudbe velja za vse člane skupine ponudnikov – partnerje), podizvajalca oz. subjekt, katerega zmogljivost uporablja ponudnik ali
· ki imajo pooblastila za njegovo zastopanje ali odločanje ali nadzor v njem.
V kolikor oseba opravlja več funkcija hkrati, ustrezno označi vse funkcije v katerih nastopa.

Obrazec se po potrebi fotokopira!

	[bookmark: _Toc495914071]

UDELEŽBA PODIZVAJALCEV
	Priloga 4/1

Ponudnik: ___

Izjavljamo, da bomo pri izvedbi javnega naročila št. JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3 sodelovali z naslednjimi podizvajalci:

	NAZIV IN NASLOV PODIZVAJALCA
	Zahteva za neposredno plačilo od podizvajalca DA ali NE

	
	

Pooblastilo A: v primeru, da je pri podizvajalcu označeno z "DA" - dajemo
POOBLASTILO ZA NEPOSREDNO PLAČEVANJE PODIZVAJALCU

Pooblaščamo naročnika, da na podlagi potrjenega računa/situacije neposredno plačuje ponudnikove obveznosti do podizvajalca podizvajalcu, ki smo ga kot ponudnik navedli v zgornji tabeli in je označen z "DA".
S plačilom posameznega zneska podizvajalcu obveznost naročnika za plačilo ponudniku ugasne do višine tako plačanega zneska podizvajalcu.

	
	
	

	(kraj, datum)
	žig
	(ime in priimek odgovorne osebe ter podpis ponudnika)

Pooblastilo B: v primeru, da je pri podizvajalcu označeno z "NE" – ne dajemo
POOBLASTILA ZA NEPOSREDNO PLAČEVANJE PODIZVAJALCU

Nastopamo s podizvajalcem, ki ne zahteva neposredno plačilo, kar pomeni, da s tem ni podana zahteva za neposredno plačilo podizvajalcu in naročnik plačuje ponudnikove obveznosti do podizvajalca ponudniku.
V tem primeru bo naročnik od ponudnika zahteval, da mu najpozneje v 60 dneh od plačila končnega računa/situacije pošlje svojo pisno izjavo in pisno izjavo podizvajalca, da je podizvajalec prejel plačilo za izvedeno dobavljeno blago ali opravljeno storitev, ki je neposredno povezana s predmetom pogodbe. Če ponudnik naročniku na njegov poziv ne posreduje teh izjav, naročnik Državni revizijski komisiji poda predlog za uvedbo postopka o prekršku iz 2. točke prvega odstavka 112. člena ZJN-3.

	
	
	

	(kraj, datum)
	žig
	(ime in priimek odgovorne osebe ter podpis ponudnika)

Opomba:
· Obrazec se izpolni in podpiše, kadar namerava ponudnik izvesti javno naročilo s podizvajalcem, in sicer: če je podizvajalec označen z »DA« - se podpiše Pooblastilo A, če je podizvajalec označen z »NE« - se podpiše Pooblastilo B.
· Obrazec se izpolni za vsakega podizvajalca posebej.
· V primeru, da ponudnik ne namerava izvesti javno naročilo s podizvajalcem, obrazca ni potrebno izpolniti ter predložiti.

Navodilo: Obrazec se po potrebi kopira!

	[bookmark: _Toc495914072]SOGLASJE PODIZVAJALCA ZA NEPOSREDNA PLAČILA
	Priloga 4/2

JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

	NAZIV PODIZVAJALCA

	

	POLNI NASLOV

	

	TELEFON

	

	KONTAKTNA OSEBA
	

	VSI ZAKONITI ZASTOPNIKI

	

	MATIČNA ŠTEVILKA
	

	DAVČNA ŠTEVILKA
	

	TRANSAKCIJSKI RAČUN in navedba banke
	

	Vsak del javnega naročila (storitev/gradnja/blago), ki se oddaja v podizvajanje (vrsta/opis del)
	

	Količina/Delež (%) javnega naročila, ki se oddaja v podizvajanje
	

	VREDNOST DEL

	

SOGLASJE ZA NEPOSREDNO PLAČEVANJE PODIZVAJALCEM

Podizvajalec ___ (naziv in naslov)
	· zahtevam in soglašam,
	· ne soglašam,

da naročnik naše terjatve do ponudnika, v zvezi z izvedbo predmeta javnega naročila, plačuje neposredno na naš transakcijski račun, in sicer na podlagi izstavljenega računa/situacije, ki ga bo predhodno potrdil ponudnik, in bo priloga računu/situaciji, ki ga bo naročniku izstavil ponudnik.

	
	
	

	kraj, datum
	žig
	ime in priimek ter podpis odgovorne osebe podizvajalca

Opomba:
· Obrazec se izpolni za vsakega podizvajalca posebej.

Navodilo: Obrazec se po potrebi kopira!

	[bookmark: _Toc495914073]SEZNAM SUBJEKTOV, KATERIH ZMOGLJIVOST UPORABLJA PONUDNIK
	Priloga 4/3

JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

	NAZIV GOSPODARSKEGA SUBJEKTA

	

	POLNI NASLOV

	

	TELEFON

	

	KONTAKTNA OSEBA
	

	VSI ZAKONITI ZASTOPNIKI

	

	MATIČNA ŠTEVILKA
	

	DAVČNA ŠTEVILKA
	

	TRANSAKCIJSKI RAČUN in navedba banke

	

	Vsak del javnega naročila, za katere namerava ponudnik uporabiti zmogljivost gospodarskega subjekta
	

	Količina/Delež (%) javnega naročila
	

	VREDNOST DEL brez DDV

	

Datum:.........................	

	Ime in priimek odgovorne osebe
ter podpis ponudnika:
	Ime in priimek odgovorne osebe
ter podpis gospodarskega subjekta:

..	………………………………………………
		 Žig: 								Žig:

Navodilo: Obrazec se po potrebi kopira!

	SEZNAM REFERENC
	Priloga 5

Javno naročilo:
JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

……/…… (št. izvoda / št. vseh izvodov)

Seznam referenčnih objektov

	Zap. št.
	Investitor referenčnega objekta
naziv in naslov
	Naziv del
	Priloga
5/1 – 5/3

	1.
	

	

Vrednost:
	

Priloga 5/1

	2.
	

	
	

	3.
	

	
	

	4.
	

	
	

	5.
	

	
	

	6.
	

	
	

	7.
	

	
	

	8.
	
	
	

	9.
	
	
	

	10.
	
	
	

OPOMBA: Obrazec po potrebi tudi kopirate.

	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe ponudnika)

	

POTRDITEV REFERENC S STRANI POSAMEZNIH NAROČNIKOV
	Priloga 5/1

Javno naročilo:
JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

……/…… (št. izvoda / št. vseh izvodov)

Pod kazensko in materialno odgovornostjo izjavljamo, da so spodaj navedeni podatki o referenčnih delih resnični in da z njimi dokazujemo, da je izvajalec v skladu s pogodbenimi določili izvedel elektro montažna dela sistemov vodenja in zaščit naprav v obsegu napetostnega nivoja 110kV v elektroenergetskih objektih v vrednosti 30.000 EUR brez DDV ali več. Na podlagi poziva bomo naročniku v zahtevanem roku predložili dodatna dokazila o uspešni izvedbi navedenih referenčnih del oziroma uspešno izvedenih poslov ponudnika.

	Naročnik:
	

	Naslov:
	

	Kontaktna oseba naročnika:
	

	Telefonska številka:
	

	Izvajalec:
	

	Naziv objekta:
	

	Leto zaključka in kraj izvedbe:
	

	Številka (oznaka) in datum pogodbe / naročilnice:
	

	Kratek opis predmeta naročila:

	

	Napetostni nivo [kV]:	
	

	Vrednost del [EUR brez DDV]:
	

	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe gospodarskega subjekta)

IZPOLNI INVESTITOR REFERENČNEGA OBJEKTA (Izdajatelj reference)!!!

Potrjujemo, da nam je na podlagi našega naročila, zgoraj navedeni izvajalec opravil navedena dela v skladu s sklenjeno pogodbo/okvirnem sporazumom oziroma v roku, količini, kvaliteti in po ceni, navedeni v izvajalčevi ponudbi.

Potrdilo izdajamo na prošnjo izvajalca in velja izključno za potrebe pri njegovi oddaji ponudbe za pridobitev predmetnega javnega naročila.
	
Izjavljamo, da smo javni / zasebni naročnik. (Ustrezno obkrožite)

Izdajatelj reference
	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe investitorja)

OPOMBA: Obrazec lahko po potrebi tudi kopirate.

	

POTRDITEV REFERENC S STRANI POSAMEZNIH NAROČNIKOV
	Priloga 5/2

Javno naročilo:
JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

……/…… (št. izvoda / št. vseh izvodov)

Pod kazensko in materialno odgovornostjo izjavljamo, da so spodaj navedeni podatki o referenčnih delih resnični in da z njimi dokazujemo, da je izvajalec v skladu s pogodbenimi določili izdelal omare sekundarnih sistemov generatorja ali transformatorja za naprave napetostnega nivoja 110kV v elektroenergetskih objektih. Na podlagi poziva bomo naročniku v zahtevanem roku predložili dodatna dokazila o uspešni izvedbi navedenih referenčnih del oziroma uspešno izvedenih poslov ponudnika.

	Naročnik:
	

	Naslov:
	

	Kontaktna oseba naročnika:
	

	Telefonska številka:
	

	Izvajalec:
	

	Naziv objekta:
	

	Leto zaključka in kraj izvedbe:
	

	Številka (oznaka) in datum pogodbe / naročilnice:
	

	Kratek opis predmeta naročila:

	

	Napetostni nivo [kV]:
	

	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe gospodarskega subjekta)

IZPOLNI INVESTITOR REFERENČNEGA OBJEKTA (Izdajatelj reference)!!!

Potrjujemo, da nam je na podlagi našega naročila, zgoraj navedeni izvajalec opravil navedena dela v skladu s sklenjeno pogodbo/okvirnem sporazumom oziroma v roku, količini, kvaliteti in po ceni, navedeni v izvajalčevi ponudbi.

Potrdilo izdajamo na prošnjo izvajalca in velja izključno za potrebe pri njegovi oddaji ponudbe za pridobitev predmetnega javnega naročila.
	
Izjavljamo, da smo javni / zasebni naročnik. (Ustrezno obkrožite)

Izdajatelj reference
	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe investitorja)

OPOMBA: Obrazec lahko po potrebi tudi kopirate.

	

POTRDITEV REFERENC S STRANI POSAMEZNIH NAROČNIKOV
	Priloga 5/3

Javno naročilo:
JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

……/…… (št. izvoda / št. vseh izvodov)

Pod kazensko in materialno odgovornostjo izjavljamo, da so spodaj navedeni podatki o referenčnih delih resnični in da z njimi dokazujemo, da je izvajalec v skladu s pogodbenimi določili izdelal preračun nastavitev elektro zaščit generatorja in transformatorja (blok stik) moči najmanj 20MVA ali več ter vključitev v elektroenergetski sistem. Na podlagi poziva bomo naročniku v zahtevanem roku predložili dodatna dokazila o uspešni izvedbi navedenih referenčnih del oziroma uspešno izvedenih poslov ponudnika.

	Naročnik:
	

	Naslov:
	

	Kontaktna oseba naročnika:
	

	Telefonska številka:
	

	Izvajalec:
	

	Naziv objekta:
	

	Leto zaključka in kraj izvedbe:
	

	Številka (oznaka) in datum pogodbe / naročilnice:
	

	Kratek opis predmeta naročila:

	

	Moč [MVA]:
	

	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe gospodarskega subjekta)

IZPOLNI INVESTITOR REFERENČNEGA OBJEKTA (Izdajatelj reference)!!!

Potrjujemo, da nam je na podlagi našega naročila, zgoraj navedeni izvajalec opravil navedena dela v skladu s sklenjeno pogodbo/okvirnem sporazumom oziroma v roku, količini, kvaliteti in po ceni, navedeni v izvajalčevi ponudbi.

Potrdilo izdajamo na prošnjo izvajalca in velja izključno za potrebe pri njegovi oddaji ponudbe za pridobitev predmetnega javnega naročila.
	
Izjavljamo, da smo javni / zasebni naročnik. (Ustrezno obkrožite)

Izdajatelj reference
	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe investitorja)

OPOMBA: Obrazec lahko po potrebi tudi kopirate.

	

STROKOVNA SPOSOBNOST
	Priloga 6

Javno naročilo:
JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

SEZNAM PRIJAVLJENIH DELAVCEV

Poimenski seznam ljudi, ki bodo delali na objektu:
	Zap. št.
	Ime in priimek
	delodajalec
	funkcija
	št. vpisa v imenik IZS

	1.
	
	
	Pooblaščeni inženir – odgovorni projektant
IZS št.:
	

	2.
	
	
	Pooblaščeni inženir – vodja del
IZS št.:
	

	3.
	
	
	Delavec z znanjem FIX SCADA sistem
	

	4.
	
	
	
	

	5.
	
	
	
	

	6.
	
	
	
	

	7.
	
	
	
	

Ponudnik se z oddajo ponudbe zavezuje, da bodo v tej prilogi navedeni delavci tudi dejansko prisotni pri izvedbi storitev na predmetnem razpisu. Naročnik dopušča možnost menjave delavca v času izvedbe storitev na predmetnem razpisu samo v primeru višje sile (npr. bolezen ali smrt delavca). V tem primeru mora ponudnik za novega delavca priložiti ustrezno dokazila, ki so po vsebini enaka kot jih naročnik zahteva za delavca.

Za Prilogo 6 ponudnik predloži:
· Osebno referenco investitorja referenčnega objekta (priloga 6/1);
· Osebno referenco investitorja referenčnega objekta (priloga 6/2);
· Osebno referenco investitorja referenčnega objekta (priloga 6/3).

Ponudnik se z oddajo ponudbe zavezuje, da bodo navedeni delavci, s katerimi referencami se prijavlja na predmetni razpis, tudi neposredno zadolžen za vodenje izvedbe projektiranja in del na predmetnem razpisu. Pooblaščeni inženir – vodja del mora biti v času izvajanja del dnevno prisoten na delovišču.	

V primeru, da prijavljeni delavci niso zaposleni pri ponudniku (partnerju), mora ponudnik predložiti pogodbo o medsebojnem sodelovanju in jih obvezno prijaviti kot podizvajalce.

	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe gospodarskega subjekta)

	
POTRDITEV OSEBNIH REFERENC S STRANI POSAMEZNIH NAROČNIKOV
	Priloga 6/1

Javno naročilo:
JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

Pod kazensko in materialno odgovornostjo izjavljamo, da so spodaj navedeni podatki o referenčnih storitvah resnični in da z njimi dokazujemo, da je pooblaščeni inženir – odgovorni projektant v skladu s pogodbenimi določili v celoti projektiral elektro zaščite generatorja in transformatorja (blok stik) moči najmanj 20MVA ali več. Na podlagi poziva bomo naročniku v zahtevanem roku predložili dodatna dokazila o uspešni izvedbi navedenih referenčnih del oziroma uspešno izvedenih poslov kandidata.

	Naročnik:
	

	Naslov:
	

	Kontaktna oseba naročnika:
	

	Telefonska številka:
	

	Pooblaščeni inženir – odgovorni projektant:
	

	Leto in kraj izvajanja storitev:
	

	
Opis predmeta naročila, dela, ki so se izvedla pri generalnem remontu:

	

	Projektna dokumentacija št:	
	

	Moč [MVA]:
	

	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis pooblaščenega inženirja)

IZPOLNI INVESTITOR REFERENČNEGA OBJEKTA (Izdajatelj reference)!!!

Potrjujemo, da nam je na podlagi našega naročila, zgoraj navedeni pooblaščeni inženir opravil navedena dela v skladu s sklenjeno pogodbo/okvirnem sporazumom oziroma v roku, količini, kvaliteti in po ceni, navedeni v izvajalčevi ponudbi/prijavi.

Potrdilo izdajamo na prošnjo izvajalca in velja izključno za potrebe pri njegovi oddaji ponudbe/prijave za pridobitev predmetnega javnega naročila.
	
Izjavljamo, da smo javni / zasebni naročnik. (Ustrezno obkrožite)

Izdajatelj reference
	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe investitorja)

OPOMBA: Obrazec lahko po potrebi tudi kopirate.

	
POTRDITEV OSEBNIH REFERENC S STRANI POSAMEZNIH NAROČNIKOV
	Priloga 6/2

Javno naročilo:
JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

Pod kazensko in materialno odgovornostjo izjavljamo, da so spodaj navedeni podatki o referenčnih storitvah resnični in da z njimi dokazujemo, da je pooblaščeni inženir – vodja del v skladu s pogodbenimi določili v celoti parametriral ter kot vodja del spuščal v pogon elektro zaščite generatorja in transformatorja (blok stik) moči najmanj 20MVA ali več ter sinhronizacijo generatorja. Na podlagi poziva bomo naročniku v zahtevanem roku predložili dodatna dokazila o uspešni izvedbi navedenih referenčnih del oziroma uspešno izvedenih poslov kandidata.

	Naročnik:
	

	Naslov:
	

	Kontaktna oseba naročnika:
	

	Telefonska številka:
	

	Pooblaščeni inženir – vodja del:
	

	Leto in kraj izvajanja storitev:
	

	
Opis predmeta naročila, dela, ki so se izvedla pri generalnem remontu:

	

	Moč [MVA]:
	

	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis vodje del)

IZPOLNI INVESTITOR REFERENČNEGA OBJEKTA (Izdajatelj reference)!!!

Potrjujemo, da nam je na podlagi našega naročila, zgoraj navedeni pooblaščeni inženir opravil navedena dela v skladu s sklenjeno pogodbo/okvirnem sporazumom oziroma v roku, količini, kvaliteti in po ceni, navedeni v izvajalčevi ponudbi/prijavi.

Potrdilo izdajamo na prošnjo izvajalca in velja izključno za potrebe pri njegovi oddaji ponudbe/prijave za pridobitev predmetnega javnega naročila.
	
Izjavljamo, da smo javni / zasebni naročnik. (Ustrezno obkrožite)

Izdajatelj reference
	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe investitorja)

OPOMBA: Obrazec lahko po potrebi tudi kopirate.

	
POTRDITEV OSEBNIH REFERENC S STRANI POSAMEZNIH NAROČNIKOV
	Priloga 6/3

Javno naročilo:
JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

Pod kazensko in materialno odgovornostjo izjavljamo, da so spodaj navedeni podatki o referenčnih storitvah resnični in da z njimi dokazujemo, da je delavec v skladu s pogodbenimi določili v celoti programiral in parametriral sistem vodenja FIX SCADA v elektroenergetskih objektih. Na podlagi poziva bomo naročniku v zahtevanem roku predložili dodatna dokazila o uspešni izvedbi navedenih referenčnih del oziroma uspešno izvedenih poslov kandidata.

	Naročnik:
	

	Naslov:
	

	Kontaktna oseba naročnika:
	

	Telefonska številka:
	

	Delavec elektro stroke:
	

	Leto in kraj izvajanja storitev:
	

	
Opis predmeta naročila, dela, ki so se izvedla pri generalnem remontu:

	

	Dela izvedena v elektroenergetskem objektu:
	DA
	NE

	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis vodje del)

IZPOLNI INVESTITOR REFERENČNEGA OBJEKTA (Izdajatelj reference)!!!

Potrjujemo, da nam je na podlagi našega naročila, zgoraj navedeni pooblaščeni inženir opravil navedena dela v skladu s sklenjeno pogodbo/okvirnem sporazumom oziroma v roku, količini, kvaliteti in po ceni, navedeni v izvajalčevi ponudbi/prijavi.

Potrdilo izdajamo na prošnjo izvajalca in velja izključno za potrebe pri njegovi oddaji ponudbe/prijave za pridobitev predmetnega javnega naročila.
	
Izjavljamo, da smo javni / zasebni naročnik. (Ustrezno obkrožite)

Izdajatelj reference
	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe investitorja)

OPOMBA: Obrazec lahko po potrebi tudi kopirate.

	

SPECIFIKACIJA PONUDBE
	priloga 7

Kot ponudnik: ___ za izbiro izvajalca za javno naročilo:

JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

Za to stranjo prilagamo specifikacijo ponudbe:

1. Tehnični opis, tehnične karakteristike in merske skice omare elektro zaščit blok sistema 3,
2. Podroben tehnični opis ponujene opreme in delovanja ter funkcij opreme elektro zaščit blok sistema 3 iz katerega je razviden način doseganja razpisnih zahtev,
3. Shematsko funkcionalna shema komunikacij elektro zaščit blok sistema 3 proti SCADA sistemu vodenja in krmiljenju generatorjev 1, 2 in 3 in komunikacijskemu računalniku SCU810,
4. Shematsko funkcionalna shema ožičenja in komunikacij napetostnega regulatorja transformatorja 3BBT15,
5. Seznam ponujene opreme z navedenimi tipi in proizvajalci ter ponujenimi količinami,
6. Izpolnjene tabele iz predmetne razpisne dokumentacije tehničnih karakteristik zaščit blok sistema 3,
7. Seznam spiska informacij (signalov) za SCADA sistem vodenja in krmiljenja generatorjev 1,2 in 3 ter SCU810,
8. Predpisi, standardi, norme in priporočila, ki jih bo ponudnik uporabil pri izdelavi projektne dokumentacije in opreme ter pri tovarniških preskusih in preskusih po montaži,
9. Certifikate in tipske ateste za ponujeno opremo,
10. Terminski plan izvedbe projekta,
11. Predlog rezervnih delov.

	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe gospodarskega subjekta)

1. Tabela tehničnih karakteristik sistema elektro zaščit blok sistema 3

Ponudnik izpolni manjkajoče podatke v spodaj navedenih tabelah tehničnih podatkov in jih priloži k ostali dokumentaciji zahtevani pod točko 1. Podatki tabel veljajo za zajamčene pogodbene podatke.

GENERATORSKA ZAŠČITA
	Poz.
	Opis
	Zahtevano
	Ponujeno

	1.
	Proizvajalec
	
	

	2.
	Tip, oznaka model
	
	

	3.
	Naročniška številka
	
	

	4.
	Ohišje naprave mora biti izdelano za vgradnjo v okvir dimenzij
	Š = 19''
V ≤ 6U
	

	5.
	Število digitalnih vhodov
	≥15
	

	6.
	Število digitalnih izhodov
	≥20
	

	7.
	Število analognih tokovnih vhodov
	≥8
	

	8
	Število analognih napetostnih vhodov
	≥5
	

	9.
	Nazivni tok tokovnih vhodov
	5 A
	

	10.
	Nazivna napetost napetostnih vhodov
	100V
	

	11.
	Velikost diagonale displeja.
	>8 cm
	

	12.
	Število LED diod
	≥32
	

	13.

	Komunikacijski priključki (ST konektorja) za priklop komunikacije IEC 870-5-103 in valovna dolžina.
	DA, 820 nm
	

	14.
	Komunikacijski priključki (2xLC konektor)
skladno z IEC 61850 in valovna dolžina
	DA, 1300nm
	

	15.
	Napajanje
	220 V DC ± 20%
	

ZAŠČITA BLOKA GENERATOR - TRANSFORMATOR
	Poz.
	Opis
	Zahtevano
	Ponujeno

	1.
	Proizvajalec
	
	

	2.
	Tip, oznaka model
	
	

	3.
	Naročniška številka
	
	

	4.
	Ohišje naprave mora biti izdelano za vgradnjo v okvir dimenzij
	Š = 19''
V ≤ 6U
	

	5.
	Število digitalnih vhodov
	≥20
	

	6.
	Število digitalnih izhodov
	≥30
	

	7.
	Število analognih tokovnih vhodov
	≥12
	

	8
	Število analognih napetostnih vhodov
	≥4
	

	9.
	Nazivni tok tokovnih vhodov
	8 x 5 A + 4 x 1 A
	

	10.
	Nazivna napetost napetostnih vhodov
	100V
	

	11.
	Velikost diagonale displeja.
	>8 cm
	

	12.
	Število LED diod
	≥32
	

	13.

	Komunikacijski priključki (ST konektorja) za priklop komunikacije IEC 870-5-103 in valovna dolžina.
	DA, 820 nm
	

	14.
	Komunikacijski priključki (2xLC konektor)
skladno z IEC 61850 in valovna dolžina
	DA, 1300nm
	

	15.
	Napajanje
	220 V DC ± 20%
	

REGULATOR NAPETOSTI
	Poz.
	Opis
	Zahtevano
	Ponujeno

	1.
	Proizvajalec
	
	

	2.
	Tip, oznaka model
	
	

	3.
	Naročniška številka
	
	

	4.
	Ohišje naprave mora biti izdelano za vgradnjo v okvir dimenzij
	Š = 19''
V ≤ 6U
	

	5.
	Število digitalnih vhodov
	≥40
	

	6.
	Število digitalnih izhodov
	≥20
	

	7.
	Število analognih tokovnih vhodov
	≥1
	

	8
	Število analognih napetostnih vhodov
	≥1
	

	9.
	Nazivni tok tokovnih vhodov
	5 A
	

	10.
	Nazivna napetost napetostnih vhodov
	100V
	

	11.
	Velikost diagonale displeja.
	>8 cm
	

	12.
	Število LED diod
	≥8
	

	13.

	Komunikacijski priključki (ST konektorja) za priklop komunikacije IEC 870-5-103 in valovna dolžina.
	DA, 820 nm
	

	14.
	Komunikacijski priključki (2xLC konektor)
skladno z IEC 61850 in valovna dolžina
	DA, 1310nm
	

	15.
	Napajanje
	220 V DC ± 20%
	

	POTRDILO NAROČNIKA O OGLEDU OBJEKTA
	priloga 8

Kot gospodarski subjekt :

za izbiro izvajalca za javno naročilo:

JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

prilagamo potrdilo naročnik o ogledu objekta.

Na osnovi zahteve iz razpisne dokumentacije št. JPE-SPV-40/21 potrjujemo, da se je predstavnik(ca) gospodarskega subjekta __ (ime, priimek), ki je na sestanku predložil(a) ustrezno pooblastilo dne …………………………… ob ……… uri udeležil(a) sestanka in terenskega ogleda na lokaciji naročnika Toplarniška ulica 19, Ljubljana.

	
	
	

	(podpis predstavnika gospodarskega subjekta)
	
	(podpis predstavnika naročnika)

	

	Žig naročnika
	

	

ZAGOTAVLJANJE VARNOSTI IN ZDRAVJA PRI DELU
	Priloga 9

Kot ponudnik: ___ za izbiro izvajalca za javno naročilo:

JPE-SPV-40/21 – Zamenjava elektro zaščit blok sistema 3

IZJAVLJAMO

Da se zavezujemo, da bomo dosledno upoštevali določbe iz razpisne dokumentacije, točka 4. Zahteve iz varstva pri delu in požarnega varstva glede:
· usposobljenosti delavcev za varno izvajanje dela,
· zdravstvene sposobnosti delavcev,
· sklepanja pisnega sporazuma o skupnih varnostnih ukrepih,
· spoštovanja internih predpisov naročnika.

	Vodja del
	Ime in Priimek/Mobilni telefon/e-pošta:

	Strokovni delavec VpD in PV
	Ime in Priimek/Mobilni telefon/e-pošta:

Nespoštovanje določil je razlog za prekinitev in odstop od pogodbe, brez kakršnekoli obveznosti do izvajalca.

	
	
	

	(kraj, datum)
	žig
	(ime in priimek ter podpis odgovorne osebe ponudnika)

	
PISNI SPORAZUM - ni potrebno prilagati v ponudbi

Priloga št. 3 k pogodbi št. JPE-SPV-40/21

Na osnovi 39. Člena Zakona o varnosti in zdravju pri delu (Ur. List RS, št. 43/2011) skleneta:

JAVNO PODJETJE ENERGETIKA LJUBLJANA d.o.o., Verovškova ulica 62, 1000 Ljubljana, ki ga zastopa direktor Samo Lozej

(v nadaljevanju: naročnik)

in

……………………………………………………………….(naziv izvajalca),
ki ga/jo zastopa ………………………….

(v nadaljevanju: izvajalec)

(v nadaljevanju: naročnik in izvajalec skupaj/posamično: podpisnik/a sporazuma)

PISNI SPORAZUM

O SKUPNIH VARNOSTNIH UKREPIH IN RAVNANJU Z OKOLJEM V
JAVNEM PODJETJU ENERGETIKA LJUBLJANA d.o.o.
(v nadaljevanju: Sporazum)

za izvedbo pogodbenih obveznosti po pogodbi št. JPE-SPV-40/21 za zamenjavo elektro zaščit blok sistema 3

I.
SPLOŠNA DOLOČILA
I.1. S tem dokumentom se urejajo na delovišču, ki je na območju JAVNEGA PODJETJA ENERGETIKA LJUBLJANA d. o. o., na lokaciji naročnika Toplarniška ulica 19, Ljubljana, skupni varnostni ukrepi, skupna organizacija varnosti pri delu, ter obveznosti in pravice delavcev, ki jim je naložena skrb za izvajanje in zagotavljanje varnih delovnih pogojev na skupnem delovišču.

 Kot skupno delovišče se šteje tista delovna površina, kjer istočasno opravljajo dela delavci dveh ali več izvajalcev. Podpisnika sta dolžna izvajati vsa dela v skladu s tem dogovorom z namenom, da se zagotovi varnost in zdravje pri delu, varnost pred požarom in varni delovni pogoji vseh delavcev na gradbišču/delovišču, kot tudi tretjih oseb (mimoidoči, itd.) ter opreme in premoženja.

 Upoštevati sta dolžna vso veljavno zakonodajo, ki ureja varnost in zdravje pri delu in varstvo pred požarom v Republiki Sloveniji, predvsem Zakon o varnosti in zdravja pri delu (Ur. list RS, št. 43/11) in Uredbo o zagotavljanju varnosti in zdravja pri delu na začasnih in premičnih gradbiščih (Ur. List RS, št. 83/05 in 43/11 - ZVZD-1), kot tudi interna varnostna navodila ter opise delovnih postopkov naročnika in sta dolžna zagotavljati, da se te določbe dejansko izvajajo.

I.2. Pisni sporazum o skupnih varnostnih ukrepih in ravnanju z okoljem (v nadaljevanju: sporazum) velja za dela določena v skladu s tej pogodbi.

I.3. Izvajalec oz. dobavitelj (v nadaljevanju: izvajalec) mora v tem sporazumu navesti vodjo del in odgovorno osebo izvajalca za zagotavljanje VZD (strokovnega sodelavca za VPD in PV) na skupnem delovišču, ki so podpisniki tega sporazuma. Ta sporazum podpišejo tudi vsi morebitni njegovi podizvajalci. Izvajalec se obvezuje in prevzema izključno odgovornost za varnost in zdravje za svoje delavce, kot tudi za svoje morebitne podizvajalce.

II. DOLOČITEV DRUGIH OBVEZNOSTI POGODBENIH STRANK

II.1. Skupne obveznosti pogodbenih strank:

Pogodbeni stranki imata na skupnem delovišču zlasti naslednje skupne obveznosti:
a. storitve na delovišču se ne smejo pričeti, dokler niso zagotovljeni vsi predpisani ukrepi navedeni v tem sporazumu;

b. delovišče mora izvajalec po predhodnem dogovoru s skrbnikom pogodbe primerno urediti, zavarovati, označiti, preprečiti dostop nepooblaščenim osebam, urediti poti in zavarovati nevarne cone in sicer tako, da:
· zagotovita varne poti za gibanje, da bodo evakuacijske poti stalno proste in prehodne oziroma prevozne;
· skupaj določita: kraj, prostore in način razmestitve in shranjevanja materiala,
· določita prostore za hrambo nevarnega materiala,
· določita način prevažanja, nakladanja in razkladanja materiala in težkih predmetov,
· določita način zavarovanja nevarnih mest na ogroženih območjih na delovišču,
· določita način dela in zavarujeta dela v neposredni bližini ali na krajih, kjer nastajajo zdravju škodljivi plini, prah in hlapi ali kjer lahko nastane požar ali eksplozija,
· določita namestitev električne napeljave za pogon naprav in strojev ter razsvetljave,
· določita mesta za postavitev strojev in naprav ter izvedbo zavarovanja glede na lokacijo,
· določita vrste in načina izvedbe ter prevzem gradbenih odrov,
· določita ukrepe varstva pred požarom ter opreme, naprav in sredstev za gašenje požarov, po potrebi organizirata izvajanje požarne straže,
· izvajalec organizira prvo pomoč na delovišču za svoje delavce,
· pri posebno nevarnih delih, po potrebi dodatno zavarujeta oz. seznanita delavce z nevarnostmi na področju izvajanja del.
 Določiti morata tudi druge skupne varnostne ukrepe na delovišču, zlasti pa ukrepe:
· za organizacijo varnega gibanja v energetskih objektih,
· za varen poseg v obratovalno stanje energetskih naprav,
· za varno izvajanje del na višini,
· za varno uporabo električne energije,
· pri izvajanju dela v zaprtih prostorih,
· za varno delo v eksplozijsko nevarnih območjih,
· za varno delo z nevarnimi snovmi in ravnanjem z odpadki,
· za varno delo z dvigali in dvižnimi pripomočki,
· za varno delo pri montažnih delih.

c. Zagotoviti morata, da bodo dela na delovišču opravljali le delavci, ki so za ta dela strokovno usposobljeni in imajo opravljen preizkus znanja iz varnosti in zdravja pri delu ter varstva pred požarom ter opravljen zdravstveni pregled pri izvajalcu medicine dela;

d. svoje delo morata stranki načrtovati in izvajati v skladu z določili tega sporazuma, tako da bo delo na delovišču potekalo nemoteno in hkrati ne bo prihajalo do medsebojnega ogrožanja, tako delavcev pogodbenih strank, kot tudi delavcev drugih izvajalcev, obiskovalcev in nadzornega osebja;

e. podrobno morata seznaniti druga drugo z vsemi nevarnostmi in tveganji za poškodbe, ki izhajajo iz njunih dejavnosti;

f. podrobno morata seznaniti svoje delavce z deli in varnim načinom dela;

g. v primeru uporabe nevarnih snovi morata druga drugi predložiti varnostne liste za te snovi;

h. striktno morata izvajati varnostne ukrepe, ki so določeni s tem sporazumom.

II.2. Posebne obveznosti naročnika:

Naročnik ima naslednje posebne obveznosti:

a. seznaniti mora izvajalca z internimi predpisi, ki se nanašajo na območje/objekt izvajanja dela, zlasti pa:

· dvoriščnim redom (dostopi v podjetje, garažni objekti, parkirni prostori, zunanje površine znotraj podjetja, ki vodijo do območja/objekta, kjer je delovišče);
· z redi in navodili za obravnavano območje/objekt;
· z izvlečkom iz požarnega reda in morebitnim evakuacijskim načrtom;
· preventivnimi ukrepi iz požarnega varstva, ki se nanašajo na delovišče. Pri izvajanju vročih del (rezanje, varjenje, lotanje, brušenje, uporaba odprtega ognja ipd.) na delovišču se mora izvajalec o ukrepih varstva pred požarom predhodno dogovoriti s skrbnikom pogodbe in od njega pridobiti »Dovoljenje za delo z odprtim ognjem in orodjem, ki iskri« in po potrebi izvesti tudi druge preventivne ukrepe PV;

b. zagotoviti mora (po potrebi) brezhibno delovno opremo in pripomočke, kot so:

· dvigala – lifti z osebnim spremstvom za dostope in transport materiala; ter
· mostna dvigala, vitle in druge dvižne pripomočke za izvajanje montažno/demontažnih del z veljavnimi poročili o pregledu in preizkusu, ki so stalno nameščeni na objektih;

c. z deloviščem mora seznaniti druge izvajalce del, obiskovalce ali nadzorno osebje, ki zahajajo na območje izvajanja pogodbenih storitev.

II.3. Posebne obveznosti izvajalca

Izvajalec ima naslednje posebne obveznosti:

a. pri delih mora uporabljati, če ni pisno drugače določeno, izključno svojo delovno in osebno varovalno opremo in pripomočke, ki morajo biti brezhibni;

b. dela mora izvajati izključno z delavci, ki jih navede v ponudbi in so navedeni tudi v pogodbi;

c. za vsakega svojega delavca in/ali delavca njegovega podizvajalca mora razpolagati z ustrezno dokumentacijo:

· »Obr. M-1« - Prijava za pokojninsko in invalidsko ter zdravstveno zavarovanje;
· dokazilom o zdravstveni sposobnosti - zdravniško spričevalo, za izvajanje (naročenih) pogodbenih storitev;
· potrebnimi dokazili o opravljenem usposabljanju s področja varstva pri delu - zapisnik o preizkusu, za izvajanje (naročenih) pogodbenih storitev;
· potrebnimi dokazili o dodatnih usposobljenostih: za uporabo delovne opreme in pripomočkov, za posebno nevarna dela, ipd.;
· delovnim dovoljenjem pristojnega organa, kopijo delovne vize (velja za delavce, ki niso državljani RS);
· pisnim dokazilom, da je delavec, oz. da so delavci seznanjeni z varnostnimi listi za nevarne snovi, ki jih bo/bodo uporabljal/i pri naročniku;
d. zagotavljati stalen nadzor svojih delavcev na delovišču;

e. poskrbeti mora, da bo skladno z zakonodajo, sproti (vsakodnevno, razen če ni dogovorjeno drugače) odstranjeval z delovišča oz. objekta naročnika lastni odpadni material, ki bo nastajal pri njegovem delu;

II.4. Obveznosti v zvezi z delom z nevarnimi snovmi in ravnanje z odpadki:

Podpisnika soglašata:

a. da bo izvajalec pri izvajanju storitev ravnal v skladu z okoljsko politiko, ki je pri naročniku določena s poslovnikom ravnanja z okoljem;

b. da bo izvajalec pri uporabi nevarnih snovi opredelil: količine snovi, oznake, mesto hrambe, delo z nevarnimi snovmi in odvoz nevarnih odpadkov;

c. da bosta, v primeru uporabe ali dela v bližini nevarnih snovi, drug drugega seznanila z ukrepi v primeru izrednih razmer (razlitje, uhajanje) in sicer z načinom reševanja, sanacijo, obveščanjem in drugimi potrebnimi podatki.

II.5. 	Knjiga ukrepov:

Podpisnika se zavežeta, da bosta v času izvajanja pogodbenih storitev oziroma naročilnici vodila knjigo ukrepov. Knjiga ukrepov je dokument, ki se ga vodi v elektronski obliki in je arhiv zapisov poslanih z e-pošto. V knjigo imajo pravico vpisa vse odgovorne osebe, imenovane s tem sporazumom.

V knjigo ukrepov se vpisuje zlasti:

a. naknadno ugotovljene nevarnosti ter dodatno določeni varnostni ukrepi,
b. spremembe na delovišču,

c. ugotovljene kršitve ukrepov določenih s tem sporazumom,

d. vsako poškodbo pri delu,

e. druge podatke pomembne za varnost delavcev in okolja na skupnem delovišču.

II.6. 	Prijavljanje poškodb pri delu:

Izvajalec soglaša, da bo glede prijavljanja poškodb pri delu spoštoval naslednja določila:

a. da bo prijavil inšpekciji vsako morebitno nezgodo pri delu s smrtnim izidom oziroma nezgodo pri delu, pri kateri je delavec nezmožen za delo več kot tri delovne dni;

b. da bo seznanil delavce, da je potrebno vsako poškodbo pri delu prijaviti takoj;

c. da bo ob prijavi poškodbe izvedel preizkus alkoholiziranosti skladno s svojimi internimi navodili;

d. da bo vsako poškodbo na skupnem delovišču zavedel v Knjigo ukrepov.

II.7. 	Prepoznavnost delavcev:

	Izvajalec del je dolžan poskrbeti, da bodo njegovi delavci uporabljali prepoznavna, nepoškodovana delovna oblačila z originalnim emblemom izvajalca.

II.8. 	Prepoved dela pod vplivom alkohola, drog in drugih substanc

Podpisnika soglašata:

a. da delavci na celotnem območju del ne smejo biti pod vplivom alkohola, drog ali drugih psihoaktivnih substanc;
b. da delavci ne smejo delati ali biti pod vplivom zdravil, ki lahko vplivajo na psihofizično sposobnost, na tistih delovnih mestih, na katerih je zaradi večje nevarnosti nezgode;
c. da stanje iz točke a. ugotavlja vsak podpisnik za svoje delavce, skladno s svojimi internimi predpisi;
d. da se odstrani delavce s skupnega delovišča, ki so delali v nasprotju z določbami iz točke a. in b. z delovišča.

III. DOLOČITEV ODGOVORNIH OSEB IN NJIHOVIH OBVEZNOSTI
III.1. Določitev odgovornih oseb na delovišču:
	
	Naročnik:
	Izvajalec:

	Skrbnik pogodbe
	Ime in Priimek/Mobilni telefon/e-pošta:
 Mitja Jakóp
GSM +386 41 849 669
mitja.jakop@energetika-lj.si

	Vodje OE naročnik /vodja del izvajalca
	Ime in Priimek/Mobilni telefon/e-pošta:
Blaž Žibert
TEL +386 1 58 75 345
blaz.zibert@energetika-lj.si
	Ime in Priimek/Mobilni telefon/e-pošta:

	
	Ime in Priimek/Mobilni telefon/e-pošta:
Andrej Lukek
GSM +386 41 277 491 andrej.lukek@energetika-lj.si
	

	Strokovni delavec VpD in PV
	Ime in Priimek/Mobilni telefon/e-pošta:
Aleksander Klopčič
GSM +386 41 530 548
aleksander.klopcic@energetika-lj.si
	Ime in Priimek/Mobilni telefon/e-pošta:

	Odg. oseba za nadzor nad izvajanjem ravnanja z nevarnimi snovmi in odpadki ter izrednimi razmerami
	Ime in Priimek/Mobilni telefon/e-pošta:
Irena Debeljak
GSM +386 41 375 300
irena.debeljak@energetika-lj.si
	

III.2. Določitev skupnih nalog vseh odgovornih oseb:

Odgovorne osebe po tem sporazumu imajo naslednje skupne naloge in obveznosti:

a. obvezno se morajo udeležiti vseh sestankov, ki jih skliče skrbnik pogodbe, zlasti pa uvodnega sestanka najmanj 10 (deset) dni pred pričetkom izvajanja storitev;
b. obvezno morajo zahtevati sklic sestanka v primeru izrednih razmer ali pojavov neposredne nevarnosti na delovišču, ki na uvodnem sestanku in ogledu niso bili ugotovljeni;

c. odgovorne so za striktno izvajanje ukrepov, določenih s tem sporazumom, ter upoštevati pisne in, v nujnih primerih, ustne zahteve skrbnika pogodbe;

d. v primeru kršitev določil tega sporazuma so dolžne zaustaviti dela, dokler se kršitev ne odpravi, samo kršitev pa morajo vpisati v Knjigo ukrepov in obvestiti ostale odgovorne osebe po tem sporazumu;

e. v primeru težjih kršitev oz. neposredne nevarnosti za življenje in zdravje delavcev na delovišču, so dolžne obvesti direktorja naročnika in izvajalca;

f. seznanijo vsak svoje delavce z vsemi nevarnostmi in preventivnimi varnostnimi ukrepi, ki so predvideni za dela določena s tem sporazumom.

g. vse opažene pomanjkljivosti so dolžni vpisovati v Knjigo ukrepov.

III.3. Določitev posebnih pristojnosti in odgovornosti odgovornih oseb:

Skrbnik pogodbe ima naslednje posebne naloge:

a. odgovoren je za sklic uvodnega sestanka in periodičnih sestankov ali sestankov v primeru težjih kršitev skupnih varnostnih ukrepov;
b. seznaniti mora izvajalca z:
· objekti na katerih se bodo izvajale storitve,
· obstoječimi instalacijami in napravami, ter drugimi vplivi, na lokaciji, kjer se bodo dela izvajala,
· ureditvijo in vzdrževanjem pisarn, garderob, sanitarij in nastanitvenimi objekti,
· ureditvijo prometnih komunikacij, zasilnih poti in izhodov;

c. odgovoren je za usklajeno izvajanje ukrepov, določenih na podlagi tega sporazuma, z namenom, da ne pride do medsebojnega ogrožanja delavcev na skupnem delovišču;

d. v primeru posega v obratovalno stanje energetskih naprav je dolžan poskrbeti za izvedbo tehnoloških varnostnih ukrepov, zlasti pa ukrepov za varno izločitev naprav ali dela energetskih naprav in izdajo dovoljenja za delo;

e. v primeru morebitnih potreb izvajalca po posebni delovni opremi in pripomočkih, zlasti pa za potrebe dvigovanja in prenosa bremen z mostnimi dvigali in dela na višini z gradbenimi odri, posreduje pri pristojnih službah.

Vodja del – izvajalec ima naslednje posebne naloge:

a. na uvodnem sestanku predloži skrbniku pogodbe na vpogled vso zahtevano dokumentacijo iz točke II.3. tega sporazuma;

b. druge odgovorne osebe je dolžan seznaniti s tehnologijo/načini izvajanja del in z nevarnostmi, ki iz njih izvirajo;

c. odgovarja za striktno spoštovanje določil internih predpisov naročnika, ki so v veljavi na območju dela in gibanja delavcev izvajalca, kot tudi ustnih opozoril odgovornih oseb naročnika;

d. odgovarja za striktno spoštovanje določil internih predpisov naročnika iz področja varstva pri delu, požarnega varstva in varovanja okolja, ki so v veljavi na območju dela in gibanja delavcev izvajalca, kot tudi ustnih opozoril odgovornih oseb naročnika;

e. v primeru kršitev določil tega sporazuma, s strani njegovih delavcev, je dolžan takoj zaustaviti dela, ter ukrepati zoper kršitelje.

Odgovorne osebe OE naročnika ima naslednje posebne naloge:

a. vodjo del izvajalca so dolžni seznaniti z delovnimi procesi v podjetju, ki potekajo na območju ali v neposredni bližini pogodbenih storitev oziroma delovišča;

b. poskrbijo, da so delavci OE, ki jih vodijo, seznanjeni z nevarnostmi in varnostnimi ukrepi na skupnem delovišču.

Strokovni delavci za VPD in PV imajo po tem sporazumu naslednje posebne naloge:

a. strokovni delavec naročnika je dolžan seznaniti vodjo del izvajalca z internimi predpisi iz varstva pri delu in požarnega varstva, ki so veljavni na območju skupnega delovišča;

b. dolžan je izvajati zakonsko določen notranji nadzor nad izvajanjem ukrepov iz varstva pri delu in požarnega varstva;

c. v primeru poškodbe pri delu delavcev naročnika so dolžni opraviti interno raziskavo in prijavo poškodbe v skladu z zakonom.

Odgovorna oseba za nadzor nad izvajanjem ravnanja z nevarnimi snovmi in
odpadki ter izrednimi razmerami ima naslednje posebne naloge:

a. na uvodnem sestanku seznaniti vodjo izvajalca z zahtevami sistema ravnanja z okoljem;

b. nadzor nad izvajanjem ravnanja z nevarnimi snovmi in odpadki ter izrednimi razmerami na skupnem delovišču.

IV. KONČNE DOLOČBE
IV.1. 	Izvajalec se strinja in soglaša, da prevzema sleherno odgovornost za posledice, ki bi nastale zaradi kršitve oz. kršitev sporazuma vključno z odgovornostjo za vso nastalo materialno škodo.

IV.2.	Določila sporazuma veljajo tudi za morebitnega izvajalčevega podizvajalca oz. podizvajalce in izvajalec je dolžan zagotavljati, da bo sporazum spoštoval tudi njegov/-i podizvajalec oz. podizvajalci, za katere odgovarja kot za samega sebe.

IV.3. Ta sporazum začne veljati in se prične uporabljati z dnem podpisa vseh podpisnikov. Sporazum je sestavni del pogodbe o izvedbi storitev. Sestavljen je v dveh (2) enakih izvodih, od katerih prejme naročnik en (1) izvod in izvajalec en (1) izvod.

____________, dne ___________	Ljubljana, dne __________

IZVAJALEC:	NAROČNIK:

	JAVNO PODJETJE
	ENERGETIKA LJUBLJANA d.o.o.	

	Direktor:
		Samo Lozej

	
VZOREC POGODBE – ni potrebno prilagati v ponudbi

Številka naročnika: JPE-SPV-40/21

Številka izvajalca: ___________

POGODBA
o
zamenjavi elektro zaščit blok sistema 3

ki jo skleneta

NAROČNIK:	JAVNO PODJETJE ENERGETIKA LJUBLJANA d.o.o., Verovškova ulica 62, 1000 Ljubljana, ki ga zastopa direktor Samo Lozej (v nadaljevanju: naročnik)

identifikacijska številka za DDV: SI23034033
matična številka: 5226406000

ter

IZVAJALEC:	__, ki ga zastopa: _______________________________ (v nadaljevanju: izvajalec)
	
številka transakcijskega računa: ___________________________ pri
identifikacijska številka za DDV: _________________________
matična številka: ______________________

I. UVODNA DOLOČBA

1. člen

Pogodbeni stranki uvodoma sporazumno ugotavljata, da je JAVNI HOLDING Ljubljana, d.o.o., Verovškova ulica 70, Ljubljana, na podlagi pooblastila naročnika izvedel postopek oddaje javnega naročila št. JPE-SPV-40/21 po postopku oddaje naročila male vrednosti, v skladu s 47. členom Zakona o javnem naročanju (Ur. l. RS, št. 91/15 in 14/18; v nadaljnjem besedilu: ZJN-3), ki je bilo objavljeno na Portalu javnih naročil dne ……………, pod št. objave JN………/2021-___ z namenom sklenitve pogodbe za »Zamenjavo elektro zaščit blok sistema 3«, v katerem je naročnik izvajalca izbral na podlagi ekonomsko najugodnejše ponudbe in na podlagi pogojev, opredeljenih v razpisni dokumentaciji naročnika št. JPE-SPV-40/21, in sicer za obdobje od datuma podpisa pogodbe s strani obeh pogodbenih strank in pod pogojem iz 21. člena te pogodbe, do izpolnitve vseh obveznosti iz pogodbe.

S to pogodbo se naročnik in izvajalec dogovorita o pogojih izvajanja predmeta pogodbe.

II.
PREDMET POGODBE

2. člen

Predmet pogodbe je Zamenjava elektro zaščit blok sistema 3 (v nadaljevanju: pogodbena dela), v skladu s tehnično specifikacijo, kot je to opredeljeno v razpisni dokumentaciji naročnika št. JPE-SPV-40/21 (v nadaljevanju: razpisna dokumentacija), na podlagi ponudbe izvajalca št. ____________ z dne _______________, na podlagi ponudbe izvajalca št. ______________ podane na neposrednih pogajanjih dne __________, ki je priloga št. 1 te pogodbe (v nadaljevanju: ponudba izvajalca) in na podlagi ponudbenega predračuna izvajalca z dne ________, ki je priloga št. 2 te pogodbe (v nadaljevanju: ponudbeni predračun izvajalca) ter v skladu z vsebino zahtev javnega naročila št. JPE-SPV-40/21, in sicer vse po pravilih stroke, s skrbnostjo dobrega strokovnjaka ter v skladu s to pogodbo.

Pogodbena dela so podrobno opredeljena v Tehničnem opisu del, ki je priloga št. 4 te pogodbe.
Izvajalec zagotavlja naročniku, da bo dobavljeno blago po svoji kvaliteti, tehničnih lastnostih, uporabnosti in vsem ostalem ustrezalo vsem veljavnim predpisom in/ali standardom, po katerih je lahko predmet uporabe v Republiki Sloveniji, ter da bo opremljeno z vsemi potrebnimi navodili, atesti in drugimi listinami v skladu z veljavnimi predpisi Republike Slovenije.

3. člen

Izvajalec potrjuje in jamči, da je pridobil vse podatke, ki se nanašajo na predmet pogodbe, ki bi lahko vplivali na pogodbeno vrednost ali razčlenitev pogodbene vrednosti, ali na njegove pravice in obveznosti po tej pogodbi. Izvajalec se izrecno odpoveduje vsem zahtevkom do naročnika, ki bi izvirali iz njegove morebitne neseznanjenosti s pogoji po tej pogodbi.

Izvajalec izjavlja, da so mu razumljivi in jasni pogoji in okoliščine za pravilno izvedbo pogodbenih obveznosti.

III. POGODBENA VREDNOST

4. člen

Pogodbena vrednost del iz 2. člena te pogodbe je določena na podlagi ponudbe izvajalca in na podlagi ponudbenega predračuna izvajalca znaša na dan sklenitve te pogodbe v neto vrednosti:

____________________ EUR

z besedo: ... (__/100 evrov)

pri čemer je pogodbena cena del, navedena v posameznih postavkah ponudbenega predračuna izvajalca, fiksna ves čas veljavnosti pogodbe, razen v primeru znižanja cen.

Pogodbena vrednost ne vključuje davka na dodano vrednost (DDV). DDV obračuna izvajalec v skladu z vsakokratno veljavno zakonodajo.

V pogodbenih cenah, navedenih v posameznih postavkah ponudbenega predračuna izvajalca, morajo biti upoštevani vsi materialni in nematerialni stroški, potrebni za kvalitetno in pravočasno izvedbo predmeta pogodbe, vključno s stroški izdelave tehnične dokumentacije, dobave in montaže opreme, stroški storitev, stroški izdelave ponudbene dokumentacije, stroški pridobitve bančnih garancij, popusti, dajatvami ter carinskimi obveznostmi kot tudi stroški za vsa ostala dela in naloge, ki so v pogodbi opredeljena kot obveznosti izvajalca.

IV. NAČIN OBRAČUNAVANJA IN PLAČEVANJA

5. člen

Izvajalec bo izstavil natančno specificirane račune za opravljena pogodbena dela v roku 5 (petih) dni po podpisu posameznega zapisnika o izvedenih pogodbenih delih, s strani obeh pogodbenih strank oz. njunih predstavnikov, kot sledi:
· za točki 1 in 2 iz ponudbenega predračuna izvajalca, ki je priloga št. 2 te pogodbe, po izdelavi in predaji dokumentacije (PZI dokumentacije ter preračun nastavitev elektro zaščit blok sistema 3) naročniku in podpisu zapisnika o prevzemu dokumentacije s strani obeh pogodbenih strank oziroma njunih predstavnikov (95% plačilo v 30 dneh od izstavitve računa + 5% zadržano plačilo – se poravna ob plačilu zadnjega računa);
· za točko 3 iz ponudbenega predračuna izvajalca, ki je priloga št. 2 te pogodbe, po izdelavi opreme, izvedbi tovarniških preizkusov ter izvedeni dostavi opreme na objekt naročnika in podpisu zapisnika o uspešni izdelavi opreme, izvedbi tovarniških preizkusov ter dostavi opreme s strani obeh pogodbenih strank oziroma njunih predstavnikov (95% plačilo v 30 dneh od izstavitve računa + 5% zadržano plačilo – se poravna ob plačilu zadnjega računa);
· za točki 4 in 5 iz ponudbenega predračuna izvajalca, ki je priloga št. 2 te pogodbe, po izvedeni demontaži stare in montaži nove opreme in podpisu zapisnika o uspešno opravljeni demontaži in montaži opreme s strani obeh pogodbenih strank oziroma njunih predstavnikov (95% plačilo v 30 dneh od izstavitve računa + 5% zadržano plačilo – se poravna ob plačilu zadnjega računa);
· za točki 6 in 7 iz ponudbenega predračuna izvajalca, ki je priloga št. 2 te pogodbe, po izvedbi funkcionalnih in zagonskih preizkusov, spuščanja v pogon, izvedbi šolanja ter predaji PID dokumentacije in vse ostale pogodbene dokumentacije ter podpisu zapisnika o končanju vseh pogodbenih del s strani obeh pogodbenih strank oziroma njunih predstavnikov.

Izvajalec je dolžan skupaj s specificiranim računom predložiti naročniku tudi posamezni zapisnik o izvedenih pogodbenih delih, ki je obvezna priloga k računu, podpisan s strani obeh pogodbenih strank oziroma njunih predstavnikov. Na izstavljenem računu mora biti navedena številka pisnega nabavnega naročila naročnika.

V primeru, da izstavljeni račun ni pravilen, ga naročnik zavrne z obrazložitvijo, izvajalec pa je dolžan izstaviti nov, popravljen račun v roku treh (3) dni od zavrnitve, v katerem bo izkazana pravilna vrednost opravljenih pogodbenih del.

A. V primeru, da je izvajalec slovensko podjetje:
Naročnik se obvezuje, da bo izstavljeni račun poravnal izvajalcu v roku tridesetih (30) koledarskih dni, šteto od dneva izstavitve pravilnega računa za opravljena pogodbena dela, na transakcijski račun izvajalca oz. podizvajalca, ki je uradno evidentiran pri AJPES in bo naveden na računu.

B. V primeru, da je izvajalec tuje podjetje:
Naročnik se obvezuje, da bo izstavljeni račun poravnal izvajalcu v roku tridesetih (30) koledarskih dni, šteto od dneva izstavitve pravilnega računa za opravljena pogodbena dela, na poslovni račun izvajalca IBAN:__________, odprt pri banki________________ (SWIFT____________) oz. podizvajalca. V primeru spremembe poslovnega računa izvajalca, navedenega v tem členu, mora izvajalec takoj pisno obvestiti naročnika o spremembi.

V primeru zamude s plačilom je izvajalec upravičen zaračunati naročniku zakonite zamudne obresti.

V. PODIZVAJALCI

6. člen

/ se upošteva v primeru, da izvajalec nastopa s podizvajalcem /

Izvajalec v okviru te pogodbe nastopa skupaj z naslednjimi podizvajalci:
	Naziv podizvajalca
	

	Polni naslov
	

	Podizvajalec zahteva neposredno plačilo
	DA / NE

	Vsi zakoniti zastopniki podizvajalca
	

	Matična številka podizvajalca
	

	Davčna številka podizvajalca
	

	Transakcijski račun podizvajalca
	

	Del javnega naročila, ki se oddaja v podizvajanje (vrsta/opis del)
	

	Količina/Delež (%) v podizvajanju
	

	Vrednost del
	

Izvajalec, ki izvaja javno naročilo z enim ali več podizvajalci, mora v celoti upoštevati obveznosti iz 94. člena ZJN-3 in zahteve iz razpisne dokumentacije, ter za vse navedene podizvajalce predložiti izpolnjene, podpisane in žigosane zahtevane obrazce iz razpisne dokumentacije. Če izvajalec ne ravna v skladu s 94. člena ZJN-3, bo naročnik Državni revizijski komisiji podal predlog za uvedbo postopka o prekršku iz 2. točke prvega odstavka 112. člena ZJN-3.

Podizvajalec mora izpolnjevati vse pogoje in zahteve naročnika v zvezi s podizvajalci, ki so navedeni v razpisni dokumentaciji ter izpolniti vse navedene priloge, ki se nanašajo na izpolnjevanje pogojev podizvajalcev.

Izvajalec v razmerju do naročnika v celoti odgovarja za dobro izvedbo pogodbenih obveznosti, ne glede na število podizvajalcev.

Izvajalec mora med izvajanjem pogodbe naročnika obvestiti o morebitnih spremembah informacij iz drugega odstavka 94. člena ZJN-3 in poslati informacije o novih podizvajalcih, ki jih namerava naknadno vključiti, in sicer najkasneje v petih (5) dneh po spremembi. V primeru vključitve novih podizvajalcev mora izvajalec skupaj z obvestilom posredovati tudi podatke in dokumente iz druge, tretje in četrte alineje drugega odstavka 94. člena ZJN-3.

Naročnik mora v skladu s četrtim odstavkom 94. člena ZJN-3 zavrniti vsakega podizvajalca, če zanj obstajajo razlogi za izključitev iz točke 3.1. razpisne dokumentacije. Naročnik lahko zavrne predlog za zamenjavo podizvajalca oziroma vključitev novega podizvajalca tudi, če bi to lahko vplivalo na nemoteno izvajanje ali dokončanje pogodbenih del in če novi podizvajalec ne izpolnjuje pogojev, ki jih je postavil naročnik v dokumentaciji v zvezi z oddajo javnega naročila. Naročnik mora o morebitni zavrnitvi novega podizvajalca obvestiti izvajalca najpozneje v desetih (10) dneh od prejema predloga.

/se upošteva v primeru, da izvajalec nastopa s podizvajalcem, ki ne zahteva neposrednega plačila/
Kadar izvajalec nastopa s podizvajalcem, ki ne zahteva neposrednega plačila, bo naročnik od izvajalca zahteval, da mu najpozneje v 60 (šestdesetih) dneh od plačila končnega računa pošlje svojo pisno izjavo in pisno izjavo podizvajalca, da je podizvajalec prejel plačilo za opravljena dela, ki so neposredno povezana s predmetom pogodbe. Če izvajalec naročniku na njegov poziv ne posreduje teh izjav, naročnik Državni revizijski komisiji poda predlog za uvedbo postopka o prekršku iz 2. točke prvega odstavka 112. člena ZJN-3.

/se upošteva v primeru, da izvajalec nastopa s podizvajalcem, ki zahteva neposredno plačilo/
Kadar izvajalec izvaja javno naročilo s podizvajalcem, ki zahteva neposredno plačilo, mora v skladu s 94. členom ZJN-3:
· pooblastiti naročnika, da na podlagi potrjenega računa s strani izvajalca neposredno plačuje podizvajalcu,
· predložiti soglasje podizvajalca, na podlagi katerega naročnik namesto izvajalca poravna podizvajalčevo terjatev do izvajalca,

Izvajalec mora za podizvajalca, ki zahteva neposredno plačilo, ob vsakem računu priložiti:
· račun podizvajalca za opravljene pogodbene obveznosti, potrjen s strani izvajalca, na podlagi katerega naročnik izvede nakazilo za opravljene pogodbene obveznosti neposredno na račun podizvajalca ali
· podpisano izjavo podizvajalca, naslovljeno na naročnika, o tem, da je ta seznanjen s konkretno izstavljenim računom izvajalca oziroma, da pri pogodbenih obveznosti, ki jih obravnava račun, ni sodeloval kot podizvajalec, ter da podizvajalec iz naslova tega računa izvajalca nima in ne bo imel do naročnika nobenih zahtevkov.

V primeru, če nobeden od dokumentov iz prejšnjega odstavka za prijavljenega podizvajalca ni predložen, naročnik do dostavitve vseh dokumentov zadrži plačilo celotnega računa in s tem ne pride v zamudo pri plačilu.

S plačilom posameznega zneska podizvajalcu obveznost naročnika za plačilo izvajalcu ugasne do višine tako plačanega zneska podizvajalcu.

Roki plačil izvajalcu in njegovim podizvajalcem so enaki.

ALI
6a. člen
/ se upošteva v primeru, da izvajalec ne nastopa s podizvajalcem /

Izvajalec ob predložitvi ponudbe in ob sklenitvi te pogodbe nima prijavljenih podizvajalcev za izvedbo predmeta pogodbe.

Izvajalec mora med izvajanjem pogodbe naročnika obvestiti o morebitnih spremembah informacij iz drugega odstavka 94. člena ZJN-3 in poslati informacije o novih podizvajalcih, ki jih namerava naknadno vključiti v izvajanje takšnih del, in sicer najkasneje v petih (5) dneh po spremembi. V primeru vključitve novih podizvajalcev mora izvajalec skupaj z obvestilom posredovati tudi podatke in dokumente iz druge, tretje in četrte alineje drugega odstavka 94. člena ZJN-3.

Naročnik bo zavrnil vsakega podizvajalca, če zanj obstajajo razlogi za izključitev iz točke 3.1. razpisne dokumentacije. Naročnik lahko zavrne predlog za zamenjavo podizvajalca oziroma vključitev novega podizvajalca tudi, če bi to lahko vplivalo na nemoteno izvajanje ali dokončanje pogodbenih del in če novi podizvajalec ne izpolnjuje pogojev, ki jih je postavil naročnik v dokumentaciji v zvezi z oddajo javnega naročila. Naročnik mora o morebitni zavrnitvi novega podizvajalca obvestiti izvajalca najpozneje v desetih (10) dneh od prejema predloga.

Izvajalec v razmerju do naročnika v celoti odgovarja za dobro izvedbo pogodbenih obveznosti, ne glede na število podizvajalcev.

VI. ROK IZVEDBE

7. člen

Izvajalec je dolžan opraviti vsa dela na objektu najkasneje v roku 320 (tristodvajset) koledarskih dni od podpisa pogodbe s strani obeh pogodbenih strank na lokaciji naročnika Toplarniška ulica 19, 1000 Ljubljana. To je skrajni rok za zaključek vseh pogodbenih obveznosti.

Izvajalec mora v roku 30 (tridesetih) koledarski dni po sklenitvi pogodbe izdelati terminski plan aktivnosti in ga predati naročniku v potrditev.

Izvajalec mora za naročnika:
· izdelati dokumentacijo (PZI dokumentacijo in preračun nastavitev elektro zaščit blok sistema 3) najkasneje v roku 30 (trideset) koledarskih dni od podpisa pogodbe s strani obeh pogodbenih strank. Po potrditvi ustreznosti obeh dokumentacij bosta pogodbeni stranki oziroma njuna predstavnika podpisala zapisnik o predaji dokumentacije,
· izdelati omare elektro zaščit blok sistema 3 z vso potrebno opremo, izvesti tovarniške preizkuse ter dostaviti opremo na objekt naročnika najkasneje v roku 60 (šestdeset) koledarskih dni od podpisa zapisnika o predaji dokumentacije s strani obeh pogodbenih strank, kar se ugotovi s podpisom zapisnika o dostavi opreme,
· izvesti demontažo obstoječe opreme in montažo ter priklop nove opreme na objekt naročnika najkasneje v roku 20 (dvajsetih) koledarskih dni od dostave opreme, kar se ugotovi s podpisom zapisnika o demontaži in montaži opreme,
· izvesti zagonski preizkus in spuščanje v pogon vgrajene opreme najkasneje v roku 180 (stoosemdesetih) koledarskih dni po montaži opreme. Po uspešno izvedenem poskusnem zagonu obe pogodbeni stranki oziroma njuna predstavnika podpišeta zapisnik o uspešno opravljenem preskusnem zagonu,
· izvesti šolanje ter izdelati in predati PID dokumentacijo ter končna navodila za obratovanje in vzdrževanje sistema elektro zaščit blok sistema 3 v slovenskem jeziku najkasneje v roku 30 (trideset) koledarskih dni po opravljenem preskusnem zagonu, kar se ugotovi s podpisom zapisnika o predaji vse pogodbene dokumentacije. Po predaji pregledane in potrjene navedene dokumentacije bosta pogodbeni stranki oziroma njuna predstavnika podpisala zapisnik o končanju vseh pogodbenih del, kar je tudi podlaga za izdajo končnega računa.

Rok za izvedbo pogodbenih del se lahko podaljša le v primeru izrednih dogodkov, ki vplivajo na izvedbo pogodbenih obveznosti in ki jih ni bilo mogoče predvideti ob sklenitvi pogodbe oziroma jih ni povzročil izvajalec. Podaljšanje roka je možno le s predhodnim pisnim soglasjem naročnika. Za nov rok izvedbe pogodbenih del, pogodbeni stranki skleneta aneks k pogodbi.

Naročnik ima pravico nadzirati uresničevanje terminskega plana izvajalca.

VII. IZDELAVA OMAR IN PREIZKUŠANJE V TOVARNI

8. člen

Izvajalec mora izdelati omare sistema zaščit blok sistema 3 z vso potrebno opremo v skladu s pogodbenim rokom, navedenim v terminskem planu.

Preizkušanje (FAT) v tovarni proizvajalca __ navesti naziv proizvajalca,naslov) se bo izvajalo po veljavnih standardih in normativih ter po predhodno izdelanem programu preizkusov, ki ga bo izdelal izvajalec v sodelovanju z naročnikom.

Program tovarniških preizkusov (FAT) izdela izvajalec ter ga vsaj petnajst (15) dni pred začetkom FAT predloži naročniku v potrditev. Naročnik lahko dopolni program tovarniških preizkusov, v kolikor ugotovi, da so ti nepopolni oz. ne zadoščajo za ugotovitev popolne funkcionalnosti delovanja. Izvajalec vsaj pet (5) dni pred začetkom izvajanja funkcionalnih preizkusov pisno obvesti naročnika o začetku izvajanja funkcionalnih preizkusov.

Pri preizkušanju v tovarni proizvajalca sodelujeta obe pogodbeni stranki oziroma njuna predstavnika. O opravljenem preizkušanju se izdela zapisnik, ki ga podpišeta obe pogodbeni stranki oziroma njuna predstavnika.

Preizkušanje v tovarni obsega usklajevalne sestanke, medfazne kontrole in meritve.

Če naročnik na podlagi rezultatov pregleda, nadzora ali preizkusa ugotovi, da je oprema, vgrajeni material ali izvedeno delo pomanjkljivo ali v nasprotju s pogodbo, lahko tako opremo, material ali delo zavrne in o tem takoj z navedbo utemeljenih razlogov obvesti izvajalca. Izvajalec mora napako takoj odpraviti in zagotoviti, da zavrnjeni del ustreza pogodbi. Če naročnik zahteva ponovne preizkuse takšne opreme, materialov ali dela, se morajo preizkusi ponoviti na enak način in pod enakimi pogoji. Vse stroške, ki bi jih imel naročnik zaradi zavrnitve in ponovnih preizkusov, krije izvajalec.

Nevarnost uničenja, izgube ali poškodovanja opreme nosi izvajalec in sicer vse do naročnikovega prevzema na objektu naročnika.

Izvajalec dobavi in postavi vso zgoraj tovarniško preizkušeno opremo na lokacijo naročnika v skladu s pogodbenim rokom.

VIII. DEMONTAŽA, MONTAŽA, FUNKCIONALNI PREIZKUSI IN MERITVE (SAT)
	
9. člen
	
Izvajalec izvede vsa demontažna in montažna dela na objektu, ki so potrebna za vgradnjo dobavljene opreme.

Naročnikovemu osebju je dovoljeno, da spremlja vse montažne operacije v sodelovanju z izvajalčevim tehničnim osebjem. Enak postopek je zahtevan med izvajanji meritev in funkcionalnim preizkusom v fazi končanja pogodbenih del.

Zaključek vseh montažnih del je pogoj za pričetek meritev in funkcionalnih preizkusov.

Program funkcionalnih preizkušanj in meritev (SAT) izdela izvajalec ter ga vsaj petnajst (15) dni pred začetkom SAT predloži naročniku v potrditev. Naročnik lahko dopolni program funkcionalnih in zagonskih preizkušanj in meritev, v kolikor ugotovi, da so ti nepopolni oz. ne zadoščajo za ugotovitev popolne funkcionalnosti delovanja.

Izvajalec bo pričel s SAT, ko bodo montažna dela uspešno končana.

Izvajalec, mora nemudoma odpraviti vse morebitne napake, ki se ugotovijo med funkcionalnimi preizkusi in meritvami, ki bi bile povzročene z napačnim delom, s slabo izbiro materiala in slabo izdelavo. Vse zamenjave, ki so posledica navedenih napak, mora izvajalec izvesti na svoje stroške.
	
Med funkcionalnimi preizkusi in meritvami mora izvajalec dokazati brezhibno, varno in zanesljivo delovanje elektro zaščit blok sistema 3.

Uspešnost funkcionalnih preizkusov in meritev bosta naročnik in izvajalec ugotovila s podpisom zapisnika o izvedenih funkcionalnih preizkusih in meritvah (SAT).

IX. ZAGONSKI PREIZKUSI VGRAJENE OPREME, SPUŠČANJE V POGON IN KONČANJE VSEH POGODBENIH DEL
	
10. člen
	
Pogoj za pričetek zagonskih preizkusov so uspešno izvedeni funkcionalni preizkusi in meritve (SAT).

Po podpisu zapisnika o izvedenih funkcionalnih preizkusih in meritvah (SAT) je dolžan izvajalec izvesti zagonski preizkus in spuščanje v pogon, pri katerem mora izvajalec izvesti zaključne meritve in končne nastavitve parametrov zaščit in napetostnega regulatorja. Po uspešno izvedenem zagonskem preizkusu in spuščanju v pogon pogodbeni stranki oziroma njuna predstavnika podpišeta zapisnik o uspešno opravljenem poskusnem zagonu.

Za končanje vseh pogodbenih obveznosti mora izvajalec izvesti še šolanje za naročnikovo vzdrževalno in obratovalno osebje ter predati PID dokumentacijo in vso ostalo pogodbeno dokumentacijo.

X. ŠOLANJE NAROČNIKOVEGA OSEBJA

11. člen

Izvajalec mora pred podpisom zapisnika o predaji vse pogodbene dokumentacije in končanju vseh del po pogodbi izvesti šolanje za naročnikovo vzdrževalno in obratovalno osebje.

Šolanje bo potekalo v slovenskem jeziku.

Šolanje mora vsebovati: predstavitev sistema elektro zaščit blok sistema 3, obratovanje in vzdrževanje sistema. Šolanje se mora izvesti v prostorih naročnika za 18 (osemnajst) naročnikovih obratovalcev ter elektro vzdrževalcev (strokovni nivo: inženir, tehnik). Za vsakega udeleženca mora izvajalec pripraviti vzdrževalna in obratovalna navodila v slovenskem jeziku.

XI. IZROČITEV OBJEKTA

12. člen

S podpisom zapisnika o končanju vseh pogodbenih del naročnik prevzame pogodbena dela oziroma zgrajeni objekt od izvajalca. Pogoj za podpis zapisnika o končanju vseh pogodbenih del je zaključek vseh pogodbenih del.

XII. DOKUMENTACIJA
13. člen

Izvajalec je odgovoren za ponujeno projektno rešitev in za izdelavo tehnične dokumentacije.

V obseg pogodbenih del spada predaja tehnične dokumentacije v obsegu in rokih:

20 (dvajset) koledarskih dni po sklenitvi pogodbe:
· program zagotavljanja kakovosti,
· program preizkusov pri proizvajalcu in na objektu,
· podroben terminski plan izvedbe pogodbenih del,

30 (trideset) koledarskih dni po sklenitvi pogodbe PZI dokumentacija:
· natančna specifikacija opreme,
· tokovne sheme sistema zaščit blok sistema 3 (omara elektro zaščit blok sistema 3 z vso vgrajeno opremo)
· sheme spončnih letev omare elektro zaščit blok sistema 3,
· spisek ožičenih (na sponke) komand, meritev in alarmov,
· spisek komand, meritev in alarmov in ostalih podatkov v Profibus DP protokolu
· tokovne sheme, sheme spončnih letev ter pripadajoč spisek opreme mora biti predan v elektronski obliki (Eplan ali Caddy Electrical in v ACAD *.dwg formatu). Ostala dokumentacija mora biti prav tako predana v digitalni obliki (MS Office – Word, Excel). Vso navedeno dokumentacijo mora biti predana tudi v papirni obliki.
Naročnik bo dokumentacijo pregledal in podal pripombe v roku petih (5) koledarskih dni po predaji PZI dokumentacije. Izvajalec je dolžan upoštevati pripombe naročnika in dokumentacijo dopolniti oz. popraviti.

30 (trideset) koledarskih dni pred dobavo sistema elektro zaščit blok sistema 3:
· program meritev in preizkusov sistema elektro elektro zaščit blok sistema 3,
· program funkcionalnih in zagonskih preizkušanj,
· detajlna obratovalna in vzdrževalna navodila;

Pred končnim prevzemom elektro zaščit blok sistema 3:
· poročila o meritvah in preizkusih sistema elektro zaščit blok sistema 3,
· kompletna, končna Tehnična dokumentacija (PID), z upoštevanjem vseh sprememb v toku izvajanja del (originali in CAD risbe na CD-jih, Eplan ali Caddy Electrical in v ACAD *.dwg formatu ter MS Office – Word, Excel),
· končna obratovalna in vzdrževalna navodila (v elektronski in papirni obliki).
Naročnik bo dokumentacijo pregledal in podal pripombe v roku petnajstih (15) koledarskih dni po predaji PID dokumentacije. Izvajalec je dolžan upoštevati pripombe naročnika in dokumentacijo dopolniti oz. popraviti.

Vsa zgoraj našteta dokumentacija mora biti v slovenskem jeziku. V angleškem jeziku so lahko samo specialna tehnična specifikacija posameznih vgrajenih modulov in opreme sistema vodenja (potrebna za vzdrževanja in naročanje opreme).

Vsa zgoraj našteta dokumentacija mora biti predana ter urejena, indeksirana in vložena v robustne fascikle (registratorje) s trdimi platnicami in kvalitetnim sistemom za vlaganje. Dokumentacija mora biti predana v treh (3) enakovrednih izvodih v natisnjeni obliki in v enem (1) izvodu v elektronski obliki v PDF formatu z možnostjo iskanja na CD, prav tako urejeno in indeksirano ter v originalnih nezaščitenih datotekah CAD programa, v katerem bo narisana.

Izvajalec naročniku dovoljuje neizključno pravico do uporabe predane pisne in elektronske dokumentacije v namene obratovanja in vzdrževanja, kot tudi obnove in posodobitve sistema.

XIII. STROKOVNI NADZOR

14. člen

Naročnik bo opravljal strokovni nadzor nad izvajanjem predmeta pogodbe, na osnovi pogodbenih dokumentov, PZI dokumentacije ter veljavnih predpisov, standardov in normativov.

Izvajalec mora najkasneje 30 (trideset) dni po sklenitvi pogodbe naročniku predložiti program celovitega vodenja in zagotavljanja kakovosti, ki mora ustrezati mednarodnim kriterijem za zagotavljanje kakovosti.

Izvajalec mora naročniku omogočiti kontrolo kvalitete opreme že med izdelavo opreme pred dobavo na delovišče in med samo montažo. Naročnik ima pravico zavrniti dostavo opreme, če ta ne bo ustrezala predvidenim standardom in kvaliteti in v kolikor ob dostavi ne bodo dostavljeni certifikati in atesti, ki dokazujejo ustreznost.

O opravljenih pregledih in potrditvah opreme in storitvah naročnik in izvajalec sestavita zapisnik o pregledu in potrditvi, ki ga podpišeta obe pogodbeni stranki oziroma njuna predstavnika.
	
Če naročnik ob nadzoru ugotovi, da je katerakoli oprema, vgrajeni material ali izvedena dela pomanjkljiva ali v nasprotju s to pogodbo, lahko tako opremo, material ali dela zavrne, izvajalec pa mora zagotoviti izpolnitev v skladu s to pogodbo.

XIV. KAKOVOST IN GARANCIJA

15. člen
	
Kakovost vseh pogodbenih del mora biti v skladu s tehnično specifikacijo naročnika, veljavno zakonodajo, ki se nanaša na predmet pogodbe in tehnično dokumentacijo, ki jo bo izvajalec predložil ob predaji pogodbenih del.
	
16. člen
	
Garancijski rok za opremo ter za vsa opravljena pogodbena dela - tudi za dela podizvajalcev (za kakovost izvedenih del, opremo in vgrajeni material) je štiriindvajset (24) mesecev od podpisa zapisnika o končanju vseh pogodbenih del s strani obeh pogodbenih strank oz. njunih predstavnikov.
	
Če se v garancijski dobi pojavijo pomanjkljivosti/napake zaradi kakovosti izvedenih pogodbenih del ali vgrajenega materiala in zaradi tega pride do odpovedi naprave, jih mora izvajalec odpraviti na svoje stroške najkasneje v petnajstih (15) koledarskih dneh od dneva, ko ga naročnik pisno obvesti o nastalih pomanjkljivostih/napakah.

Če izvajalec v roku iz tega člena ne odpravi pomanjkljivosti/napak ali se z naročnikom ne dogovori za nov rok odprave, jih bo naročnik po načelu dobrega gospodarstvenika odpravil sam oziroma z drugim izvajalcem in to na stroške izvajalca po tej pogodbi s pet odstotnim (5%) pribitkom na vrednost teh del za poravnavo svojih manipulativnih stroškov.

XV. JAMČEVANJE ZA NAPAKE

17. člen

Izvajalec jamči 180 (stoosemdeset) koledarskih dni za skrite napake predmeta pogodbe, šteto od datuma podpisa zapisnika o končanju vseh pogodbenih del s strani obeh pogodbenih strank oz. njunih predstavnikov (jamčevalni rok).

Če se v jamčevalnem roku pokaže napaka, ki je ob podpisu zapisnika o končanju vseh pogodbenih del ni bilo mogoče odkriti (skrita napaka), lahko naročnik od izvajalca zahteva, da to napako v primernem roku, najpozneje pa v 1 (enem) mesecu od obvestila naročnika, na svoje stroške odpravi, s pogojem, da je naročnik o napaki izvajalca pisno čim prej obvestil.

Če izvajalec ne odpravi napake v roku, ki mu ga je določil naročnik, bo naročnik sam zagotovil odpravo napake na račun izvajalca in mu bo izstavil račun po dejanskih stroških, ki jih je imel naročnik, da je zagotovil odpravo napake, sam ali s pomočjo tretje osebe, ki se ga izvajalec obvezuje plačati v roku 30 (tridesetih) koledarskih dni od izstavitve računa. V primeru zamude s plačilom ima naročnik pravico zaračunati izvajalcu zakonite zamudne obresti.

XVI. VIŠJA SILA

18. člen

Izvajalec ni odgovoren za delno ali celotno neizpolnjevanje obveznosti, če je to posledica višje sile.

Kot višja sila se razumejo vse okoliščine izjemnega značaja, ki so se pojavile po sklenitvi pogodbe in jih sodna praksa priznava za višjo silo. Če so pogodbena dela delno ali v celoti motena oziroma preprečena, je izvajalec o tem dolžan nemudoma obvestiti naročnika. Prav tako ga je dolžan sproti obveščati o prenehanju takih okoliščin. Pogodbeni roki se podaljšajo za čas trajanja višje sile. Na zahtevo naročnika je izvajalec dolžan dokazati obstoj višje sile.

Pomanjkanje delovne sile ali materiala pri izvajalcu ali pri njegovih podizvajalcih se ne šteje za višjo silo, razen, če ni posledica le-te.

XVII. OBVEZNOSTI POGODBENIH STRANK

19. člen

V okviru izpolnjevanja svojih obveznosti po tej pogodbi je dolžan izvajalec:
· z naročnikom skleniti Pisni sporazum o skupnih varnostnih ukrepih in ravnanju z okoljem v JAVNEM PODJETJU ENERGETIKA LJUBLJANA d.o.o. (v nadaljevanju: Pisni sporazum), ki je priloga št. 3 te pogodbe, v katerem se določi skupne ukrepe za zagotavljanje varnosti in zdravja pri delu delavcev na delovišču ter določi odgovorne osebe naročnika in izvajalca;
· z naročnikom pred začetkom izvajanja pogodbenih del oziroma dobav opreme določiti konkretne skupne varnostne ukrepe;
· upoštevati tehnično specifikacijo naročnika in pogodbene obveznosti izvesti skladno z zahtevami naročnika iz razpisne dokumentacije;
· poskrbeti, da so pogodbena dela izvedena in dokumentirana po tehničnih predpisih, standardih in normativih;
· izvesti prevzeta pogodbena dela strokovno pravilno, vestno in kvalitetno v skladu z vsemi veljavnimi tehničnimi predpisi, standardi in uzancami ob tesnem sodelovanju z naročnikom (skrbnost dobrega strokovnjaka);
· zagotavljati vse potrebno, da bo lahko izpolnjeval vse svoje obveznosti po tej pogodbi;
· izvesti pogodbena dela z delavci, strokovno usposobljenimi za opravljanje tovrstnih del;
· izvesti pogodbena dela z delavci, ki imajo veljavna spričevala o opravljenem zdravniškem pregledu;
· na delovišču imeti najmanj eno (1) osebo z znanjem strokovnega nudenja prve pomoči in opremo za nudenje prve pomoči;
· omogočiti naročniku nadzirati izvajanje pogodbenih del in kakovosti uporabljenega materiala/opreme/blaga v vseh fazah dela;
· sproti odpravljati vse pomanjkljivosti, na katere bo opozoril naročnik;
· obveščati naročnika o tekoči problematiki in nastalih situacijah, ki bi lahko vplivale na izvršitev pogodbenih obveznosti;
· zagotoviti vso potrebno delovno opremo in primerno orodje za izvedbo pogodbenih del;
· opremiti delavce z osebno varovalno opremo, z osebnimi zaščitnimi sredstvi in pripomočki glede na nevarnosti za poškodbe, pri čemer mora biti na oblačilu znak (logotip) izvajalca/podizvajalca;
· poskrbeti da bodo delavci vsak svoj prihod/odhod evidentirali na lokaciji naročnika;
· poskrbeti za odstranitev odpadkov z delovišča v skladu z zahtevami naročnika;
· zagotoviti, da bodo delavci upoštevali vse predpise naročnika o gibanju na območju objekta;
· poravnati vso morebitno nastalo škodo, ki bi jo med izvajanjem pogodbenih del povzročil na objektu ali na napravah naročnika;
· zagotoviti vsa potrebna dovoljenja za delo delavcev, ki bodo izvajali dela po tej pogodbi na objektu naročnika in niso državljani Republike Slovenije;
· izvesti vse predvidene preizkuse in kontrole;
· voditi zapisnike o preizkusih in meritvah;
· na natančno specificiranem izstavljenem računu navesti tudi številko pisnega nabavnega naročila naročnika.

Izvajalec odgovarja za neposredno škodo, ki nastane naročniku in tretjim osebam in izvira iz njegovega dela in njegovih obveznosti po tej pogodbi.

20. člen

V okviru izpolnjevanja svojih obveznosti po tej pogodbi je dolžan naročnik:
· z izvajalcem pred začetkom izvajanja pogodbenih del določiti konkretne skupne varnostne ukrepe iz priloge Pisnega sporazuma;
· zagotoviti ustrezne električne priključke za napajanje delovne opreme;
· določiti mesto skladiščenja delovne opreme in opreme/materiala za vgradnjo;
· pri morebitni večji požarni ogroženosti poskrbeti za izvajanje požarne straže;
· z izvajalcem sodelovati, mu nuditi potrebno pomoč in dajati ustrezna navodila;
· takoj obvestiti izvajalca o nastalih okoliščinah, ki bi lahko vplivale na izpolnitev naročnikovih pogodbenih obveznosti;
· seznaniti izvajalca z nevarnostmi, ki so prisotne pri izvajanju predmeta te pogodbe in ga zavarovati pred njimi s tehničnimi ali/in organizacijskimi ukrepi;
· pri delih z odprtim ognjem in orodjem, ki iskri, poskrbeti za izvajanje požarne straže;
· zagotoviti izmenično napetost (220 voltov);
· prevzeti tehnično dokumentacijo;
· pripraviti vse potrebno za izvedbo poskusnega obratovanja.

Vse dodatne podatke bo naročnik posredoval izvajalcu na podlagi pisne ali ustne zahteve izvajalca in lastne presoje o nujnosti zahtevanih podatkov za dokončanje obveznosti po tej pogodbi.

Pogodbeni stranki se obvezujeta ravnati kot dobra gospodarstvenika in storiti vse, kar je potrebno za izvršitev pogodbe.

XVIII. FINANČNA ZAVAROVANJA

21. člen

Izvajalec se obvezuje, da bo najkasneje v roku petnajstih (15) dni od sklenitve te pogodbe, predložil naročniku bančno garancijo ali kavcijsko zavarovanje pri zavarovalnici za zavarovanje dobre izvedbe pogodbenih obveznosti (skladno z vzorcem iz razpisne dokumentacije), v višini pet odstotkov (5%) pogodbene vrednosti z DDV, z dobo veljavnosti še najmanj šestdeset (60) dni po preteku roka za zaključek vseh pogodbenih del, v nasprotnem primeru se šteje, da ta pogodba ni bila nikoli sklenjena. Finančno zavarovanje mora biti izdano v slovenskem jeziku s strani banke/zavarovalnice, ki ima sedež v RS.

V kolikor izvajalec ne bo izpolnjeval svojih pogodbenih obveznosti, lahko naročnik unovči finančno zavarovanje za zavarovanje dobre izvedbe pogodbenih obveznosti in od pogodbe odstopi. Naročnik bo pred unovčenjem finančnega zavarovanja za zavarovanje dobre izvedbe pogodbenih obveznosti izvajalca pisno pozval k izpolnjevanju pogodbenih obveznosti in mu določil rok za izpolnitev.
22. člen

Izvajalec mora najkasneje v roku petnajstih (15) dni po uspešnem zaključku vseh pogodbenih obveznosti, ki se konča s podpisom zapisnika o končanju vseh pogodbenih del s strani obeh pogodbenih strank oziroma njunih predstavnikov, predložiti naročniku bančno garancijo ali kavcijsko zavarovanje pri zavarovalnici za zavarovanje odprave napak v garancijskem roku, v skladu s pogodbo, in sicer v višini pet odstotkov (5%) pogodbene vrednosti z DDV. Finančno zavarovanje mora biti izdano s strani banke ali zavarovalnice, ki ima sedež v Republiki Sloveniji in v slovenskem jeziku.

V kolikor izvajalec v roku iz prejšnjega odstavka tega člena ne bo predložil finančnega zavarovanja za zavarovanje odprave napak v garancijskem roku, lahko naročnik unovči finančno zavarovanje za zavarovanje dobre izvedbe pogodbenih obveznosti.

Finančno zavarovanje za zavarovanje odprave napak v garancijskem roku velja za material in za kakovost izvedenih del in mora veljati še trideset (30) dni po poteku najdaljšega garancijskega roka (torej mora veljati: celoten garancijski rok določen v pogodbi + 30 dni), določenega v pogodbi.

Finančno zavarovanje za zavarovanje odprave napak v garancijskem roku bo naročnik unovčil za poplačilo stroškov odprave napak, v kolikor jih ne bo odpravil izvajalec.

Izvajalec se obveže, da na naročnikovo zahtevo na svoje stroške odpravi vse pomanjkljivosti v garancijski dobi, nastale po krivdi izvajalca.

23. člen

Unovčitev kateregakoli finančnega zavarovanja ne odvezuje izvajalca od njegove obveznosti, povrniti naročniku škodo v višini zneska razlike med višino dejanske škode, ki jo je naročnik zaradi neizpolnjevanja obveznosti izvajalca iz te pogodbe utrpel in zneskom iz unovčenega finančnega zavarovanja.

XIX. POGODBENA KAZEN

24. člen

V kolikor izvajalec po svoji krivdi ne izpolni svojih pogodbenih obveznosti v rokih, opredeljenih v 7. členu te pogodbe in neizpolnitev ni posledica višje sile, kot je zapisano v 18. členu te pogodbe, je naročnik upravičen obračunati pogodbeno kazen v višini enega odstotka (1 %) celotne pogodbene vrednosti brez DDV za vsak dan zamude, pri čemer sme pogodbena kazen znašati največ 10% (deset odstotkov) celotne pogodbene vrednosti brez DDV.

V kolikor pogodbena kazen preseže deset odstotkov (10%) celotne pogodbene vrednosti brez DDV lahko naročnik unovči finančno zavarovanje za zavarovanje dobre izvedbe pogodbenih obveznosti in/ali odstopi od pogodbe.

25. člen

Naročnik si pridrži pravico uveljaviti pogodbeno kazen pri plačilu računa, čeprav ob zamudi izvajalca na to ni posebej opozoril, niti pisno obvestil.

Če zaradi zamude izvedbe pogodbene obveznosti nastaja pri naročniku dodatna škoda, je naročnik upravičen do povrnitve nastale škode s strani izvajalca.

Naročnik in izvajalec soglašata, da pravica zaračunati pogodbeno kazen ni pogojena z nastankom škode pri naročniku. Za povračilo tako nastale škode bo naročnik unovčil finančno zavarovanje za zavarovanje dobre izvedbe pogodbenih obveznosti in škodo uveljavljal tudi po splošnih načelih odškodninske odgovornosti, neodvisno od uveljavljanja pogodbene kazni.

XX. ZAGOTAVLJANJE VARNOSTI NA DELOVIŠČU

26. člen

Izvajalec in naročnik morata pred začetkom izvajanja pogodbenih del skleniti Pisni sporazum o skupnih varnostnih ukrepih in ravnanju z okoljem v JAVNEM PODJETJU ENERGETIKA LJUBLJANA d. o. o., ki je kot priloga št. 3 sestavni del te pogodbe (v nadaljevanju: Pisni sporazum)

Odgovorne osebe izvajalca in naročnika iz Pisnega sporazuma se sestanejo pred začetkom izvajanja pogodbenih del in določijo konkretne skupne varnostne ukrepe na osnovi ugotovljenih nevarnosti za varnost in zdravje delavcev pri morebitnem medsebojnem ogrožanju iz priloge Pisnega sporazuma.

Pogodbeni stranki soglašata:
· da bosta pri izvajanju pogodbenih spoštovali določila tega Pisnega sporazuma.
· da za zagotavljanje usklajenega izvajanja ukrepov na skupnem delovišču, določata odgovorno osebo naročnika, ki bo odgovorna za »Izvajanje ukrepov VPD in okoljske politike - Naročnik« in bo določena s Pisnim sporazumom, točka III.1. Odgovorne osebe na skupnem delovišču.

Pogodbeni stranki sporazuma soglašata, da brez podpisanega Pisnega sporazuma ni dovoljen začetek izvedbe pogodbenih del.

Za morebitne nezgode oziroma nesreče, ki se pripetijo delavcem izvajalca odgovarja izvajalec, če pride do nezgode oziroma nesreče zaradi okoliščin na njegovi strani. V primeru nezgode oziroma nesreče bo sestavljen zapisnik, ki ga podpišejo priče ter predstavnika naročnika in izvajalca, ki sta določena v 27. členu te pogodbe.

XXI. PREDSTAVNIKA POGODBENIH STRANK

27. člen

Predstavnik naročnika, ki bo urejal vsa vprašanja, ki bodo nastala v zvezi z izvajanjem te pogodbe, je g. Mitja Jakóp, tel. št.: + 386 1 58 75 350, e-pošta: mitja.jakop@energetika-lj.si, v njegovi odsotnosti pa ga zamenjuje Blaž Žibert; tel. št.: + 386 1 58 75 345, blaz.zibert@energetika-lj.si.

Predstavnik izvajalca, ki bo urejal vsa vprašanja, ki bodo nastala v zvezi z izvajanjem te pogodbe, je _________________________, tel.: ………………, e-pošta: …………………, v njegovi odsotnosti pa ga zamenjuje _____________________, tel.: …………………………, e-pošta: ………………………………….

Predstavnik naročnika zastopa naročnika v vseh vprašanjih, ki se nanašajo na izvedbo del po tej pogodbi. Predstavnik naročnika sodeluje s predstavnikom izvajalca ves čas veljavnosti pogodbe in mu nudi vse potrebne podatke, ki jih je na podlagi obveznosti po tej pogodbi dolžan dajati.

Predstavnik izvajalca zastopa izvajalca v vseh vprašanjih, ki se nanašajo na izvedbo del po tej pogodbi. Predstavnik izvajalca je dolžan neposredno sodelovati s predstavnikom naročnika ves čas veljavnosti pogodbe.

Pogodbeni stranki sta se dolžni medsebojno obvestiti o zamenjavi svojih predstavnikov, in sicer pisno, z navedbo datuma primopredaje poslov. Pisno obvestilo o tem mora prejeti naročnik oziroma izvajalec najkasneje v treh (3) koledarskih dneh pred navedenim dnevom primopredaje poslov.

XXII. ODPOVED POGODBE IN ODSTOP OD POGODBE

28. člen

Vsaka pogodbena stranka ima pravico odpovedati pogodbo z 1 (eno) mesečnim odpovednim rokom, če se okoliščine po sklenitvi pogodbe spremenijo tako, da sklenjena pogodba ne izraža več prave volje pogodbene stranke in pod pogojem, da so med strankama pogodbe poravnane vse zapadle obveznosti. Odpovedni rok teče od dneva prejema pisne odpovedi, ki mora biti drugi pogodbeni stranki poslana s priporočeno poštno pošiljko.

Pogodbeni stranki se v času odpovedi medsebojnega razmerja po pogodbi obvezujeta izvajati svoje obveznosti do izteka odpovednega roka, pri čemer se naročnik in izvajalec lahko pisno sporazumeta za drugačen odpovedni rok.

29. člen

Naročnik lahko odstopi od pogodbe, z obvestilom, poslanim izvajalcu s priporočeno pošiljko po pošti, brez obveznosti do izvajalca, če izvajalec:
· z naročnikom ne sklene Pisnega sporazuma, ki ureja skupne varstvene ukrepe za zagotavljanje varstva in zdravja pri delu v JAVNEM PODJETJU ENERGETIKA LJUBLJANA d.o.o.,
· krši določila Pisnega sporazuma s prilogo (Uvedba delavcev v delo na skupnem delovišču) in Varnostnega načrta,
· ne začne z izvedbo pogodbeno dogovorjenih del v pogodbenem roku, niti v naknadnem roku, ki mu ga določi naročnik,
· ne dosega pogodbeno dogovorjene kvalitete in te ne vzpostavi niti v naknadnem roku, ki mu ga določi naročnik,
· ne izpolnjuje ali nepravilno izpolnjuje svoje obveznosti tudi po naknadno določenem roku s strani naročnika,
· neredno plačuje obveznosti do dobaviteljev materiala,
· neredno poravnava obveznosti do svojih zaposlenih,
· poviša cene v času veljavnosti pogodbe,
· preda izvedbo pogodbenih obveznosti tretji osebi brez predhodnega pisnega soglasja naročnika,
· prekine z izvedbo pogodbenih obveznosti brez predhodnega pisnega soglasja naročnika.

V primerih iz prejšnjega odstavka tega člena, če pogodba ne določa drugače, lahko naročnik takoj unovči ustrezno finančno zavarovanje.

30. člen

Med veljavnostjo pogodbe lahko naročnik, ne glede na določbe zakona, ki ureja obligacijska razmerja, odstopi od pogodbe tudi v primerih iz 96. člena ZJN-3.

31. člen

Izvajalec ima pravico do odstopa od te pogodbe v primeru kršenja določil pogodbe s strani naročnika. V tem primeru pogodba preneha veljati, ko naročnik prejme pisno obvestilo o odstopu od pogodbe z navedbo razloga za odstop s priporočeno pošiljko po pošti.

32. člen

Ta pogodba je sklenjena pod razveznim pogojem, ki se uresniči v primeru izpolnitve ene od naslednjih okoliščin:
· če bo naročnik seznanjen, da je sodišče s pravnomočno odločitvijo ugotovilo kršitev obveznosti delovne, okoljske ali socialne zakonodaje s strani izvajalca ali podizvajalca ali
· če bo naročnik seznanjen, da je pristojni državni organ pri izvajalcu ali podizvajalcu v času izvajanja pogodbe ugotovil najmanj dve kršitvi v zvezi s:
· plačilom za delo,
· delovnim časom,
· počitki,
· opravljanjem dela na podlagi pogodb civilnega prava kljub obstoju elementov delovnega razmerja ali v zvezi z zaposlovanjem na črno
in za kateri mu je bila s pravnomočno odločitvijo ali več pravnomočnimi odločitvami izrečena globa za prekršek, in pod pogojem, da je od seznanitve s kršitvijo in do izteka veljavnosti pogodbe še najmanj šest mesecev oziroma če izvajalec nastopa s podizvajalcem pa tudi, če zaradi ugotovljene kršitve pri podizvajalcu izvajalec ne nadomesti ali zamenja tega podizvajalca, na način določen v skladu s 94. členom ZJN-3 in določili te pogodbe v roku 30 (trideset) dni od seznanitve s kršitvijo.

V primeru izpolnitve okoliščine in pogojev iz prejšnjega odstavka se šteje, da je pogodba razvezana z dnem sklenitve nove pogodbe o izvedbi javnega naročila za predmetno naročilo. O datumu sklenitve nove pogodbe bo naročnik obvestil izvajalca.

Če naročnik v roku 30 (trideset) dni od seznanitve s kršitvijo ne začne novega postopka javnega naročila, se šteje, da je pogodba razvezana 30. (trideseti) dan od seznanitve s kršitvijo.

XXIII. SESTAVNI DELI POGODBE

33. člen

Pri tolmačenju te pogodbe in reševanju morebitnih sporov se poleg pogodbe ter zakona, ki ureja obligacijska razmerja, upošteva še:
· razpisna dokumentacija, št. JPE-SPV-40/21,
· ponudba izvajalca št. __________ z dne __________
· ponudba izvajalca št. __________ podana na pogajanjih dne __________ ki je priloga št. 1 te pogodbe,
· ponudbeni predračun izvajalca z dne _______________, ki je priloga št. 2 te pogodbe,
· Pisni sporazum o skupnih varnostnih ukrepih in ravnanju z okoljem v JAVNEM PODJETJU ENERGETIKA LJUBLJANA d.o.o., ki je priloga št. 3 te pogodbe,
· tehnični opis del, ki je priloga št. 4 te pogodbe,
· ostala relevantna dokumentacija.

Pogodbeni stranki sta sporazumni, da je dokumentacija iz prejšnjega odstavka tega člena sestavni del pogodbe.

V primeru, če si vsebina zgoraj navedenih dokumentov nasprotuje in če volja pogodbenih strank ni jasno izražena, za razlago volje obeh strank pogodbe najprej veljajo določila te pogodbe, nato razpisna dokumentacija, na podlagi katere je bila sklenjena ta pogodba, potem pa dokumenti v vrstnem redu, kot si sledijo v tem členu.

34. člen

Vsa strokovna/tehnična dokumentacija in priloge te pogodbe, ki jo izvajalec na podlagi te pogodbe izroči naročniku, postane last naročnika.

XXIV. PROTIKORUPCIJSKA KLAVZULA

35. člen

V primeru, da se ugotovi, da je pri izvedbi javnega naročila, na podlagi katerega je sklenjena ta pogodba ali pri izvajanju te pogodbe kdo v imenu ali na račun izvajalca, predstavniku ali posredniku naročnika ali drugega organa ali organizacije iz javnega sektorja obljubil, ponudil ali dal kakšno nedovoljeno korist za pridobitev tega posla ali za sklenitev tega posla pod ugodnejšimi pogoji ali za opustitev dolžnega nadzora nad izvajanjem obveznosti pogodbe ali za drugo ravnanje ali opustitev, s katerim je naročniku ali organu ali organizaciji iz javnega sektorja povzročena škoda ali je omogočena pridobitev nedovoljene koristi predstavniku naročnika, predstavniku organa, posredniku organa ali organizacije iz javnega sektorja, izvajalcu ali njegovemu predstavniku, zastopniku, posredniku, je ta pogodba nična.

Naročnik bo v primeru ugotovitve o domnevnem obstoju dejanskega stanja iz prvega odstavka tega člena ali obvestila Komisije za preprečevanje korupcije Republike Slovenije ali drugih organov, glede njegovega domnevnega nastanka, pričel z ugotavljanjem pogojev ničnosti pogodbe iz prejšnjega odstavka tega člena oziroma z drugimi ukrepi v skladu s predpisi Republike Slovenije.

36. člen

Izvajalec se obvezuje, da bo kadarkoli v času veljavnosti pogodbe, v skladu s šestim odstavkom 91. člena ZJN-3, v roku osmih (8) dni od prejema poziva (velja tudi za podizvajalce, s katerimi izvajalec izvaja predmet te pogodbe), naročniku posredoval podatke o:
· svojih ustanoviteljih, družbenikih, delničarjih, 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 njim povezane družbe.

XXV. ODSTOP OZIROMA CESIJA DENARNIH TERJATEV

37. člen

Pogodbeni stranki se zavezujeta, da po tej pogodbi velja prepoved odstopa oziroma cesije denarnih terjatev, ki izvirajo iz predmetne pogodbe, drugim pravnim ali fizičnim osebam, razen bankam. V primeru odstopa denarne terjatve drugim pravnim ali fizičnim osebam, razen bankam, odstop nima pravnega učinka.

XXVI. PRENOS LASTNINSKE PRAVICE NA TRETJEGA

38. člen

V kolikor želi naročnik prenesti lastninsko pravico na dobavljeni opremi ali njenem delu na tretjo osebo v času do izteka garancijskega roka, kot je določen po tej pogodbi, je dolžan zagotoviti v pisni obliki vsaj takšno omejitev izvajalčeve odgovornosti do tretje osebe, na katero prenaša lastninsko pravico, kot je določena s to pogodbo med izvajalcem in naročnikom ter pri tem zagotoviti skladnost s pravili o nadzoru uvoza in zakonom o industrijski lastnini. V nasprotnem primeru je naročnik dolžan povrniti izvajalcu vse izdatke, ki bi jih slednji imel zaradi širše odgovornosti, kot je določena s to pogodbo in do katerih ne bi prišlo, v kolikor naročnik ne bi prenesel lastninske pravice na tretjo osebo.

XXVII. KRŠITEV PRAVIC TRETJE OSEBE

39. člen

V primeru najave kakršnihkoli zahtev ali terjatev s strani tretje osebe, ki trdi, da so v okviru te pogodbe kršene njene pravice patentov, zaščitnih znakov, avtorskih pravic, poslovnih skrivnosti in uveljavljenih industrijskih standardov, bo izvajalec na lastne stroške branil in odškodoval naročnika pred vsemi upravičenimi ali neupravičenimi zahtevami. V kolikor bodo takšne terjatve naslovljene na naročnika, bo ta nemudoma obvestil izvajalca o nastali situaciji. Izvajalec ima pravico do načina obrambe, za katerega misli, da je najbolj primeren in učinkovit.

Izvajalec bo na lastne stroške brez odlašanja in v najkrajšem možnem času izvedel vse možne ukrepe za ukinitev takšnih zahtev ali terjatev. Če izvajalčevi ukrepi ne bodo uspešni in če naročnik sprejme zahteve ali terjatve, ki se obravnavajo pod tem členom, bo naročnik v celoti bremenil izvajalca za vse takšne zahteve ali terjatve, vključujoč morebitne stroške za naročnikovo pravno obrambo proti zahtevam ali terjatvam, nastalim kot posledica uporabe blaga ali del, ki jih je izvajalec predal naročniku v skladu s to pogodbo.

V posebnih primerih, kjer izvajalec ne more ukiniti zahtev ali terjatev tretjih oseb in ne more na lastne stroške predložiti in dostaviti nadomestnega blaga ali del, so pa takšno blago oziroma dela nujno potrebni za izvajanje pogodbe, lahko naročnik odstopi od pogodbe in zahteva od izvajalca, da mu ta vrne vse, kar je po tej pogodbi prejel, ali pa zahteva sorazmerno znižanje cene po tej pogodbi.

XXVIII. SKLADNOST S PRAVILI O NADZORU IZVOZA

40. člen

Naročnik mora pri posredovanju predmeta dobave tretji osebi upoštevati vse nacionalne in mednarodne predpise o nadzoru (ponovnega) izvoza, kakor tudi predpise, ki sta jih sprejeli Evropska unija in Združene države Amerike.

Pred posredovanjem predmeta dobave tretjim osebam mora naročnik še zlasti zagotoviti, da
1. s tem ne krši trgovinske zapore (embarga) Evropske unije, Združenih držav Amerike ali Združenih narodov – upoštevaje pri tem tudi nacionalne omejitve in prepovedi izogibanja embargom (»by-passing prohibition«);
2. predmet dobave ni namenjen uporabi v oborožitvene namene ter jedrski ali orožarski tehnologiji, ki je bodisi prepovedana bodisi so zanjo potrebna ustrezna dovoljenja, razen v primeru, če so dovoljena bila pridobljena;
3. so pri tem upoštevane omejitve, ki se nanašajo na trgovanje s pravnimi in fizičnimi osebami, ki sta jih Evropska unija ali Združene države Amerike uvrstili na seznam sankcioniranih oseb (»Sanctioned Party List«).

Kadar je zaradi nadzora izvoza s strani pristojnih organov ali izvajalca to potrebno, se naročnik zaveže, da bo na poziv izvajalca slednjemu nemudoma posredoval podatke, ki se nanašajo na končnega prejemnika, končni namembni kraj, končno uporabo predmeta dobave, ter podatke glede morebitnih izvoznih omejitev.

Izvajalec ni dolžan izpolniti svojih pogodbenih obveznosti, če za to obstajajo ovire, ki izvirajo iz nacionalnih ali mednarodnih predpisov v zvezi z zunanjo trgovino ali embargov (in/ali drugih sankcij).

XXIX. REŠEVANJE SPOROV

41. člen

Morebitne spore, ki bi nastali v zvezi z izvajanjem te pogodbe, bosta stranki skušali rešiti sporazumno.

Če spora ne bo možno rešiti sporazumno, lahko vsaka pogodbena stranka sproži postopek za rešitev spora pri stvarno pristojnem sodišču v Ljubljani.

XXX. OSTALE DOLOČBE

42. člen

Ta pogodba v celoti zavezuje tudi morebitne vsakokratne pravne naslednike vsake od pogodbenih strank, kar velja zlasti tudi v primeru organizacijsko – statusnih ter lastninskih sprememb.

43. člen

Morebitne spremembe ali dopolnitve pogodbe so veljavne le, če jih pogodbeni stranki skleneta v obliki pisnega aneksa k tej pogodbi, ki ga podpišeta obe stranki pogodbe.

Če katerokoli od določil pogodbe je ali postane neveljavno, to ne vpliva na ostala določila pogodbe. Neveljavno določilo se nadomesti z veljavnim, ki mora čim bolj ustrezati namenu, ki sta ga želeli doseči stranki pogodbe z neveljavnim določilom.

Pogodbeni stranki sta sporazumni, da se katerikoli rok iz te pogodbe, če se le-ta izteče na soboto, nedeljo, praznik ali drug dela prosti dan po zakonu, prenese na prvi naslednji delovni dan.

Izvajalec s podpisom te pogodbe jamči, da mu je poznan predmet pogodbe in vsi riziki, ki bodo spremljali izvedbo, da je seznanjen z razpisnimi zahtevami in s tehnično dokumentacijo, ter da so mu razumljivi in jasni pogoji in okoliščine za pravilno izvedbo pogodbenih obveznosti.

44. člen

Vsebina te pogodbe kot tudi dokumentacija, ki je njen sestavni del oziroma se nanaša na to pogodbo in njeno izvajanje se šteje za poslovno skrivnost, razen podatkov in informacij, ki v skladu z veljavnimi predpisi štejejo za javne.

45. člen

Za urejanje razmerij, ki niso urejena s to pogodbo, se uporabljajo določila zakona, ki ureja obligacijska razmerja.

46. člen

Priloge so neločljivi sestavni del te pogodbe.

47. člen

Pogodba je sklenjena in začne veljati z dnem podpisa s strani obeh pogodbenih strank pod pogojem, da izvajalec naročniku predloži finančno zavarovanje za zavarovanje dobre izvedbe pogodbenih obveznosti v roku, višini in z veljavnostjo iz 21. člena te pogodbe ter velja do izpolnitve vseh obveznosti po tej pogodbi.

Glede garancijskih določil velja ta pogodba do poteka vseh garancijskih rokov.

48. člen

Pogodba je sestavljena in podpisana v treh (3) enakih izvodih, od katerih prejme naročnik dva (2) in izvajalec en (1) izvod.

_______________, dne ___________	Ljubljana, dne __________

IZVAJALEC:	NAROČNIK:	

	
JAVNO PODJETJE ENERGETIKA LJUBLJANA d.o.o.

	Direktor:	
	Samo Lozej

Priloga:
· Priloga št. 1: Ponudba izvajalca št. __________ podana na pogajanjih dne __________,
· Priloga št. 2: Ponudbeni predračun izvajalca z dne __________,
· Priloga št. 3: Pisni sporazum o skupnih varnostnih ukrepih in ravnanju z okoljem v JAVNEM PODJETJU ENERGETIKA LJUBLJANA d.o.o.,
· Priloga št. 4: Tehnični opis del.

	[bookmark: _Toc181518632]

VZOREC FINANČNEGA ZAVAROVANJA ZA ZAVAROVANJE DOBRE IZVEDBE POGODBENIH OBVEZNOSTI – ni potrebno prilagati v ponudbi

Glava s podatki o garantu (zavarovalnici/banki) ali SWIFT ključ

Za:       (vpiše se upravičenca tj. naročnika javnega naročila)
Datum:       (vpiše se datum izdaje)

VRSTA ZAVAROVANJA:       (vpiše se vrsta zavarovanja: kavcijsko zavarovanje/bančna garancija)

ŠTEVILKA:       (vpiše se številka zavarovanja)

GARANT:       (vpiše se ime in naslov zavarovalnice/banke v kraju izdaje)

NAROČNIK:       (vpiše se ime in naslov naročnika zavarovanja, tj. v postopku javnega naročanja izbranega ponudnika)

UPRAVIČENEC:       (vpiše se naročnika javnega naročila)

OSNOVNI POSEL: obveznost naročnika zavarovanja iz pogodbe št.       z dne       (vpiše se številko in datum pogodbe o izvedbi javnega naročila, sklenjene na podlagi postopka z oznako XXXXXX) za       (vpiše se predmet javnega naročila)

ZNESEK IN VALUTA:       (vpiše se najvišji znesek s številko in besedo ter valuta)

LISTINE, KI JIH JE POLEG IZJAVE TREBA PRILOŽITI ZAHTEVI ZA PLAČILO IN SE IZRECNO ZAHTEVAJO V SPODNJEM BESEDILU: nobena

JEZIK V ZAHTEVANIH LISTINAH: slovenski

OBLIKA PREDLOŽITVE: v papirni obliki s priporočeno pošto ali katerokoli obliko hitre pošte ali v elektronski obliki po SWIFT sistemu na naslov       (navede se SWIFT naslova garanta)

KRAJ PREDLOŽITVE:       (garant vpiše naslov podružnice, kjer se opravi predložitev papirnih listin, ali elektronski naslov za predložitev v elektronski obliki, kot na primer garantov SWIFT naslov)
Ne glede na navedeno, se predložitev papirnih listin lahko opravi v katerikoli podružnici garanta na območju Republike Slovenije.

DATUM VELJAVNOSTI: DD. MM. LLLL (vpiše se datum zapadlosti zavarovanja)

STRANKA, KI JE DOLŽNA PLAČATI STROŠKE:       (vpiše se ime naročnika zavarovanja, tj. v postopku javnega naročanja izbranega ponudnika)

Kot garant se s tem zavarovanjem nepreklicno zavezujemo, da bomo upravičencu izplačali katerikoli znesek do višine zneska zavarovanja, ko upravičenec predloži ustrezno zahtevo za plačilo v zgoraj navedeni obliki predložitve, podpisano s strani pooblaščenega(-ih) podpisnika(-ov), skupaj z drugimi listinami, če so zgoraj naštete, ter v vsakem primeru skupaj z izjavo upravičenca, ki je bodisi vključena v samo besedilo zahteve za plačilo bodisi na ločeni podpisani listini, ki je priložena zahtevi za plačilo ali se nanjo sklicuje, in v kateri je navedeno, v kakšnem smislu naročnik zavarovanja ni izpolnil svojih obveznosti iz osnovnega posla.

Katerokoli zahtevo za plačilo po tem zavarovanju moramo prejeti na datum veljavnosti zavarovanja ali pred njim v zgoraj navedenem kraju predložitve.

Morebitne spore v zvezi s tem zavarovanjem rešuje stvarno pristojno sodišče v Ljubljani po slovenskem pravu.

Za to zavarovanje veljajo Enotna pravila za garancije na poziv (EPGP) revizija iz leta 2010, izdana pri MTZ pod št. 758.

								 garant									(žig in podpis)

Finančno zavarovanje ne sme biti naslednjega besedila: »2. Predloženo izjavo Uprave RS za javna plačila, da so zahtevek za unovčenje podpisale osebe, ki so pooblaščene za zastopanje«.

	[bookmark: _Toc495914079]

VZOREC FINANČNEGA ZAVAROVANJA ZA ODPRAVO NAPAK V GARANCIJSKEM ROKU po EPGP‑758 – ni potrebno prilagati v ponudbi

Glava s podatki o garantu (zavarovalnici/banki) ali SWIFT ključ

Za:       (vpiše se upravičenca tj. naročnika javnega naročila)
Datum:       (vpiše se datum izdaje)

VRSTA ZAVAROVANJA:       (vpiše se vrsta zavarovanja: kavcijsko zavarovanje/bančna garancija)

ŠTEVILKA:       (vpiše se številka zavarovanja)

GARANT:       (vpiše se ime in naslov zavarovalnice/banke v kraju izdaje)

NAROČNIK:       (vpiše se ime in naslov naročnika zavarovanja, tj. v postopku javnega naročanja izbranega ponudnika)

UPRAVIČENEC:       (vpiše se naročnika javnega naročila)

OSNOVNI POSEL: obveznost naročnika zavarovanja za odpravo napak v garancijskem roku, ki izhaja iz pogodbe št.       z dne       (vpiše se številko in datum pogodbe o izvedbi javnega naročila, sklenjene na podlagi postopka z oznako XXXXXX) za       (vpiše se predmet javnega naročila)

ZNESEK IN VALUTA:       (vpiše se najvišji znesek s številko in besedo ter valuta)

LISTINE, KI JIH JE POLEG IZJAVE TREBA PRILOŽITI ZAHTEVI ZA PLAČILO IN SE IZRECNO ZAHTEVAJO V SPODNJEM BESEDILU:       (nobena/navede se listina – npr. primopredajni/prevzemni zapisnik, zaključni obračun)

JEZIK V ZAHTEVANIH LISTINAH: slovenski

OBLIKA PREDLOŽITVE: v papirni obliki s priporočeno pošto ali katerokoli obliko hitre pošte ali v elektronski obliki po SWIFT sistemu na naslov       (navede se SWIFT naslova garanta)

KRAJ PREDLOŽITVE:       (garant vpiše naslov podružnice, kjer se opravi predložitev papirnih listin, ali elektronski naslov za predložitev v elektronski obliki, kot na primer garantov SWIFT naslov) Ne glede na navedeno, se predložitev papirnih listin lahko opravi v katerikoli podružnici garanta na območju Republike Slovenije.

DATUM VELJAVNOSTI: DD. MM. LLLL (vpiše se datum zapadlosti zavarovanja)

STRANKA, KI JE DOLŽNA PLAČATI STROŠKE:       (vpiše se ime naročnika zavarovanja, tj. v postopku javnega naročanja izbranega ponudnika)

Kot garant se s tem zavarovanjem nepreklicno zavezujemo, da bomo upravičencu izplačali katerikoli znesek do višine zneska zavarovanja, ko upravičenec predloži ustrezno zahtevo za plačilo v zgoraj navedeni obliki predložitve, podpisano s strani pooblaščenega(-ih) podpisnika(-ov), skupaj z drugimi listinami, če so zgoraj naštete, ter v vsakem primeru skupaj z izjavo upravičenca, ki je bodisi vključena v samo besedilo zahteve za plačilo bodisi na ločeni podpisani listini, ki je priložena zahtevi za plačilo ali se nanjo sklicuje, in v kateri je navedeno, v kakšnem smislu naročnik zavarovanja po prejemu poziva za odpravo napak v pogodbenem roku ni izpolnil svojih obveznosti iz osnovnega posla.

Katerokoli zahtevo za plačilo po tem zavarovanju moramo prejeti na datum veljavnosti zavarovanja ali pred njim v zgoraj navedenem kraju predložitve.

Morebitne spore v zvezi s tem zavarovanjem rešuje stvarno pristojno sodišče v Ljubljani po slovenskem pravu.

Za to zavarovanje veljajo Enotna pravila za garancije na poziv (EPGP) revizija iz leta 2010, izdana pri MTZ pod št. 758.

								 garant									(žig in podpis)

Finančno zavarovanje ne sme biti naslednjega besedila: »2. Predloženo izjavo Uprave RS za javna plačila, da so zahtevek za unovčenje podpisale osebe, ki so pooblaščene za zastopanje«.

		Družba je imetnik polnega certifikata Družini prijazno podjetje. 		[image: dopis_noga]
Stran 21 od 83

image1.wmf

image2.wmf

image3.wmf

