

Strana 1 od 99

13.

JP “VOJVODINAŠUME”
Petrovaradin
Preradovićeva 2
Broj: 879/1
Dana: 22.06.2017 .
stranica:http://www.vojvodinasume.rs

KONKURSNA DOKUMENTACIJA

ZA JAVNU NABAVKU DOBARA, U OTVORENOM POSTUPKU:

- KANCELARIJSKI POTROŠNI MATERIJAL I POTROŠNI MATERIJAL ZA
RAČUNARE I FOTOKOPIR APARATE 2017. god. –

Redni broj javne nabavke: 38

(Poziv za podnošenje ponude broj 38 objavljen je 22.06.2017. godine na
Portalu javnih nabavki, internet stranici naručioca i na Portalu službenih
glasila RS i baze propisa)

Strana 2 od 99

Ova KONKURSNA DOKUMENTACIJA pripremljena je na osnovu čl. 32. i 61. Zakona o
javnim nabavkama („Sl. glasnik RS” br. 124/2012, 14/2015 i 68/2015 u daljem tekstu:
Zakon), čl. 3. Pravilnika o obaveznim elementima konkursne dokumentacije u postupcima
javnih nabavki i načinu dokazivanja punjenosti uslova („Sl. glasnik RS” br. 86/2015),
Odluke o pokretanju otvorenog postupka za javnu nabavku dobara: kancelarijski potrošni
materijal i potrošni materijal za računare i fotokopir aparate 2017. god. broj 879 od
29.05.2017.god., redni broj javne nabavke 38 i Rešenja o obrazovanju komisije za javnu
nabavku broj 880 od 29.05.2017. godine.

Konkursna dokumentacija sadrži:

1. Opšti podaci o javnoj nabavci ... str. 3

2. Podaci o predmetu javne nabavke.. str. 7

3. Tehničke specifikacije ... str. 8

4. Uslovi za učešće u postupku javne nabavke
 iz člana 75. Zakona o javnim nabavkama
 i uputstvo kako se dokazuje ispunjenost tih uslova …………………….. str. 21

5. Uputstvo ponuđačima kako da sačine ponudustr. 27

6. Obrazac ponude .. str. 40 - 67

7. Obrazac izjave članova grupe ponuđača o
 imenovanju nosioca posla .. str. 68

8. Model ugovora za partiju br. 1... str. 69

9. Model ugovora za partiju br. 2 .. str. 87

10. Obrazac strukture cene sa uputstvom .. str. 96

11. Obrazac troškova pripreme ponude .. str. 97

12. Obrazac izjave o nezavisnoj ponudi …………………………………… str. 98

13. Obrazac izjave o obavezama ponuđača na osnovu
 člana 75. stav 2. Zakona o javnim nabavkama ………………………… str. 99

Ukupan broj strana konkursne dokumentacije: 99

Strana 3 od 99

1.OPŠTI PODACI O JAVNOJ NABAVCI:

1.1. Naziv, adresa i internet stranica naručioca:

Naziv naručioca: JP "Vojvodinašume" Petrovaradin
Adresa: 21131 Petrovaradin, Preradovićeva br.2.
Internet stranica naručioca: http://www.vojvodinasume.rs

Ostali podaci o naručiocu:

PIB: 101636567
Matični broj: 08762198
Tekući račun: 205-601-31 Komercijalna banka AD Beograd
Šifra delatnosti: 0210 – Gajenje šuma i ostale šumarske delatnosti
Broj registrovanja za PDV: 132716493
Telefon: 021/431-144
Telefaks: 021/431-144

1.2. Vrsta postupka javne nabavke

Predmetna javna nabavka se sprovodi u otvorenom postupku, u skladu sa Zakonom i
podzakonskim aktima kojima se uređuju javne nabavke.

1.3. Predmet javne nabavke

Predmet javne nabavke broj 38 su dobra – KANCELARIJSKI POTROŠNI MATERIJAL I
POTROŠNI MATERIJAL ZA RAČUNARE I FOTOKOPIR APARATE 2017. god.,
OBLIKOVANA PO PARTIJAMA:

PARTIJA BROJ 1 – Kancelarijski potrošni materijal
PARTIJA BROJ 2 – Potrošni materijal za računare i štampače (kertridži, toneri i
ostalo)

Predmet javne nabavke definisan je detaljno u glavi 3. Konkursne dokumentacije: Tehničke
karakteristike.

1.4. Cilj postupka

Predmetni postupak se sprovodi radi zaključenja ugovora o javnoj nabavci. Ugovor će biti
zaključen sa ponuđačem kojem naručilac odlukom dodeli ugovor. Ugovori će se
zaključivati PO PARTIJAMA.

1.5. Kontakt osobe

Sabina Dekanski, dipl.agroekonomista (tehnička pitanja) tel. 022/622-111
Đuro Kopitović, dipl.inž.elektrotehnike (tehnička pitanja) tel. 021/431-144
Olivera Popov, dipl.ekonomista (ekonomska pitanja) tel. 013/342-899
Aleksandra Simić, dipl.pravnik (pravna pitanja) tel. 021/6432-401

http://www.vojvodinasume.rs/

Strana 4 od 99

1.6. Propratni obrazac

(popuniti i zalepiti na kovertu/kutiju)

datum i sat podnošenja: __________________________________
 (popunjava naručilac)

PONUDA - NE OTVARATI!

ZA JAVNU NABAVKU DOBARA:

KANCELARIJSKI POTROŠNI MATERIJAL I POTROŠNI MATERIJAL ZA
RAČUNARE I FOTOKOPIR APARATE 2017. god.

 U OTVORENOM POSTUPKU

REDNI BROJ javne nabavke: 38

ZA PARTIJU broj: ___

 (upisati broj partije za koju se podnosi ponuda)
__

NARUČILAC:

JP “VOJVODINAŠUME“ PETROVARADIN

21131 Petrovaradin, ul.Preradovićeva br. 2

PONUĐAČ:

naziv: __

adresa: ___

broj telefona: ______________________

broj telefaksa: ______________________

elektronska adresa: ______________________

ime i prezime lica za kontakt: ______________________.

Strana 5 od 99

1.6.1. Propratni obrazac

(popuniti i zalepiti na kovertu/kutiju)

datum i sat podnošenja: __________________________________
 (popunjava naručilac)

PONUDA UZORAK - NE OTVARATI!

ZA JAVNU NABAVKU DOBARA:

KANCELARIJSKI POTROŠNI MATERIJAL I POTROŠNI MATERIJAL ZA
RAČUNARE I FOTOKOPIR APARATE 2017. god.

 U OTVORENOM POSTUPKU

REDNI BROJ javne nabavke: 38

ZA PARTIJU broj: ___
 (upisati broj partije za koju se podnosi ponuda - uzorak)

__

NARUČILAC:

JP “VOJVODINAŠUME“ PETROVARADIN

21131 Petrovaradin, ul.Preradovićeva br. 2

PONUĐAČ:

naziv: __

adresa: ___

broj telefona: ______________________

broj telefaksa: ______________________

elektronska adresa: ______________________

ime i prezime lica za kontakt: ______________________.

Strana 6 od 99

1.7. Pravo učešća

Pravo učešća imaju sva zainteresovana domaća ili strana, pravna i fizička lica koja
ispunjavaju uslove iz člana 75. Zakona o javnim nabavkama, a ispunjenost uslova se
dokazuje prema članu 77. istog Zakona, sve prema Uputstvu za dokazivanje ispunjenosti
uslova za učešće sadržanim u konkursnoj dokumentaciji.

1.8. Pripremanje ponude

Ponude moraju biti u celini pripremljene u skladu sa Konkursnom dokumentacijom i moraju
da dokazuju da ponuđači ispunjavaju sve zakonom i podzakonskim aktima propisane
uslove za učešće u postupku javne nabavke, a na osnovu objavljenog poziva za
podnošenje ponuda.

1.9. Podnošenje ponude i ponude sa uzorkom

Ponuda se smatra blagovremenom ako je u JP «Vojvodinašume» Petrovaradin,
Preradovićeva 2 primljena do 24.07.2017. godine, najkasnije do 09,00 časova.

Ponuđači ponude mogu da pošalju poštom ili predaju lično na adresu:
JP «Vojvodinašume» Preradovićeva 2, 21131 Petrovaradin

Ponude moraju biti u zatvorenim kovertama ili kutijama, sa na koverti/kutiji zalepljenim
obrascem iz poglavlja 1.6. Propratni obrazac.

Ponuda – uzorak mora biti u zatvorenoj kutiji sa zalepljenim obrascem iz Poglavlja broj
1.6.1. Popratni obrazac.

Ponude koje nisu primljene kod naručioca do 24.07.2017. godine, do 09,00 časova,
poštom ili lično dostavljene, smatraće se neblagovremenim.

Neblagovremene ponude će biti vraćene ponuđačima neotvorene sa naznakom da su
neblagovremeno podnete.

Ponuđač može da podnese samo jednu ponudu. Ponuda se podnosi za jednu ili za
obe partije. Ukoliko isti ponuđač podnosi ponudu za obe partije podnosi ih u
odvojenim kovertama, svaka partija u posebnoj koverti.

U roku za podnošenje ponuda ponuđač može da izmeni, dopuni ili opozove svoju
ponudu na način koji je određen u Poglavlju 5.4. ove Konkursne dokumentacije.

Ukoliko ponuđač zameni tražene robne marke utvrđene tehničkim specifikacijama i
nudi dobra odgovarajućeg kvaliteta dužan je da za ta dobra dostavi uzorak.

Strana 7 od 99

1.10. Otvaranje ponuda

Javno otvaranje ponuda će se obaviti dana 24.07.2017.godine u 09,30 časova u JP
«Vojvodinašume» u Petrovaradinu, ul. Preradovićeva br. 2.

Prisutni predstavnici ponuđača pre početka javnog otvaranja ponuda moraju Komisiji
naručioca podneti punomoćje ponuđača za učešće u postupku otvaranja ponude.

1.11. Rok za donošenje odluke o dodeli ugovora

 Naručilac će doneti Odluku o dodeli ugovora, ukoliko su ispunjeni zakonski uslovi, u
roku do 25 dana od dana otvaranja ponuda. Ugovor će biti dostavljen ponuđaču kojem je
dodeljen ugovor u roku od 8 dana od dana sticanja Zakonom propisanih uslova, u skladu
sa čl. 149. stav 6. Zakona.

2. PODACI O PREDMETU JAVNE NABAVKE:

2.1. Opis predmeta javne nabavke, naziv i oznaka iz opšteg rečnika nabavki,

kriterijum za izbor

PREDMET JAVNE NABAVKE:

Predmet javne nabavke je nabavka dobara – KANCELARIJSKI POTROŠNI MATERIJAL
I POTROŠNI MATERIJAL ZA RAČUNARE I FOTOKOPIR APARATE 2017. god.

Šifra iz opšteg rečnika nabavke:

30199000 - Kancelarijski materijal od hartije i drugi artikli
30125110 - Toner za laserske štampače i telefaks mašine
30125120 - Toner za fotokopir aparate
30125100 - Patrone sa tonerom
30234300 - Kompakt diskovi (CD)
30234400 - Digitalni višenamenski diskovi (DVD)

Javna nabavka je oblikovana po partijama i to:

Partija br. NAZIV PREDMETA JAVNE NABAVKE

1. Kancelarijski potrošni materijal

2. Potrošni materijal za računare i štampače (kertridži, toneri i ostalo)

Strana 8 od 99

3.TEHNIČKE KARAKTERISTIKE

3.1. SPECIFIKACIJA TEHNIČKIH ZAHTEVA:

PREDMET: JAVNA NABAVKA DOBARA - KANCELARIJSKI POTROŠNI MATERIJAL I
POTROŠNI MATERIJAL ZA RAČUNARE I FOTOKOPIR APARATE 2017. god.

Naručilac zahteva da predmet javne nabavke sadrži sledeće tehničke karakteristike:

PARTIJA BR. 1– Kancelarijski potrošni materijal

R. br. Naziv i karakteristike proizvoda (dobra) J.mere
Ukupna
količina

 1.) PAPIR i PAPIRNA KONFEKCIJA

1.01 Fotokopir papir A3 80 gr - za obostr.kop.,za sve vrste fotokopir aparata, laserske i
ink-jet štampače, 100% čista E.F.C.celuloza, standardan kvalitet, PAK 1/500

RIS
175

1.02 Fotokopir papir A4 80 gr - za obostr.kopir., za sve vrste fotokopir aparata, laserske
i ink-jet štampače, 100% čista E.F.C.celuloza, sa FSC sertifikatom, PAK 1/500

RIS
200

1.03 Fotokopir papir A4 80 gr - za obostr.kopir., za sve vrste fotokopir aparata, laserske
i ink-jet štampače, 100% čista E.F.C.celuloza, standardan kvalitet, PAK 1/500

RIS
4200

1.04 Fotokopir papir A4 80 gr - pastelne nijanse zelene boje, za sve vrste fotokopir
aparata, laserske i ink-jet štampače, 100% čista E.F.C.celuloza, standardan
kvalitet, PAK 1/500

RIS
12

1.05 Fotokopir papir u 5 boja- jarke, A4 80gr 100% čista E.F.C.celuloza PAK 1/250 RIS 15

1.06 Ink jet papir A4 140gr -za obostrano kopiranje, 100%čista E.F.C.celuloza,
standardan kvalitet PAK 1/50

RIS
64

1.07 Papir za PLOTER HP DJ 500 1,067x50m 120 gr izražene beline rolna 16

1.08 Papir za PLOTER HP T1300 1,067x50m 120gr izražene beline rolna 7

1.09 Kompjuterski papir Blanko A4 240x12 1 + 1 broj preklopa: 1000 perforacija:
dobra belina: bela

kut
1

1.10 Kompjuterski papir Blanko A4 240x12 1 + 0 broj preklopa: 2000 perforacija:
dobra belina: bela

kut
1

1.11 Kompjuterski papir Blanko A4 240x12 1+ 3 broj preklopa 1500 perforacija dobra
belina: bela

kut
1

1.12 Risovani papir VK hartija A3 60gr 1/250 belina: izražena belina * RIS 105

1.13 Traka 2psc.for calculator Black/Red kom 55

1.14 Fax rolne 210mm x 30m Ø17mm kom 63

1.15 Fax rolne NPF-FA 93/57 (70mm) kom 2

1.16 Film za fax Panasonic KX FP207 kom 103

1.17 Ading rolna 57 mm 1+0 PAK 10/1 PAK 348

1.18 Ading rolna 69 mm 1+0 PAK 10/1 PAK 17

1.19 Indigo RUČNI A4 PVC 1/100 KUT 7

1.20 Indigo mašinski A4 PVC 1/100 KUT 3

1.21 Hamer papir B1 200gr kom 16

1.22 Termalne papirne rolne za fiskalne kase MP-5000, MP-55 - 28mm/17m - pak 1/10 * PAK 299

1.23 Termalne papirne rolne za fiskalne kase 44mm/30m - pak 1/10* PAK 124

1.24 Termalne papirne rolne za fiskalne kase 20mm/40m - pak 1/10* PAK 120

1.25 Termalne papirne rolne za fiskalne kase 35mm/40m - pak 1/10* PAK 100

1.26 Termalne papirne rolne za čitače kartica, pak 1/10 * PAK 7

1.27 Nalepnice za laser 210/297 1 na tabaku PAK 1/100* PAK 4

1.28 Nalepnice za laser 105x148,5 - 4 na tabaku - PAK 1/100* PAK 4

Strana 9 od 99

1.29 Nalepnice za laser 105x58 - 10 na tabaku - PAK 1/100* PAK 5

1.30 Nalepnice za laser 70x42,3 - 21 na tabaku - PAK 1/100* PAK 3

1.31 Nalepnice za laser srebrne 45,7x21,2 - 48 na tabaku - PAK 1/20* PAK 5

1.32 Nalepnice 87 x 41 PAK 1/5* (bele) PAK 16

1.33 Pak papir beli 75-80gr 80x120cm PAK 1/100 * PAK 3

1.34 Paus papir A4 85gr PAK 1/250 RIS 2

1.35 Papir COLOR COPY GLOSSY A4 135 GR MONDI* RIS 1

* Dobra označena ovim znakom moraju biti kvalitetna kao što su proizvodi sa oznakom Biromax ili
odgovarajuće

 2.) KOVERTE

2.01 Koverte OFFICE A50 DP - 80gr - samolepljive (bele) kom 12100

2.02 Koverte OFFICE A50 BP - 80gr - samolepljive (bele) kom 1550

2.03 Koverte B6 - 80gr - samolepljive (plave) kom 6360

2.04 Koverte B6 - 80gr - samolepljive (bele) kom 3260

2.05 Koverte B5 - 80gr - samolepljive (roza) kom 8360

2.06 Koverte B5 - 80gr - samolepljive bele kom 2330

2.07 Koverte kompetitor 250x353, samolepljive kom 450

2.08 Koverte kompetitor 250x330, samolepljive kom 980

2.09 Koverte kompetitor 160x230, samolepljive kom 1420

2.10 Koverte samolepljive bele 300x400 kom 170

2.11 Koverte 1000 AD - 80gr - samolepljive (žute) kom 8430

2.12 Koverte 1000 AD - 80gr - samolepljive bele kom 1700

2.13 Koverta sa povratnicom B6 (plave) kom 100

2.14 Koverta za CD bez prozora (vazdušaste) - color kom 120

2.15 Koverte kompetitor 230x330 - samolepljive kom 425

2.16
Koverta sigurnosna - sa vazdušnim slojem - za slanje lomljivih i osetljivih proizvoda -
150x215 mm

kom 20

2.17
Koverta sigurnosna - sa vazdušnim slojem - za slanje lomljivih i osetljivih proizvoda -
220x265 mm

kom 60

2.18
Koverta sigurnosna - sa vazdušnim slojem - za slanje lomljivih i osetljivih proizvoda -
240x340 mmm

kom 70

2.19
Koverta sigurnosna - sa vazdušnim slojem - za slanje lomljivih i osetljivih proizvoda -
270x360 mmm

kom 35

Sva dobra iz odeljka „Koverte“ moraju biti kvalitetna kao što su proizvodi sa oznakom PIGNA,
Biromax, OfficeDepot ili odgovarajuće

 3.) SVESKE, SAMOLEPLJIVE PORUKE, KOCKE, INDEKSI I BLOKOVI

3.01 Sveske meki povez A4, sk, 52 lista kom 50

3.02 Sveske tvrdi povez A4 , sk, vk, šivene, jednobojne, 96 lista kom 104

3.03 Sveske meki povez A5, sk, 52 lista kom 50

3.04 Sveske tvrdi povez A5, sk, šivene, jednobojne, 96 lista kom 80

3.05 Index sveska TP latinica A4 kom 33

3.06 Index sveska TP latinica A5 kom 13

3.07 Samolepljive poruke 76x76 mm blok 400 lista blok 458

3.08 Samolepljive poruke - index 25x76 mm PAK MIX 3 boje - po 100 lista u bloku PAK 62

3.09 Samolepljivi tix index 4x20x50 PAK 4x40 listića Global Notes PAK 50

3.10 Samolepljivi tix index 3x40x50 PAK ???? listića Neon Notes PAK 10

3.11 Blok kocka 90x90x45 mm - bela blok 400 lista blok 118

3.12 Blok kocka 90x90x45 mm - color blok 400 lista blok 35

3.13 Index 25x43mm samolepljivi PVC u boji (žuti, zeleni, plavi, crveni) PAK 50 lista PAK 85

3.14 Post it index veliki 680 za obeležavanje i sortiranje blok 65

Strana 10 od 99

3.15 Index A4 kartonski za razdvajanje dokumentacije PAK 1/10 PAK 13

3.16 Samolepljive poruke 50x75 mm Office Notes PAK 1/100 PAK 52

 4.) OBRASCI I POSLOVNE KNJIGE

 Obrasci A3

4.01 Popisne liste osnovnih sredstava NCR blok 1/100 blok 22

4.02 Popisne liste sitnog inventara NCR blok 1/100 blok 22

4.03 Obrazac evidencije o zaradama kom 202

4.04 Evidencija službenih putovanja, sveska A3 kom 7

 Obrasci A4

4.05 Dnevnik blagajne NCR 2/50 blok 105

4.06 Otpremnica NCR 1/100 blok 17

4.07 Nalog za knjiženje NCR 1/100 blok 45

4.08 Putni nalog za teretno motorno vozilo 1/100 blok 156

4.09 Putni nalog za putničko vozilo 1/100 blok 209

4.10 Putni nalog za autobus 1/100 blok 45

4.11 Građevinski dnevnik 1/100 blok 15

4.12 Knjiga šanka 1/100 blok 25

4.13 Račun NCR 1/100 blok 20

4.14 Evidencija službenih putovanja, TP 100 lista kom 4

4.15 Knjiga ulaznih faktura TP 100 lista kom 14

 Obrasci za osiguranje i ostali obrasci

4.16 Obrazac M - Prijava, promena i odjava na obavezno socijalno osiguranje kom 60

4.17 Obrazac izveštaja povrede na radu kom 90

4.18 Obrazac povrede na radu kom 220

4.19 Obrazac M-4 kom 290

4.20 Obrazac M-4 K kom 20

4.21 Obrazac M-8 kom 30

 Obrasci A5

4.22 Otpremnica NCR 1/100 blok 102

4.23 Nalog blagajni da naplati NCR 1/100 blok 308

4.24 Nalog blagajni da isplati NCR 1/100 blok 203

4.25 Nalog magacinu da primi NCR 1/100 blok 345

4.26 Nalog magacinu da izda NCR 1/100 blok 695

4.27 Specifikacija čekova - zbirna NCR 1/100 blok 87

4.28 Priznanica dnevnog pazara NCR 1/100 blok 75

4.29 Trebovanje NCR 1/100 blok 20

4.30 Revers NCR 1/100 blok 60

4.31 Nalog za knjiženje NCR 1/100 blok 29

4.32 Nalog za službeno putovanje 1/2 list 1785

4.33 Račun NCR 1/100 blok 50

4.34 Prijava-potvrda boravišta stranaca u ugostiteljskom objektu kom 551

 Obrasci A6

4.35 Priznanica NCR 1/100 blok 5

4.36 Nota račun NCR 1/100 blok 11

4.37 Konobarski blok 1/100 blok 12

 Obrasci za fiskalnu kasu

Strana 11 od 99

4.38 Fiskalni račun - numeracija A5 - Obrazac FR - 2/50 blok 10

4.39 Nalog za ispravku A5 - Obrazac NI - 1/100 blok 20

4.40 Knjiga dnevnih izveštaja sa džepom - Obrazac EDI - 1/12 kom 120

4.41 Evidencija izdatih fisk.računa na upotrebu - Obrazac EFRU - 1/16 kom 29

 5.) NALOZI ZA PLAĆANJE

5.01 Nalog za uplatu - Obrazac 1 - 1/50 setova 1+1 blok 270

5.02 Nalog za isplatu - Obrazac 2 - 1/50 setova 1+1 blok 113

5.03 Nalog za prenos - Obrazac 3 - 1/50 setova 1+1 blok 225

5.04 Nalog za prenos za matrični štampač- Obrazac 3 - PAK 1/3000 setova 1+1 PAK 5

 6.) KARTICE I OMOTI SPISA

6.01 Robna kartca RK 30 kom 2000

6.02 Magacinska kartica viseća kom 1500

6.03 Omot spisa A3 BLANKO kom 315

 7.) OBRASCI ZA SPOLJNU TRGOVINU

7.01 Kontrolnik uvoza robe i usluga kom 1

7.02 Kontrolnik izvoza robe i usluga kom 1

 8.) POSLOVNE KNJIGE

8.01 Knjiga primljenih računa , šiveno kom 46

8.02 Knjiga izdatih računa , šiveno kom 50

8.03 Dostavna knjiga za poštu, šiveno kom 31

8.04 Interna dostavna knjiga, šiveno kom 50

8.05 Delovodnik 200 lista, šiveno kom 39

8.06 Delovodnik 100 lista (skraćeni), šiveno kom 30

8.07 Registar putnih naloga kom 27

8.08 Matična knjiga radnika, šiveno kom 4

8.09 Knjiga gostiju ugostitelj.objekta za smeštaj obr. 293101 kom 13

 9.) ODLAGANJE I ARHIVIRANJE DOKUMENTACIJE

9.01
Registrator kartonski sa metalnim mehanizmom A4 - normal (široki) , lepenka br.30 - crvena i
zelena boja

kom 2780

9.02 Registrator kartonski sa metalnim mehanizmom A4 - uski , lepenka br.30 kom 960

9.03 Registrator kartonski sa metalnim mehanizmom A5 - normal (široki) , lepenka br.30 kom 435

9.04 Personalni dosije radnika kom 168

9.05 Folija 11 rupa "U" A4 PAK 100 kom PAK 1043

9.06 Folija 11 rupa "U" A4+ 75 mic sjajna PAK 100 kom PAK 67

9.07 Folder folija A4 min. 40 lista 200 mic kom 40

9.08 Folija "L" A4 PAK 100 kom PAK 282

9.09 Folija 11 rupa "U" A4 za 100 listova kom 155

9.10 Folija 11 rupa "U" A4 za 200 listova kom 125

9.11 Folija L u boji - crvena, plava, zelena, žuta kom 390

9.12 Folija za ID kartice - 9,2 x 5,5 cm kom 103

9.13 Folija A4 za koričenje u spiralu - prednja korica PAK 1/100 PAK 10

9.14 Karton A4 za koričenje u spiralu - zadnja korica PAK 1/100 PAK 10

9.15 Spirala za koričenje 12,5mm PAK 1/100 PAK 8

9.16 Spirala za koričenje 16mm crna PAK 1/100 PAK 7

9.17 Spirala za koričenje 6mm PAK 1/100 PAK 6

9.18 Fascikla PVC sa mehanizmom kom 2740

9.19 Mehanizam za fackilu kom 2340

9.20 Fascikla karton 23x32,5, bigovana, 280gr hromo karton iz 1 dela, bela kom 3140

9.21 Fascikla karton 23x32,5, bigovana, 280gr hromo karton iz 1 dela, u boji kom 600

Strana 12 od 99

9.22 Fascikla sa gumom plastificirana A4 kom 460

9.23 Fascikla sa gumom karton 40mm kom 165

9.24 Fascikla sa gumom i 13 pregrada kom 21

9.25 Fascikla sa gumom za 350 listova kom 35

9.26 Dosije fascikla sa 20 pregrada A4 kom 25

9.27 Dosije fascikla sa 40 pregrada A4 kom 20

9.28 Album za vizit karte PVC 63 x 95 za 100 vizit karti kom 6

9.29 Album za visit karte NBC 240 kom 4

9.30 Podloga za papir sa štiipaljkom kom 42

9.31 Fascikla PVC sa podlogom za papir sa štiipaljkom kom 40

9.32 Polica za dokumenta PVC - standard - providna kom 90

9.33 Polica za dokumenta PVC - džambo kom 14

9.34 Torbica za CD-ove kom 5

9.35 Ataše mapa PVC A4 kom 47

9.36 Petoslojne kartonske kutije za pakovanje, sa rukohvatima 600x340x250 kom 15

9.37 Folija za plastificiranje A4 75 mic PAK 1/100 PAK 5

9.38 Kutija za kataloge K018004011980 PVC kom 10

Sva dobra iz odeljka Odlaganje i arhiviranje moraju biti kvalitetna kao što su proizvodi sa oznakom
Esselte, Biromax, OfficeDepot, Leitz, Noki ili odgovarajuće

 10.) PISAĆI PRIBOR

10.01 Hemijska olovka 0,5 višekratna, sa niklovanim vrhom kom 785

10.02 Hemijska olovka 0,5 višekratna, sa gumenom grip zonom i niklovanim vrhom kom 595

10.03 Hemijska olovka - jednokratna sa niklovanim vrhom - PLAVE kom 800

10.04 Hemijska olovka - jednokratna sa niklovanim vrhom - CRVENE kom 326

10.05 Uložak PVC -plav, crn ili crven, za hemijsku olovku pod r.br.10.1 i 10.2 kom 1410

10.06 Patrone za naliv pero Waterman kom 20

10.07 Uložak za hemijske olovke PARKER kom 190

10.08 Roler gel - 0,5mm crni, plavi kom 473

10.09 Roler gel - 0,5mm crveni kom 385

10.10 Roler gel 0,7 mm Paper Mate - crni , plavi , crveni kom 55

10.11 Tanki flomaster za papir, alkoholni, 0,4 kom 165

10.12 Marker permanent sa oblim vrhom 3mm kom 365

10.13 Marker permanent sa kosim vrhom 1-5mm (crni, plavi, crveni) kom 263

10.14 Marker za CD 1mm 1/1 kom 46

10.15 Marker za tablu - vodeni, veliki (crni, crveni, plavi, zeleni) kom 19

10.16 Flomasteri 2.0 karton PAK 1/12 Universal carioca joy PAK 20

10.17 Voštane boje karton PAK 1/12 Molin PAK 16

10.18 Kreda školaska u boji PAK 1/12 Karbon 48000 PAK 25

10.19 Drvene bojice PAK 1/12 PAK 35

10.20 Tesarska olovka kom 50

10.21 Signir kosi vrh 4mm (žuti, oranž, roze, zeleni - fluorescentni) kom 815

10.22 Grafitna olovka HB kom 230

10.23 Tehnička olovka 0,5 kom 413

10.24 Tehnička olovka 0,7 kom 17

10.25 Grafitne mine HB za tehničke olovke 0,5 kom 830

10.26 Grafitne mine HB za tehničke olovke 0,7 kom 37

10.27 Gumica za brisanje grafitne olovke i drvenih boja sa svih vrsta papira kom 293

10.28 Gumica u olovci kom 40

10.29 Zarezač metalni kom 49

10.30 Fineliner 0,3 mm (plavi, crni) kom 55

Strana 13 od 99

10.31 Fineliner 0,4 mm (plavi, crni) kom 55

10.32 VODENE BOJE 1/12 28MM SC012 NS17196 kom 5

Sva dobra iz odeljka Pisaći pribor moraju biti kvalitetna kao što su proizvodi sa oznakom Parker,
Rotring, Reynolds, Universal, PaperMate, Noki ili odgovarajuće

 11.) KANCELARIJSKI PRIBOR

11.01 Heftalica ručna, metalno telo - spaja do 30 listova - BXSP-910 ili odgovarajuće kom 76

11.02 Municija za malu heftalicu 24/6 Esselte i Biromax BXSP ili odgovarajuće i PAK 1/1000 PAK 1005

11.03 Heftalica stona velika metalna - spaja do 100 listova - Esselte ili odgovarajuće kom 11

11.04 Municija stonu heft. Esselte 23/6 ili odgovarajuće PAK 1/1000 PAK 62

11.05 Municija stonu heft. Esselte 23/8 ili odgovarajuće PAK 1/1000 PAK 35

11.06 Municija stonu heft. Esselte 23/15 ili odgovarajuće PAK 1/1000 PAK 22

11.07 Heftalica stona velika metalna - spaja do 130 listova - Esselte ili odgovarajuće kom 9

11.08 Municija za veliku stonu heftalicu Esselte 23/10 ili odgovarajuće 1/1000 PAK 32

11.09 Bušač akata mali - buši do 10 listova kom 20

11.10 Bušač akata srednji - buši do 25 listova kom 22

11.11 Bušač akata srednji sa ručkom - buši do 30 listova kom 33

11.12 Bušač akata veliki sa ručkom - buši do 65 listova kom 22

11.13 Rasheftivač sa kočnicom kom 130

11.14 Čiode sa većom PVC glavom 1/18 PAK 43

11.15 Rajsnedle u boji kut 30 kom PAK 40

11.16 Spajalice niklovane 28 mm 1/100 PAK 700

11.17 Spajalice niklovane 33 mm 1/100 PAK 475

11.18 Spajalice niklovane 50 mm 1/100 PAK 162

11.19 Spajalice u boji 28 mm 1/50 PAK 63

11.20 Spajalice u boji 50mm 1/25 PAK 48

11.21 Kutija za spajalice magnetni klip kom 70

11.22 Čaša za olovke - mreža kom 59

11.23 Kutija za papir PVC providna 96x96 mm kom 12

11.24 Držač za selotejp kom 24

11.25 Lepljiva traka providna standard 25mm x 66m kom 190

11.26 Lepljiva traka providna standard 12mm x 10m kom 165

11.27 Lepljiva traka providna standard 19mm x 66m kom 32

11.28 Lepljiva traka providna 48mm x 50m kom 130

11.29 Lepljiva traka providna 15mmx33mm kom 340

11.30 Paus selotejp 19x33 mm - kom 14

11.31 Korektor u traci 5x8 mm kom 485

11.32 Korektor na bazi vode 1/1 kom 275

11.33 Korektor i razređivač 2/1 kom 150

11.34 Jastuče za pečate PVC malo (11x8 cm) kom 32

11.35 Jastuče za pečate PVC srednje (13x10 cm) kom 40

11.36 Mastilo za pečat 20ml plavo kom 115

11.37 Mastilo za pečat 20ml zeleno kom 30

11.38 Mastilo za pečat za trajne dokumete 30ml kom 15

11.39 Nakvasivač okrugli kom 38

11.40 KREP TRAKA 48mm x 50m kom 1

Sva dobra iz grupe Kancelarijski pribor moraju biti kvalitetna kao što su proizvodi sa oznakom Leitz,
Esselte, OfficeDeport, Biromax ili odgovarajuće

 12.) PRIBOR ZA SEČENJE I PAKOVANJE

12.01 Skalpel sa metalnim vođicama 9mm - MAS - original ili odgovarajuće kom 26

12.02 Uložak za skalpel sa metalnim vođicama 9mm - MAS - original ili odgovarajuće kom 25

Strana 14 od 99

12.03 Skalpel veći 18 mm sa metalnom vođicom - MAS - original ili odgovarajuće kom 22

12.04 Uložak za skalpel veći 18 mm - MAS - original ili odgovarajuće kom 30

12.05 Makaze za papir sa gumenom drškom 17cm - MAS - original ili odgovarajuće kom 61

12.06 Lepljiva traka za pakovanje providna, ultra jaka, PVC 66mx48mm kom 60

12.07 Lepak OHO 20gr kom 92

12.08 Lepak LONG TADE kom 45

12.09 Super lepak 6045 scotch 2g 3M blister kom 60

12.10 Super lepak K023002019445 kom 18

12.11 Kanap deblji 500g kom 15

12.12 Kanap srednji 500g kom 17

12.13 Kanap tanji 500g kom 19

12.14 Prijanjajuća folija, providna (dužina 30m) kom 10

12.15 Metalni nož za otvaranje pisama i pošiljki kom 12

 13.) PRIBOR ZA CRTANJE

13.01 Lenjir PVC 30cm, providan, običan kom 37

13.02 Lenjir PVC 60cm, providan, običan kom 19

13.03 Trougao PVC , providan, običan kom 22

 14.) KALKULATORI

14.01
Džepni kalkulator CASIO SL-160VER (8 cifara, nezavisna memorija, solar+baterija (LR54),

plastični poklopac, okvirne dimenzije 60x90 mm) - original ili odgovarajuće
kom 23

14.02
Stoni kalkulator CASIO MS-20S (20 cifara, solar+baterija(LR54), okvirne dimenzije 150x100

mm) - original ili odgovarajuće
kom 12

14.03
Kalkulator sa trakom ATIVA AT 2100 (obračun poreza, konverzija valute, nezavisna
memorija, ading rolna 57 mm, tintini valjak IR 40T, 12 mesta, 2,7 linije u sekundi - original ili

odgovarajuće
kom 4

14.04
Adapter AC za kalkulatore sa trakom pod red.br. 14.3 (ATIVA AT 2100) - original ili

odgovarajuće
kom 1

 15.) OSTALO (potrošni materijal i td.)

15.01 Korpa za otpatke - mreža kom 32

15.02 Postolje za stoni kalendar kom 7

15.03 Uložak za stoni kalendar 1/1 kom 7

15.04 Tabla od plute 60x100 kom 10

15.05 Sprej za čišćenje monitora i tastature, 250 ml kom 27

15.06
Pribor za čišćenje PC-a CL 680 - za čišćenje monitora, laptop ekrana i staklenih
površina na faksu i skeneru (Sadrži: sprej za ekran 35ml, profilisanu četkica za
čišćenje tastature, 6 višekratnih krpica za brisanje)

kom 7

15.07 Baterije - ALKALNE - DURACELL (ili ekvivalentno) - AA 1.5 V kom 198

15.08 Baterije - DURACELL (ili ekvivalentno)- AA 1.2 V PUNJIVE, 2450 mAh kom 95

15.09 Baterije - ALKALNE - DURACELL (ili ekvivalentno) - AAA 1.5 V kom 173

15.10 Baterije - DURACELL (ili ekvivalentno)- AAA 1.2 V PUNJIVE, 1000mAh kom 85

15.11 Baterija L3 932, jačina 12 V (za daljinski za rampu) VARTA ili ekvivalent kom 10

15.12 Baterija P23GA, jačina 12 V (za daljinski za garažna vrata) VARTA ili ekvivalent PAK 10

15.13 Baterije - LR 20 1.5V kom 20

15.14 Maramice za čišćenje osetljivih površina, višenamenske, PAK 1/100 kom 38

15.15 Tintni valjak IR-40T - za kalkulator CASIO HR 150 TEC kom 13

15.16 CD – R (verbatim, maxell), slim kom 335

15.17 DVD-R (verbatim, maxell), slim kom 345

15.18 Identifikaciona kartica sa zihernadlom kom 56

15.19 Vizit karte kom 1500

Strana 15 od 99

ZAHTEVANI KVALITET DOBARA PO STAVKAMA

Sva ponuđena dobra (za koja je dat opis ili upućivanje na trgovačku marku) moraju
ispunjavati zahteve Naručioca u pogledu traženih karakteristika.

Pozivanje Naručioca na komercijalne nazive odnosno robne marke su samo
deskriptivnog, a ne restriktivnog karaktera. Ponuđač može zameniti tražene robne
marke u svojoj ponudi, pod uslovom da dokaže da je kvalitet ponuđenog dobra
odgovarajući ili superioran u odnosu na zahtevani tako što će priložiti uzorak.
Naručilac procenjuje da li je kvalitet priloženog dobra odgovarajući ili superioran
u odnosu na zahtevani.

Uzorke Ponuđača (ponuđač dostavlja uzorke za dobra koja nudi kao odgovarajuća
robnim markama koje naručilac zahteva) kome bude dodeljen ugovor naručilac će
zadržati do konačne realizacije ugovora, radi upoređivanja istih sa svim kasnijim
dobrima koja će isti isporučivati. Ukoliko u isporukama ne bude dostavljano dobro
istovetno uzorku dostavljenom uz ponudu Naručilac zadržava pravo da od Ponuđača
zahteva isporuku dobra koje je istovetno sačuvanom uzorku, najkasnije u roku od 3
dana od dana isporuke, a prvobitno dostavljeno dobro vraća Ponuđaču u roku od 24h
po isporuci odgovarajućeg.

Saglasan sa Tehničkim karakteristikama (specifikacijom) za PARTIJU BR.1

 (Potpis odgovornog lica ponuđača)

 M.P.

Ponuđač potpisuje ovaj obrazac u okviru poglavlja tehničke karakteristike, čime isti
potvrđuje da je u potpunosti upoznat sa zahtevanim Tehničkim karakteristikama
(specifikacijama) za Partiju broj 1 i da će iste u celosti ispuniti ukoliko njemu bude
dodeljen ugovor, što potvrđuje potpisom i pečatom ovog obrasca.

NAPOMENA PONUĐAČIMA: OBRAZAC TEHNIČKE KARAKTERISTIKE, ZA
ODREĐENU PARTIJU/E SE DOSTAVLJA UZ PONUDU, POTPISAN I OVEREN
PEČATOM.

Strana 16 od 99

PARTIJA BR. 2 – Potrošni materijal za računare i štampače (kertridži, toneri i ostalo)

R.br Naziv uređaja JM OEM naziv Količina

1 HP LJ 1200/1220 Kom. C7115A
56

2 HP LJ 1010/1020/1022/3015/3020/3050 Kom. Q2612A
223

3 HP LJ P2015n/2014 Kom. Q7553A
10

4 HP LJ P1006/P1005 Kom. CB435A
63

5 HP LJ P1102w/1132/M1210/M1212 Kom. CE285A
220

6 HP LJ Pro 400 (M401d) Kom. CF280A
25

7 HP LJ M1536dnf/1566/1606 Kom. CE278A
250

8 HP LJ 1100 Kom. C4092A
5

9 HP LJ P1505/M1522 Kom. CB436A
7

10 HP LJ 1320 Kom. Q5949A
40

11 HP LJ P2035/P2055 Kom. CE505A
12

12 HP LJ 5200 Kom. Q7516A
2

13 HP LJ 9040 Kom. C8543X
6

14 HP LJ 5000 Kom. C4129X
4

15 HP LJ M 201/M125/M225 Kom CF283A
182

16 HP LJ M1522 kom CB436A
15

17 HP LJ 600 M603 Kom. CE390A
6

18 HP LJ P 3015 Kom CE255A
30

19 HP LaserJet M127fw, original -OEM Kom CZ183A
12

20 HP M12a Kom CF279A
6

21 HP CP 5225dn, Black Kom CE740A
8

22 HP CP 5225dn,Yellow Kom CE742A
7

23 HP CP 5225dn, Cyan Kom CE741A
7

24 HP CP 5225dn, Magenta Kom. CE743A
7

25 HP CLJ 5550, Black Kom. C9730A
4

26 HP CLJ 5550, Yellow Kom. C9732A
4

27 HP CLJ 5550, Cyan Kom. C9731A
4

28 HP CLJ 5550, Magenta Kom. C9733A
4

29 HP COLOR LJ 2600N, black Kom. Q6000A
1

30 HP COLOR LJ 2600, cyan Kom. Q6001A
1

31 HP COLOR LJ 2600, Yellow Kom. Q6002A
1

32 HP COLOR LJ 2600 Magenta Kom Q6003A
1

33 HP LJ Pro 400 color, black Kom. CE410X
2

34 HP LJ Pro 400 color cyan Kom. CE411A
1

35 HP LJ Pro 400 color, yellow Kom. CE412A
1

Strana 17 od 99

36 HP LJ Pro 400 color, magenta Kom. CE413A
1

37 HP CLJ 3600, Black Kom. Q6470A
4

38 HP CLJ 3600, Yellow Kom. Q6472A
3

39 HP CLJ 3600, Cyan Kom. Q6471A
3

40 HP CLJ 3600, Magenta Kom. Q6473A
3

41 HP LJ M252 black kom CF400A
1

42 HP LJ M252 yellow kom CF402A
1

43 HP LJ M252 magenta kom CF403A
1

44 HP LJ M252 cyan kom CF401A
1

45 Color Laser Jet Pro MFP M176n, black kom CF350A
2

46 Color Laser Jet Pro MFP M176n, cyan kom CF351A
2

47 Color Laser Jet Pro MFP M176n, yellow kom CF352A
2

48 Color Laser Jet Pro MFP M176n, magenta kom CF353A
2

49 HP DesingJet T 1300 ploter 72 Gray INK Kom C9374A
3

50 HP DesingJet T 1300 ploter 72 Photo Black INK Kom C9370A
3

51 HP DesingJet T 1300 ploter 72 Matte Black INK Kom C9403A
3

52 HP DesingJet T 1300 ploter 72 Yellow INK Kom C9373A
3

53 HP DesingJet T 1300 ploter 72 Magenta INK Kom C9372A
3

54 HP DesingJet T 1300 ploter 72 Cyan INK Kom C9371A
3

55 HP InkJet 2800 black ph Kom. C4810A
2

56 HP InkJet 2800 cyan ph Kom. C4811A
2

57 HP InkJet 2800 magenta ph Kom. C4812A
2

58 HP InkJet 2800 yellow ph Kom. C4813A
2

59 HP InkJet 2800 cyan ink Kom. C4836A
3

60 HP InkJet 2800 magenta ink Kom. C4837A
3

61 HP InkJet 2800 yellow ink Kom. C4844A
3

62 HP InkJet 2800 black ink Kom. C4838A
3

63 HP DJ 1200 black ink Kom. HP 45
3

64 HP DJ 1200 color ink Kom. HP78
2

65 HP Office Jet K8600 cyan Kom. C9386A
2

66 HP Office Jet K8600 magenta Kom. C9387A
2

67 HP Office Jet K8600 yellow Kom. C9388A
2

68 HP Office Jet K8600 black Kom. C9385A
2

69 HP designjet 500 black ph Kom. C4810A
2

70 HP designjet 500 cyan ph Kom. C4811A
2

71 HP designjet 500 magenta ph Kom. C4812A
2

72 HP designjet 500 yellow ph Kom. C4813A
2

73 HP designjet 500 black ink Kom. C4836A
2

Strana 18 od 99

74 HP designjet 500 cyan ink Kom. C4837A
2

75 HP designjet 500 magenta ink Kom. C4844A
2

76 HP designjet 500 yellow ink Kom. C4838A
2

77 HP designjet 500, cyan kom C4911A
1

78 HP designjet 500, magenta kom C4912A
1

79 HP designjet 500, yellow kom C4913A
1

80
Canon MF 4890 dw

Kom.
Canon-

3500B002AA 17

81 Cannon MC562w black Kom. Oki 44469801
1

82 Cannon MC562w yellow Kom. Oki 44469701
1

83 Cannon MC562w magenta Kom. Oki 44469702
1

84 Cannon MC562w cyan Kom. Oki 44469703
1

85 Canon MX300 ink color Kom. CL 41
2

86 Canon MX300 ink black Kom. PG 40
2

87 Fotokopir Canon IR 2016J Kom. C-EXV14
20

88 Fotokopir Canon IR2520 Kom. C-EXV33
43

89 Fotokopir Canon IR2018 Kom C-EXV14
60

90 Fotokopir Canon NP 1015 Kom. NPG-1
1

91
Samsung ML-2160

Kom
MLT-

D101S/ELS 4

92
Samsung ML 1640

Kom.
MLT-

D1082S/ELS 20

93 Fotokopir Konica Minolta Bizhub 164/185 Kom. TN 116
4

94 Konica Minolta PagePro 1300 Kom. 1710567-002
3

95 Ribon Epson LX-300 Kom. EPSON
4

96 Ribon Epson LQ-300 Kom. EPSON
4

97 Epson Acu Laser M2000 Kom. C13S050436
2

98 Toner za Fax Panasonic KX-MB 2025 Kom. KX-FAT411E
50

99 Toner Fax Panasonic KX-FL 613 Kom. KX-FA83E
20

100 Film za Panasonik Telefaks KX-FC 268 fxt Kom. KX-FA52E
4

101 Toner za Fax Panasonik KX-FAT 88 fxt Kom KX-FAT 88 X
20

Strana 19 od 99

Tehnički zahtevi, pojašnjenja i dodatni uslovi za toner kasete i kertridže

• OEM (Original Equipement Manufacturer) - Naziv za originalne tonere,
kertridže i ribone koji su novi i proizvedeni od strane proizvođača
opreme/uređaja.

• Ponuđač može ponuditi OEM proizvode ili odgovarajuće (ekvivalentne)
reproizvedene proizvode, za svaki uređaj iz specifikacije.

• OEM toneri i kertridži moraju biti novi i originalni proizvodi koji su proizvedeni od
proizvođača opreme za koju se nabavljaju i moraju biti isporučeni u originalnim
fabričkim pakovanjima (hologram, zaštitna nalepnica i sl. u zavisnosti od
proizvođača opreme)

• Reproizvedeni toneri i ketridži su proizvodi sa sopstvenom robnom markom, a u

svemu ekvivalentni originalima, koji po svojim karakteristikama, performansama i

funkcionalnošću odgovaraju originalnim tonerima i ketridžima i moraju biti

isporučeni u originalnim fabričkim pakovanjima.

• Ukoliko ponuđač nudi REPROIZVEDENE tonere potrebno je da isti budu

proizvedeni od strane proizvođača koji poseduje važeće sertifikate ISO 9001:2008

(Standard za menadžment kvalitetom), ISO 14001:2004 (Standard za zaštitu životne

sredine), DIN 33870-1/2 (Standard o kvalitetu procesa reproizvodnje tonera i metodologiji

testiranja, sadrži zahteve i specifikacije koji isključuju rizik po zdravlje korisnika tokom

normalne upotrebe proizvoda) ili odgovarajuće standarde.

• Kao dokaz da proizvođač ponuđenih toner kaseta poseduje sertifikate ISO

9001:2008, ISO 14001:2004, DIN 33870-1/2 ili odgovarajućih standarda potrebno je

dostaviti fotokopiju važećih sertifikata ISO 9001:2008, ISO 14001:2004, DIN 33870-

1/2 ili odgovarajućih standarda.

• Ponuđač je obavezan da u zavisnosti od dinamike generisanja otpada od strane

Naručioca, periodično organizuje preuzimanje i transport istrošenih toner kaseta i

kertridža sa lokacije Direkcije JP, Preradovićeva 2, Petrovaradin, bez naknade

troškova prevoza, sklađenja i daljeg tretiranja (recikliranja) preuzetog otpada i

dostavi Naručiocu dokument o kretanju otpada.

• Ponuđač treba da dostavi kopiju važeće „Dozvole za sakupljanje i transport
neopasnog otpada na teritoriji Republike Srbije“ u skladu sa Zakonom o upravljanju
otpadom („Službeni glasnik RS“, broj 36/09).

• Ukoliko ponudjač ne poseduje dozvole saglasno sa Zakonom iz oblasti zaštite

životne sredine („Službeni glasnik RS“ broj 135/2004), Zakonom o upravljanju

otpadom („Službeni glasnik RS“, broj 36/09) usaglašenim sa propisima EU,

potrebno je da dostavi dokaz (Ugovor o poslovno tehničkoj saradnji) o saradnji sa

preduzećem koje poseduje iste i koje će vršiti preuzimanje istrošenih toner kaseta

umesto Ponudjača uz izdavanje dokumenta o kretanju otpada, saglasno zakonu. U

ovom slučaju se prilaže kopija dozvole iz prethodnog stava koja glasi na preduzeće

sa kojom ponuđač ima zaključen ugovor o poslovno tehničkoj saradnji.

Strana 20 od 99

• Eventualni troškovi usled oštećenja na uređajima u kojima se koriste reproizvedeni

toner kasete, a koja su posledica nepravilnosti na isporučenom proizvodu, biće

nadoknađeni od strane Ponuđača.

• Rok isporuke, maksimalno 72 sata od momenta primanja zahteva Naručioca. Mesta

(lokacije) isporuke su data u tesktu ove konkursne dokumentacije.

• Rok za otklanjanje nedostataka u slučaju reklamacije proizvoda je maksimalno 3

dana od dana prijave nedostatka.

Saglasan sa Tehničkim karakteristikama (specifikacijom) za PARTIJU BR.2

 (Potpis odgovornog lica ponuđača)

 M.P.

Ponuđač potpisuje ovaj obrazac u okviru poglavlja tehničke karakteristike, čime isti
potvrđuje da je u potpunosti upoznat sa zahtevanim Tehničkim karakteristikama
(specifikacijama) za Partiju broj 2 i da će iste u celosti ispuniti ukoliko njegova ponuda
bude izabrana kao najprihvatljivija, što potvrđuje potpisom i pečatom ovog obrasca.

NAPOMENA PONUĐAČIMA: OBRAZAC TEHNIČKE KARAKTERISTIKE, ZA ODREĐENU
PARTIJU/E SE DOSTAVLJA UZ PONUDU, POTPISAN I OVEREN PEČATOM.

Strana 21 od 99

3.2. NAČIN SPROVOĐENJA KONTROLE I OBEZBEĐIVANJA GARANCIJE
KVALITETA:

 PARTIJA BROJ 1 I PARTIJA BROJ 2

Naručilac je ovlašćen da vrši kontrolu kvaliteta isporučenog dobra (za Partiju broj
1 i Partiju broj 2) na mestu prijema, tokom i posle isporuke.

Ukoliko se nakon kontrole kvaliteta ustanovi da isporučena dobra ne odgovaraju
ugovorenom kvalitetu i standardima, Kupac (naručilac) ima prava, odnosno
Prodavac (izabrani ponuđač) ima obaveze, kako je to regulisano odredbama
kupoprodajnog ugovora, prema modelu ugovora za određenu partiju, datom u
ovoj konkurasnoj dokumentaciji.

4. USLOVI ZA UČEŠĆE U POSTUPKU JAVNE NABAVKE IZ ČL. 75.
ZAKONA O JAVNIM NABAVKAMA (u daljem tekstu: Zakon) I UPUTSTVO
KAKO SE DOKAZUJE ISPUNJENOST TIH USLOVA:

4.1. Obavezni uslovi za učešće u postupku javne nabavke iz člana 75. Zakona

OBAVEZNI USLOVI ZA UČEŠĆE (član 75. Zakona)

Ponuđač u postupku javne nabavke mora dokazati da:

1) je registrovan kod nadležnog organa, odnosno upisan u odgovarajući registar,
2) on i njegov zakonski zastupnik/zastupnici nisu osuđivani za neko od krivičnih dela

kao članovi organizovane kriminalne grupe, da nisu osuđivani za krivična dela
protiv privrede, krivična dela protiv životne sredine, krivično delo primanja ili
davanja mita, krivično delo prevare,

3) je izmirio dospele poreze, doprinose i druge javne dažbine u skladu sa propisima
Republike Srbije ili strane države kada ima sedište na njenoj teritoriji,

4) Ponuđač je dužan da pri sastavljanju ponude izričito navede da je poštovao
obaveze koje proizilaze iz važećih propisa o zaštiti na radu, zapošljavanju i
uslovima rada, zaštiti životne sredine, kao i da mu nije izrečena mera zabrane
obavljanja delatnosti koja je na snazi u vreme podnošenja ponude .

4.2. Uslovi koje mora da ispuni podizvođač u skladu sa članom 80. Zakona

Ukoliko ponuđač podnosi ponudu sa podizvođačem, ponuđač je dužan da za
podizvođače dostavi dokaze o ispunjenosti obaveznih uslova za učešće navedenih u
članu 75. stav 1 tačke 1) do 4) Zakona.

Strana 22 od 99

4.3. Uslovi koje mora da ispuni svaki od ponuđača iz grupe ponuđača u skladu
sa članom 81. Zakona

Ukoliko ponudu podnosi grupa ponuđača, svaki ponuđač iz grupe ponuđača mora da
ispuni obavezne uslove za učešće iz člana 75 stav 1tačke 1) do 4) Zakona. Izjavu iz
člana 75 stav 2 Zakona, mora sačiniti svaki ponuđač iz grupe ponuđača.

4.4. Uputstvo kako se dokazuje ispunjenost uslova iz čl. 75.

Redni

broj

OBAVEZNI USLOVI PROPISANI

ČLANOM 75. ZAKONA KOJE

PONUĐAČ MORA DA ISPUNI

UPUTSTVO KAKO SE DOKAZUJE

ISPUNJENOST OBAVEZNIH USLOVA

1. Pravo na učešće u postupku ima

ponuđač ako je registrovan kod

nadležnog organa, odnosno upisan

u odgovarajući registar.

PRAVNO LICE: Izvod iz registra Agencije za
privredne registre, odnosno izvod iz registra
nadležnog Privrednog suda.

PREDUZETNIK:Izvod iz registra Agencije za
privredne registre.

FIZIČKO LICE: Kopija lične karte ili pasoša.

Napomena:
- U slučaju da ponudu podnosi grupa

ponuđača, ovaj dokaz dostaviti za svakog

učesnika iz grupe;

- U slučaju da ponuđač podnosi ponudu sa

podizvođačem, ovaj dokaz dostaviti i za

podizvođača (ako je više podizvođača,

dostaviti za svakog od njih).

2. Pravo na učešće u postupku ima

ponuđač ukoliko on i njegov

zakonski zastupnik nije osuđivan za

neko od krivičnih dela

- kao član organizovane kriminalne

grupe,

- nije osuđivan za krivična dela

protiv privrede,

- krivična dela protiv životne

sredine,

- krivično delo primanja ili davanja

mita,

- krivično delo prevare.

PRAVNO LICE: Izvod iz kaznene evidencije,
odnosno Uverenje prvostepenog suda na čijem
području se nalazi sedište domaćeg pravnog
lica, odnosno sedište predstavništva ili ogranka
stranog pravnog lica, kojim se potvrđuje da
pravno lice nije osuđivano za krivično delo protiv
privrede, krivična dela protiv zaštite životne
sredine, krivično delo primanja ili davanja mita,
krivično delo prevare. Za pobrojana krivična
dela nadležni sudovi, čija uverenja je potrebno
dostaviti, su:

- Osnovni sud na čijem području je sedište

pravnog lica i

- Viši sud u Beogradu (posebno odeljenje

za organizovani kriminal) da nije osuđivan

za neko od krivičnih dela kao član

organizovane kriminalne grupe.

Strana 23 od 99

ZAKONSKI ZASTUPNIK PRAVNOG LICA:

Izvod iz kaznene evidencije, odnosno uverenje
nadležne policijske uprave Ministarstva
unutrašnjih poslova, prema mestu rođenja ili
mestu prebivališta lica, da nije osuđivan za neko
od krivičnih dela kao član organizovane
kriminalne grupe, da nije osuđivan za krivična
dela protiv privrede, krivična dela protiv zaštite
životne sredine, krivično delo primanja ili
davanja mita, krivično delo prevare.

 Napomena:

- U slučaju da ponudu podnosi pravno lice

potrebno je dostaviti ove dokaze i za pravno

lice i za zakonskog zastupnika;

- U slučaju da pravno lice ima više zakonskih

zastupnika za svakog od njih treba dostaviti

ove dokaze;

- U slučaju da ponudu podnosi grupa

ponuđača, ove dokaze dostaviti za svakog

učesnika iz grupe;

- U slučaju da ponuđač podnosi ponudu sa

podizvođačem, ove dokaze dostaviti i za

podizvođača (ako je više podizvođača,

dostaviti za svakog od njih).

FIZIČKO LICE I PREDUZETNIK:

Izvod iz kaznene evidencije, odnosno uverenje
nadležne policijske uprave Ministarstva
unutrašnjih poslova, prema mestu rođenja ili
mestu prebivališta lica, da nije osuđivan za neko
od krivičnih dela kao član organizovane
kriminalne grupe, da nije osuđivan za krivična
dela protiv privrede, krivična dela protiv zaštite
životne sredine, krivično delo primanja ili
davanja mita, krivično delo prevare.

VAŽI ZA SVE:

 Ovi dokazi ne mogu biti stariji od dva
meseca pre otvaranja ponuda.

3. Pravo na učešće u postupku ima

ponuđač ako je izmirio dospele

poreze, doprinose i druge javne

dažbine u skladu sa propisima

PRAVNO LICE, PREDUZETNIK, FIZIČKO
LICE:

- Uverenje Poreske uprave Ministarstva

finansija da je izmirio dospele poreze i

Strana 24 od 99

Republike Srbije ili strane države

kada ima sedište na njenoj teritoriji.

doprinose

i

- Uverenje nadležne uprave lokalne

samouprave (Uprave javnih prihoda grada,

odnosno opštine) da je izmirio obaveze po

osnovu izvornih lokalnih javnih prihoda.

Napomena:
- Ukoliko je ponuđač u postupku privatizacije,

umesto dva gore navedena dokaza treba da

dostavi uverenje Agencije za privatizaciju da

se nalazi u postupku privatizacije;

- U slučaju da ponudu podnosi grupa

ponuđača, ove dokaze dostaviti za svakog

učesnika iz grupe;

- U slučaju da ponuđač podnosi ponudu sa

podizvođačem, ove dokaze dostaviti i za

podizvođača (ako je više podizvođača

dostaviti za svakog od njih).

VAŽI ZA SVE:

Ovi dokazi ne mogu biti stariji od dva
meseca pre otvaranja ponuda.

4. Pravo na učešće u postupku ima

ponuđač koji poštuje obaveze koje

proizlaze iz važećih propisa o zaštiti

na radu, zapošljavanju i uslovima

rada, zaštiti životne sredine, koji

nemaju zabranu obavljanja

delatnosti koja je na snazi u vreme

podnošenja ponude.

Izjava o poštovanju obaveza iz člana 75. stav
2. Zakona (na obrascu iz konkursne
dokumentacije – poglavlje 13) – pod punom
materijalnom i krivičnom odgovornošću,
overenu pečatom i potpisanu od strane
odgovornog lica ponuđača.

Napomena:

U slučaju da ponudu podnosi grupa ponuđača,
Izjava mora biti potpisana od strane ovlašćenog
lica svakog ponuđača iz grupe ponuđača i
overena pečatom.

ZA DOKAZIVANJE ISPUNJENOSTI OBAVEZNIH USLOVA ZA UČEŠĆE PONUĐAČ

MORA PODNETI SVAKI ZAHTEVANI DOKUMENT u skladu sa gore navedenim

Uputstvom za odgovarajuću Partiju, isključivo u obliku, formi, starosti i od onog

izdavaoca – kako zahteva naručilac.

Strana 25 od 99

NAPOMENE:

- Dokazi o ispunjenosti obaveznih uslova iz člana 75. (osim izjave iz člana 75. stav 2.

Zakona) mogu se dostaviti u vidu neoverenih kopija, a naručilac može pre

donošenja odluke o dodeli ugovora da traži od ponuđača čija je ponuda ocenjena

kao najprihvatljivija, da dostavi na uvid original ili overenu kopiju svih ili pojedinih

dokaza. Ukoliko ponuđač u ostavljenom, primerenom roku koji ne može biti kraći od

5 (pet) dana, ne dostavi na uvid original ili overenu kopiju traženih dokaza, njegova

ponuda će biti odbijena kao neprihvatljiva.

- Naručilac neće odbiti ponudu kao neprihvatljivu ukoliko ne sadrži dokaz određen

konkursnom dokumentacijom, ako ponuđač navede u ponudi internet stranicu na

kojoj su podaci koji su traženi u okviru uslova javno dostupni. Ponuđač nije dužan da

dostavlja dokaze koji su javno dostupni na internet stranicama nadležnih organa.

Ponuđač je dužan da, u tom slučaju, u ponudi navede internet stranicu na kojoj su

podaci koji su traženi u okviru uslova javno dostupni.

- Ponuđač ne mora da dostavlja dokaze da ispunjava obavezne uslove za učešće iz

člana 75. stav 1. tačka 1 do 3 ZJN, ukoliko je upisan u registar Ponuđača kod

Agencije za privredne registre. U tom slučaju podnosilac ponude treba da dostavi

Izvod iz registra ponuđača Agencije za privredne registre ili ukoliko to ne dostavlja,

onda mora obavezno da navede internet stranicu na kojoj su ti podaci javno

dostupni i gde naručilac može da proveri taj podatak.

- Ako ponuđač ima sedište u drugoj državi, naručilac može da proveri da li su

dokumenti kojima ponuđač dokazuje ispunjenost traženih uslova izdati od strane

nadležnih organa te države, u skladu sa članom 79. stav 7. Zakona. Ako se u državi

u kojoj ponuđač ima sedište ne izdaju dokazi iz člana 75. Zakona, ponuđač može,

umesto dokaza, priložiti svoju pisanu izjavu, datu pod krivičnom i materijalnom

odgovornošću, overenu pred sudskim ili upravnim organom, javnim beležnikom ili

drugim nadležnim organom te države.

- Ponuđač je dužan da bez odlaganja, pismeno obavesti naručioca o bilo kojoj

promeni u vezi sa ispunjenošću uslova iz postupka javne nabavke, koja nastupi do

donošenja odluke, odnosno zaključenja ugovora, odnosno tokom važenja ugovora

o javnoj nabavci i da je dokumentuje na propisani način.

Ponuđač ne mora da dostavi Obrazac troškova pripreme ponude.

4.5. Bitni nedostaci ponude u skladu sa članom 106. Zakona

Ponuđač će ponudu odbiti kao neprihvatljivu u skladu sa članom 106. ZJN ukoliko:

1) ponuđač ne dokaže da ispunjava obavezne uslove za učešće;

2) ponuđač nije dostavio traženo sredstvo obezbeđenja;

Strana 26 od 99

3) je ponuđeni rok važenja ponude kraći od propisanog;

4) ponuda sadrži druge nedostatke zbog kojih nije moguće utvrditi stvarnu sadržinu ponude
ili nije moguće uporediti je sa drugim ponudama.

Pod drugim nedostacima ponude, zbog kojih neće biti moguće utvrditi stvarnu
sadržinu ponude ili neće biti moguće uporediti je sa drugim ponudama, smatraće se
ako nisu ispunjeni sledeći zahtevi ili je postupljeno protivno sledećim zahtevima:

1. Ponuda mora biti podneta po partijama, za jednu ili obe partije. Ukoliko ponuđač

podnosi ponudu za obe partije podnosi ih u odvojenim kovertama. Ponuda mora
obuhvatiti celokupan predmet partije, sve stavke u partiji. Ponuda podneta za
delimičan broj stavki je neprihvatljiva.

2. Ponuda se dostavlja na obrascima konkursne dokumentacije i mora biti jasna,

nedvosmislena, otkucana ili čitko popunjena štampanim slovima. Ponuđačima
je dostupan tabelarni deo obrasca ponude u elektronskoj formi, sa omogućenim
upisom traženih parametara. Ponuđačima će na pisani ili usmeni zahtev biti
dostavljena i specifikacija traženih dobara u excel tebeli, kao pomoćna tabela za
tačno popunjavanje obrasca Ponude. Nije dozvoljeno popunjavanje grafitnom
olovkom. Po potrebi, obrasci se mogu fotokopirati.

3. Ponuđač uz ponudu dostavlja uzorke za Partiju broj 1, u skladu sa uputstvom u
okviru Poglavlja broj 1.9 – Podnošenje ponuda i ponude sa uzorkom.

4. Ponuda ne sme da sadrži varijante.

5. Ukoliko ponuđač dostavlja ponude za obe partije dostavlja ih u odvojenim
kovertama, zatvorene na način da se prilikom otvaranja može sa sigurnošću utvrditi
da se prvi put otvaraju. Na koverti mora biti zalepljen obrazac iz poglavlja 1.6. -
Propratni obrazac i mora biti naznačena partija za koju se podnosi ponuda. U slučaju
kada ponuđač dostavlja uzorke dostavlja ih u zatvorenoj koverti/kutiji sa zalepljenim
obrascem iz poglavlja 1.6.1. - Propratni obrazac za podnošenje ponude – uzorak.

6. Ponuda se dostavlja u originalu, mora sadržati potpis odgovornog lica

ponuđača ili lica koje ima ovlašćenje da potpiše ponudu u ime ponuđača i pečat
ponuđača na svim obrascima, u suprotnom smatra se da ponuda ima bitne
nedostatke, s obzirom da naručilac neće biti u mogućnosti da utvrdi verodostojnost
iste.

7. Svaka ispravka vršena u ponudi, dodaci između redova, brisanja i sl. -

obavezno moraju biti izbeljeni korektorom i pravilno popunjeni, a mesto
načinjene greške parafirano i overeno pečatom ponuđača. Ukoliko ispravke
nisu vršene na navedeni način smatra se da ponuda ima bitne nedostatke, s
obzirom da naručilac neće biti u mogućnosti da utvrdi njenu stvanu sadržinu.

Strana 27 od 99

8. Ponuda mora biti sačinjena na srpskom jeziku. Prevod dokumenta na srpski jezik
mora biti sačinjen kako je objašnjeno u glavi 5, poglavlje broj 5.1. konkursne
dokumentacije.

9. Ponuda mora da sadrži dokaze kojima se potvrđuje da ponuđena dobra za
partiju/e ispunjavaju sve tražene TEHNIČKE KARAKTERISTIKE. Pod ovim se
podrazumeva da je Ponuđač dužan da uz ponudu ZA PARTIJU BROJ 2,
dostavi sve potrebne dokumente (kopije sertifikata, dozvola i ugovora)
navedenim u Tehničkim zahtevima, pojašnjenja i dodatni uslovi za toner
kasete i kertridže (str br 19).

10. Ponuđač dostavlja za partiju/e popunjen, potpisan i pečatiran obrazac u okviru

Poglavlja broj 3. Tehničke karakteristike (specifikacije) predmeta javne nabavke
oblikovan po partijama, čime isti potvrđuje da je u potpunosti upoznat sa
zahtevanim Tehničkim karakteristikama (specifikacijama) za određenu
partiju i da će iste u celosti ispuniti ukoliko njemu bude dodeljen ugovor, što
potvrđuje potpisom i pečatom ovog obrasca.

11. Ponuda mora da sadrži (da se sastoji) od svih dokumenata navedenih u
poglavlju 4.4. ove konkursne dokumentacije.

Od PONUĐAČA se očekuje da detaljno prouči sva uputstva, obrasce, uslove i
specifikacije koje su sadržane u konkursnoj dokumentaciji.

5. UPUTSTVO PONUĐAČIMA KAKO DA SAČINE PONUDU

Uputstvo ponuđačima kako da sačine ponudu sadrži podatke o zahtevima naručioca u
pogledu sadržine ponude, kao i uslove pod kojima se sprovodi postupak javne nabavke,
a od kojih zahteva i okolnosti zavisi prihvatljivost ponude.

5.1. Jezik na kojem ponuda mora biti sastavljena
Ponuda mora biti sastavljena na srpskom jeziku.
Zahtevane kopije međunarodnih sertifikata tražene za Partiju 2 u okviru Poglavlja 3. (u
delu pod nazivom: Tehnički zahtevi, pojašnjenja i dodatni uslovi za toner kasete i
kertridže) strana 19. konkursne dokumentacije, se dostavljaju u izvornom obliku na
nekom od zvaničnih jezika navedenih standardizacionih tela - engleskom, nemačkom,
francuskom ili ruskom jeziku, bez potrebe prevođenja na srpski jezik. Navedena
mogućnost dostavljanja ponude na stranom jeziku - engleskom, nemačkom, francuskom
ili ruskom, odnosi se na deo ponude u kojem se zahtevaju sertifikati a koji su
pojedinačno navedeni u Poglavlju 3. strana 19, deo pod nazivom: Tehnički zahtevi,
pojašnjenja i dodatni uslovi za toner kasete i kertridže, alineja peta i šesta. U skladu sa
stavom 3 člana 18. Zakona o javnim nabavkama, Naručilac zadržava pravo da ukoliko u
postupku pregleda i ocene ponuda utvrdi da bi deo ponude trebalo da bude preveden na
srpski jezik, odrediće ponuđaču primeren rok u kojem je dužan da izvrši prevod tog dela
ponude. U slučaju spora relevantna je verzija konkursne dokumentacije, odnosno
ponude, na srpskom jeziku.

Strana 28 od 99

5.2. Zahtevi u pogledu načina na koji ponuda mora biti sačinjena

Ponuđači ponude mogu da pošalju poštom ili predaju lično na adresu:
JP «Vojvodinašume» Preradovićeva broj 2, 21131 Petrovaradin

Mogućnost podnošenja ponude u elektronskom obliku , naručilac ne predviđa.

Ponude moraju biti u zatvorenim kovertama ili kutijama, sa na koverti/kutiji
zalepljenim obrascem iz poglavlja 1.6. Propratni obrazac. Ponuda – uzorak se
dostavlja sa zalepljenim obrascem iz poglavlja 1.6.1. u skladu sa uputstvom iz poglavlja
broj 1.9. Konkursne dokumentacije.

Ponuda mora da sadrži sledeće:

1. Dokaze kojima se dokazuje ispunjenost obaveznih uslova za učešće ponuđača u
postupku javne nabavke iz člana 75.

2. Popunjen, potpisan i overen pečatom Obrazac ponude za partiju za koju
podnosi ponudu (kod zajedničke ponude ponuda sadrži obavezno i Sporazum,
kao i Izjavu o imenovanju nosioca posla ako su se učesnici grupe ponuđača tako
dogovorili);

3. Popunjen, potpisan na predviđenom mestu i overen pečatom Model ugovora za
partiju za koju podnosi ponudu;

4. Popunjen, potpisan i overen pečatom Obrazac strukture ponuđene cene sa
uputstvom za njegovo popunjavanje, sa obavezno popunjenim kolonama za
partiju za koju se ponuda podnosi;

5. Sredstvo finansijskog obezbeđenja za ozbiljnost ponude – za svaku partiju za
koju podnosi ponudu: potpisana i overena pečatom Menica, dokaz o
registraciji menice za predmetnu javnu nabavku i popunjen, potpisan i overen
pečatom Obrazac meničnog ovlašćenja;

6. Popunjena, potpisana i overena pečatom Izjava o nezavisnoj ponudi za svaku
partiju posebno;

7. Popunjena, potpisana i overena pečatom Izjava o poštovanju obaveza iz čl. 75.
st. 2 Zakona za svaku partiju posebno;

8. Popunjen, potpisan i overen pečatom Obrazac u okviru Tehničkih
karakteristika za partiju za koju podnosi ponudu;

Posebni zahtevi u pogledu načina na koji ponuda mora biti sačinjena, kao i dokazi koje
zahteva naručilac u cilju mogućnosti upoređivanja ponuda i utvrđivanja stvarne sadržine
ponuda, već su navedeni su poglavlju 4.5 konkursne dokumentacije i oni ujedno
predstavljaju, ukoliko nisu ispunjeni, bitne nedostatke ponude.

Ukoliko ponuđači podnose zajedničku ponudu, grupa ponuđača može da se opredeli da
obrasce date u konkursnoj dokumentaciji potpisuju i pečatom overavaju svi ponuđači iz
grupe ponuđača ili grupa ponuđača može da odredi jednog ponuđača iz grupe koji će
potpisivati i pečatom overavati obrasce date u konkursnoj dokumentaciji (Izjava članova
grupe data je u poglavlju 6. konkursne dokumentacije), izuzev obrazaca koji

Strana 29 od 99

podrazumevaju davanje izjava pod materijalnom i krivičnom odgovornošću (npr. Izjava
o nezavisnoj ponudi, Izjava o poštovanju obaveza iz člana 75. stav 2 Zakona...) koji
moraju biti potpisani i overeni pečatom od strane svakog ponuđača iz grupe ponuđača.

5.3. Partije, varijante

Nabavka je oblikovana u dve partije. Ponuda sa varijantama nije dozvoljena.

5.4. Način izmene, dopune i opoziva ponude u smislu člana 87. stav 6.
Zakona

Ponuđač može u bilo kom trenutku pre isteka roka za podnošenje ponuda da izmeni,
dopuni ili opozove svoju ponudu na isti način na koji je podneo ponudu, sa oznakom:
"Izmena ponude", "Dopuna ponude" ili "Opoziv ponude" za javnu nabavku dobara, redni
broj nabavke: 38.
Ponuđač je dužan da jasno naznači koji deo ponude menja, odnosno koja dokumenta
naknadno dostavlja.

Po isteku roka za podnošenje ponuda ponuđač ne može da izmeni, dopuni ili opozove
svoju ponudu.

5.5. Obaveštenje da ponuđač koji je samostalno podneo ponudu ne može
istovremeno da učestvuje u zajedničkoj ponudi ili kao podizvođač, niti da
učestvuje u više zajedničkih ponuda

Ponuđač koji je samostalno podneo ponudu ne može istovremeno da učestvuje u
zajedničkoj ponudi ili kao podizvođač, niti isto lice može učestvovati u više zajedničkih
ponuda. U Obrascu ponude ponuđač navodi na koji način podnosi ponudu, odnosno da li
podnosi ponudu samostalno, kao zajedničku ponudu, ili podnosi ponudu sa podizvođačem.

5.6. Ponuda sa podizvođačem

Ponuđač koji ponudu podnosi sa podizvođačem dužan je da:

- u Obrascu ponude navede opšte podatke o podizvođaču, procenat ukupne vrednosti
nabavke koji će poveriti podizvođaču, a koji ne može biti veći od 50%, kao i deo predmeta
nabavke koji će izvršiti preko podizvođača;
- popuni, overi pečatom i potpiše obrazac „Podaci o podizvođaču“ iz konkursne
dokumentacije;
- za svakog od podizvođača dostavi dokaze o ispunjenosti uslova na način predviđen u
poglavlju 4.2 konkursne dokumentacije.

Ukoliko ugovor o javnoj nabavci bude zaključen između naručioca i ponuđača koji podnosi
ponudu sa podizvođačem, taj podizvođač će biti naveden u ugovoru.

Ponuđač u potpunosti odgovara naručiocu za izvršenje obaveza iz postupka javne
nabavke, odnosno za izvršenje ugovornih obaveza, bez obzira na broj podizvođača.

Ponuđač je dužan da naručiocu, na njegov zahtev, omogući pristup kod podizvođača radi
utvrđivanja ispunjenosti uslova.

Strana 30 od 99

5.7. Zajednička ponuda

Ponudu može podneti grupa ponuđača.

Sastavni deo zajedničke ponude je Sporazum kojim se ponuđači iz grupe međusobno i
prema naručiocu obavezuju na izvršenje javne nabavke, a koji sadrži podatke o:
- članu grupe koji će biti nosilac posla, odnosno koji će podneti ponudu i koji
 će zastupati grupu ponuđača pred naručiocem i
- opis poslova svakog od ponuđača iz grupe ponuđača u izvršenju ugovora.

Za svakog ponuđača iz grupe ponuđača mora da se popuni, overi pečatom i potpiše
obrazac „Podaci o ponuđaču koji je učesnik u zajedničkoj ponudi“ iz konkursne
dokumentacije. Grupa ponuđača može da se opredeli da obrasce potpisuju i pečatom
overavaju svi ponuđači iz grupe ponuđača ili grupa ponuđača može da odredi jednog
ponuđača iz grupe koji će potpisati i pečatom overiti obrazce. IZJAVA članova grupe
ponuđača o imenovanju nosioca posla, data je u konkursnoj dokumentaciji, u poglavlju 7,
Izjavu o nezavisnoj ponudi i Izjavu o poštovanju obaveza iz člana 75 stav 2 Zakona, ne
može u ime ostalih da potpiše nosilac posla, ovi obrazci moraju biti potpisani i overeni
pečatom od strane svakog ponuđača iz grupe ponuđača.

Svaki ponuđač iz grupe ponuđača mora da ispuni obavezne uslove iz člana 75. Zakona.

Ponuđači koji podnesu zajedničku ponudu odgovaraju neograničeno solidarno prema
naručiocu.

5.8. Zahtevi u pogledu mesta isporuke dobara, cena, načina i uslova plaćanja i
drugih okolnosti od kojih zavisi prihvatljivost ponude

MESTO ISPORUKE DOBARA

Sve ponude (za obe Partije) dati na paritetu fco Direkcije JP i ogranaka preduzeća:

- Direkcija JP «Vojvodinašume», Petrovaradin, ul. Preradovićeva br. 2
- ŠG «Banat» Pančevo, ul. Maksima Gorkog br. 24
- ŠG «Sombor», Sombor, ul. Apatinski put br. 11
- ŠG «Novi Sad», Novi Sad, Bul. Oslobođenja 127
- ŠG «Sremska Mitrovica» Sr.Mitrovica, ul. Parobrodska br. 2
- «Vojvodinašume-Lovoturs» - Petrovaradin, ul. Preradovićeva br. 2

Naručilac je obavezan da o svakoj nastaloj promeni mesta isporuke izvesti Ponuđača u
roku od 3 dana pre promene.

5.9. Valuta i način na koji mora biti navedena i izražena cena u ponudi

Cena u ponudi treba da bude izražena u dinarima bez poreza na dodatu vrednost.

Tokom trajanja ugovora, jedinične cene su fiksne i nepromenljive.

Cene u ponudi se iskazuju: CENA FRANKO MESTO ISPORUKE kod naručioca.

Strana 31 od 99

Cene iskazati kao konačne, sa svim uračunatim troškovima i popustima.

Svi eventualni popusti u ceni moraju odmah biti iskazani u njoj, putem prikazivanja
konačne cene, a ne naknadnim obračunavanjem, prilikom čega se cena iskazuje sa svim
troškovima nabavke dobara (osiguranje robe, troškovi prevoza, troškovi ambalaže i dr.) bez
PDV-a.

U obrascu strukture ponuđene cene sa uputstvom za njegovo popunjavanje
(poglavlje br.10 Konkursne dokumentacije) prikazano je na koji način cena mora biti
iskazana, tj. šta ista mora da obuhvati.

NAPOMENA: Ukupna ponuđena vrednost (cena) kao i jedinične cene u tabelarnom
obrascu ponude i obrascu strukture ponuđene cene moraju biti jasno upisane, a
svaka izmena mora biti parafirana od strane Ponuđača i overena pečatom.

Ako je u ponudi iskazana neuobičajeno niska cena, naručilac će postupiti u skladu sa
članom 92. Zakona, odnosno zahtevaće detaljno obrazloženje svih njenih sastavnih delova
koje smatra merodavnim.

USLOVI PLAĆANJA: Odloženo plaćanje, u roku od najmanje 30 dana a najviše 45
dana od dana uredno ispostavljanih faktura za plaćanje, a na osnovu sukcesivnih
isporuka predmetnih dobara.

ROK VAŽENJA PONUDE: 90 dana od dana otvaranja ponuda.

ROK ISPORUKE DOBARA:

PARTIJA BR. 1:
Isporuka dobara vršiće se sukcesivno zavisno od potreba Naručioca u toku trajanja
ugovora o nabavci dobara. Rok za svaku pojedinačnu isporuku dobara koja su predmet
javne nabavke je 3 dana od dana dostavljanja trebovanja od strane Naručioca. Trebovanje
od strane naručioca dostavlja se ponuđaču u pisanoj formi.

PARTIJA BR.2: Rok za isporuku dobara za Partiju broj 2 iznosi 72 sata od momenta
slanja porudžbenice.

5.10. Kriterijum za ocenjivanje ponude po partijama:

Kriterijum za ocenjivanje ponuda je NAJNIŽA PONUĐENA CENA.

U slučaju da dva ili više ponuđača imaju istu cenu, kao povoljnija će se vrednovati ponuda
koja ima duži rok plaćanja.

Ukoliko postoji više takvih ponuda naručilac će putem žreba, a u prisustvu ponuđača
odlučiti o najprihvatljivijoj ponudi.

Strana 32 od 99

5.11. Podaci o vrsti, sadržini, načinu podnošenja, visini i rokovima
obezbeđenja ispunjenja obaveza ponuđača

Ponuđač obezbeđuje ispunjenje svojih obaveza sredstvom finansijskog obezbeđenja,
kako sledi.
ZA OZBILjNOST PONUDE, UZ PONUDU, obavezno se prilaže ZA SVAKU PARTIJU
POSEBNO:

1. BLANKO-SOLO MENICA, overena samo pečatom i potpisom ponuđača,
2. POTVRDA O REGISTRACIJI MENICE za predmetnu javnu nabavku kod Narodne

banke Srbije (u skladu sa Odlukom o bližim uslovima, sadržini i načinu vođenja Registra
menica i ovlašćenja („Sl.gl.RS“ br.56/11), a na osnovu člana 47a stav 6. Zakona o
platnom prometu („Sl.gl.RS“ br.3/2002 i 5/2003 i „Sl.gl.RS“ br.43/2004, 62/2006 i
31/2011),

3. MENIČNO PISMO (popunjeno, pečatom overeno i potpisano) čiji je obrazac u prilogu, u
kome ponuđač upisuje iznos 10% od vrednosti ponude za tu partiju (ponuđene
ukupne cene, bez PDV),

Garanciju za ozbiljnost ponude (menicu) naručilac će naplatiti u celosti u slučaju da
ponuđač koji nastupa samostalno ili sa podizvođačem ili kao ovlašćeni član grupe
ponuđača:
- Nakon isteka roka za podnošenje ponuda povuče, opozove ili menja svoju ponudu;
- Ako mu je dodeljen ugovor a on blagovremeno ne potpiše ugovor o javnoj nabavci;
- Ako mu je dodeljen ugovor a on ne dostavi tražena sredstva finansijskog obezbeđenja

za dobro izvršenje posla.

ZA IZVRŠENJE UGOVORA - Ponuđač kome bude dodeljen ugovor će neposredno pre
zaključenja ugovora, dostaviti ZA SVAKU PARTIJU POSEBNO:

1. BLANKO-SOLO MENICU, overenu samo pečatom i potpisom ponuđača,
2. POTVRDA O REGISTRACIJI MENICE za predmetnu javnu nabavku kod Narodne

banke Srbije (u skladu sa Odlukom o bližim uslovima, sadržini i načinu vođenja Registra
menica i ovlašćenja („Sl.gl.RS“ br.56/11), a na osnovu člana 47a stav 6. Zakona o
platnom prometu („Sl.gl.RS“ br.3/2002 i 5/2003 i „Sl.gl.RS“ br.43/2004, 62/2006 i
31/2011),

3. MENIČNO PISMO čiji je obrazac u prilogu, pri čemu menično pismo mora biti popunjeno
i overeno i u kome ponuđač upisuje iznos 10% od ugovorenog iznosa, bez PDV-a, a u
cilju dobrog izvršenja posla, sa rokom važnosti za vreme trajanja ugovora i svih njegovih
eventualnih aneksa,

U slučaju da bilo koji od navedenih dokumenata nije priložen ili nije priložen u zahtevanom
obliku, ponuda će biti ocenjena kao neprihvatljiva.

U prilogu: - Obrazac meničnog pisma - za ozbiljnost ponude
 - Obrazac meničnog pisma - za izvršenje ugovora

Strana 33 od 99

Na osnovu Zakona o menici ("Sl. list FNRJ", br. 104/46 i 18/58, "Sl. list SFRJ", br. 16/65, 54/70,
57/89 i "Sl. list SRJ", br. 46/96) izdajem

MENIČNO PISMO - OVLAŠĆENjE ZA KORISNIKA BLANKO,
SOLO MENICE

KORISNIK: JP ''Vojvodinašume'' Petrovaradin, Preradovićeva 2

Tekući račun: 205-601-31 kod Komercijalne banka AD Beograd
Matični broj: 08762198 PIB: 101636567

Predajemo vam ______ blanko, solo menicu broj _____________________________i
ovlašćujemo JP ''Vojvodinašume'' Petrovaradin, Preradovićeva 2, kao Poverioca, da je može
popuniti na iznos do_________dinara (slovima:_________________ dinara) kao sredstvo
obezbeđenja ozbiljnosti ponude u postupku javne nabavke kancelarijski potrošni materijal i
potrošni materijal za računare i fotokopir aparate 2017. god. i ovlašćujemo JP ''Vojvodinašume''
Petrovaradin, Preradovićeva 2 kao Poverioca, da bezuslovno i neopozivo bez protesta i troškova,
vansudski, u skladu sa važećim propisima izvrši naplatu sa svih računa Dužnika - Izdavaoca
menice iz njegovih novčanih sredstava, odnosno druge imovine.

Menica se može podneti na naplatu najranije trećeg dana od dana primljenog obaveštenja od
strane Dužnika – Izdavaoca menice da odustaje od učešća u postupku javne nabavke.

Ovlašćujemo poslovne banke kod kojih imamo račune da naplatu – plaćanje izvrše na teret svih
naših računa, kao i da nalog za naplatu iz ovog meničnog pisma zavedu u redosled čekanja u
slučaju da na našim računima nema sredstava ili nema dovoljno sredstava, zbog poštovanja
prioriteta u naplati sa računa.

Menica koju smo predali Poveriocu je važeća i priznajemo je za svoju i u slučaju da pre njene
realizacije dođe do promene lica ovlašćenog za zastupanje ili promene lica ovlašćenih za
raspolaganje sredstvima sa računa, kao i u slučaju nastupanja statusnih promena i drugih promena
od značaja za pravni promet.

Datum izdavanja Ovlašćenja

 DUŽNIK - IZDAVALAC MENICE

 Adresa: __________________________________

 Mat.br. __________________________________
 PIB __________________________________

M.P.

Direktor

Strana 34 od 99

Na osnovu Zakona o menici ("Sl. list FNRJ", br. 104/46 i 18/58, "Sl. list SFRJ", br. 16/65, 54/70,
57/89 i "Sl. list SRJ", br. 46/96) izdajem

MENIČNO PISMO - OVLAŠĆENjE ZA KORISNIKA BLANKO,
SOLO MENICE

KORISNIK: JP ''Vojvodinašume'' Petrovaradin, Preradovićeva 2

Tekući račun: 205-601-31 kod Komercijalne banka AD Beograd
Matični broj: 08762198 PIB: 101636567

Predajemo vam ______ blanko, solo menicu broj _________________ i ovlašćujemo JP
''Vojvodinašume'' Petrovaradin, Preradovićeva 2, kao poverioca, da je može popuniti na iznos do
_______________dinara (slovima: _______________________ dinara), za iznos duga sa svim
pripadajućim obavezama i troškovima po osnovu kupoprodajnog Ugovora br. ______ od
____________2017.god. ili poslednjeg aneksa proisteklog iz ovog ugovora. Ovlašćujem JP
''Vojvodinašume'' Petrovaradin, Preradovićeva 2, kao Poverioca, da bezuslovno i neopozivo bez
protesta i troškova, vansudski, u skladu sa važećim propisima izvrši naplatu sa svih računa
Dužnika - Izdavaoca menice __________________________________ iz njegovih novčanih
sredstava, odnosno druge imovine.

Menica se može podneti na naplatu najranije trećeg dana od dana dospeća iz napred navedenog
kupoprodajnog Ugovora br.___________ od ______________ 2017.god. ili trećeg dana od
dospeća njegovog poslednjeg Aneksa.

Ovlašćujemo poslovne banke kod kojih imamo račune da naplatu – plaćanje izvrše na teret svih
naših računa, kao i da nalog za naplatu iz ovog meničnog pisma zavedu u redosled čekanja u
slučaju da na našim računima nema sredstava ili nema dovoljno sredstava, zbog poštovanja
prioriteta u naplati sa računa.

Menica koju smo predali Poveriocu je važeća i priznajemo je za svoju i u slučaju da pre njene
realizacije dođe do promene lica ovlašćenog za zastupanje ili promene lica ovlašćenih za
raspolaganje sredstvima sa računa, kao i u slučaju nastupanja statusnih promena i drugih promena
od značaja za pravni promet.

Datum izdavanja Ovlašćenja

 DUŽNIK - IZDAVALAC MENICE

 Adresa: __________________________________

 Mat.br. __________________________________
 PIB __________________________________

M.P.

Direktor

Strana 35 od 99

5.12. Zaštita poverljivosti podataka koje naručilac stavlja ponuđačima na
raspolaganje, uključujući i njihove podizvođače

Predmetna nabavka ne sadrži poverljive informacije koje naručilac stavlja na
raspolaganje.

Informacije u vezi sa proveravanjem, objašnjenjem, mišljenjem i upoređivanjem ponuda,
kao i preporuke u pogledu izbora najpovoljnije ponude, neće se dostavljati ponuđačima,
kao ni jednoj drugoj osobi koja nije zvanično uključena u proces, sve dok se ne objavi
ime izabranog ponuđača.

Naručilac se obavezuje da čuva kao poverljive sve podatke o ponuđačima sadržane u
konkursnoj dokumentaciji koji su posebnim propisom utvrđeni kao poverljivi.

Ponuđač je obavezan da u svojoj ponudi naznači koji se od dostavljenih dokumenta
odnosi na državnu, vojnu, službenu ili poslovnu tajnu.

Naručilac je dužan da čuva kao poslovnu tajnu imena ponuđača i podnosilaca prijava,
kao i podnete ponude, odnosno prijave, do isteka roka predviđenog za otvaranje
ponuda, odnosno prijava.

Članovi komisije za javnu nabavku moraju da čuvaju podatke i postupaju sa
dokumentima u skladu sa stepenom poverljivosti.

Neće se smatrati poverljivim cena i ostali podaci iz ponude koji su od značaja za
primenu kriterijuma i rangiranje ponude.

5.13. Dodatne informacije ili pojašnjenja u vezi sa pripremanjem ponude

Zainteresovano lice može, u pisanom obliku, tražiti od naručioca dodatne informacije ili
pojašnjenja u vezi sa pripremanjem ponude, pri čemu može da ukaže naručiocu i na
eventualno uočene nedostatke i nepravilnosti u konkursnoj dokumentaciji, najkasnije pet
dana pre isteka roka za podnošenje ponuda.
Zahtev za dodatnim informacijama ili pojašnjenjima u vezi sa pripremanjem ponude kao i
ukazivanje na uočene nedostatke i nepravilnosti u konkursnoj dokumentaciji,
zainteresovano lice će uputiti na adresu naručioca: ul. Preradovićeva br. 2, Petrovaradin
ili elektronsku adresu: sminic@vojvodinasume.rs sa naznakom: Zahtev za dodatnim
informacijama ili pojašnjenjima konkursne dokumentacije za javnu nabavku dobara –
kancelarijski potrošni materijal i potrošni materijal za računare i fotokopir aparate 2017.
god. redni broj 38, partija broj _____. Ukoliko se zahtev za dodatnim informacijama ili
pojašnjenjima podnosi elektronskim putem podnosi se naručiocu radnog dana, od
ponedeljka do petka, od 07,00 časova do 14,30 časova. Ukoliko zahtev za dodatnim
informacijama ili pojašnjenjima pristigne na navedenu elektronsku adresu neradnim danom
(subota, nedelja, državni i drugi praznik i sl.) i/ili van navedenog termina smatraće se da je
pristigao prvog narednog radnog dana.

mailto:sminic@vojvodinasume.rs

Strana 36 od 99

Naručilac će u roku od tri dana od dana prijema zahteva za dodatnim informacijama ili
pojašnjenjima, odgovor objaviti na Portalu javnih nabavki i na svojoj internet stranici.
Komunikaciju u vezi sa dodatnim informacijama, pojašnjenjima i odgovorima odvija se
pisanim putem, odnosno putem pošte, elektronske pošte ili faksom kao i objavljivanjem od
strane naručioca na Portalu javnih nabavki.

5.14. Obaveštenje o načinu na koji se mogu zahtevati dodatna objašnjenja
od ponuđača posle otvaranja ponuda i vršiti kontrola kod ponuđača
odnosno njegovog podizvođača, ispravljanje računskih grešaka

Posle otvaranja ponuda, naručilac može prilikom stručne ocene ponuda da u pisanom
obliku zahteva od ponuđača dodatna objašnjenja koja će mu pomoći pri pregledu,
vrednovanju i upoređivanju ponuda, a može da vrši i kontrolu (uvid) kod ponuđača
odnosno njegovog podizvođača. Ukoliko naručilac oceni da su potrebna dodatna
objašnjenja ili je potrebno izvršiti kontrolu (uvid) kod ponuđača odnosno njegovog
podizvođača, naručilac će ponuđaču ostaviti primereni rok da postupi po pozivu
naručioca, odnosno da omogući naručiocu kontrolu (uvid).

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

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

Ako se ponuđač ne saglasi sa ispravkom računskih grešaka, naručilac će njegovu
ponudu odbiti kao neprihvatljivu.

5.15. Obaveze ponuđača po čl. 74. stav 2. Zakona

Naknadu za korišćenje patenata, kao i odgovornost za povredu zaštićenih prava
intelektualne svojine trećih lica, snosi ponuđač.

5.16. Obaveze ponuđača po čl. 75. stav 2. Zakona

Ponuđač je dužan da pri sastavljanju svoje ponude izričito navede da je poštovao obaveze
koje proizlaze iz važećih propisa o zaštiti na radu, zapošljavanju i uslovima rada, zaštiti
životne sredine, kao i da nema zabranu obavljanja delatnosti koja je na snazi u vreme
podnošenja ponude.
Obrazac ove Izjave dat je u poglavlju broj 11. konkursne dokumentacije.

5.17. Način i rok podnošenja zahteva za zaštitu prava

Zahtev za zaštitu prava može da podnese ponuđač, zainteresovano lice koje ima interes
za dodelu ugovora i koji je pretrpeo ili bi mogao da pretrpi štetu zbog postupanja naručioca
protivno odredbama ZJN.
Zahtev za zaštitu prava podnosi se naručiocu a kopija se istovremeno dostavlja
Republičkoj komisiji za zaštitu prava u postupcima javnih nabavki.
Zahtev za zaštitu prava se može podneti u toku celog postupka, protiv svake radnje
naručioca, osim ako Zakonom nije drugačije određeno.

Strana 37 od 99

Zahtevom za zaštitu prava ne mogu se osporavati radnje naručioca preduzete u postupku
javne nabavke ako su podnosiocu zahteva bili ili mogli biti poznati razlozi za njegovo
podnošenje pre isteka roka za podnošenje zahteva, a podnosilac zahteva ga nije podneo
pre isteka tog roka.
Ukoliko se zahtevom za zaštitu prava osporava vrsta postupka, sadržina poziva za
podnošenje ponuda ili konkursne dokumentacije, zahtev će se smatrati blagovremenim
ukoliko je primljen od strane naručioca najkasnije sedam dana pre isteka roka za
podnošenje ponuda i ukoliko je podnosilac zahteva ukazao naručiocu na eventualne
nedostatke i nepravilnosti a naručilac iste nije otklonio.
Zahtev za zaštitu prava kojim se osporavaju radnje koje naručilac preduzme pre isteka
roka za podnošenje ponuda, a nakon isteka roka iz člana 149. Stav 3. Zakona o javnim
nabavkama smatraće se blagovremenim ukoliko je podnet najkasnije do isteka roka za
podnošenje ponuda.
Posle donošenja odluke o dodeli ugovora ili odluke o obustavi postupka, rok za podnošenje
zahteva za zaštitu prava je 10 dana od dana objavljivanja odluke na Portalu javnih nabavki.
Ako je u ovom postupku javne nabavke ponovo podnet zahtev za zaštitu prava od strane
istog podnosioca zahteva, u tom zahtevu se ne mogu osporavati radnje naručioca za koje
je podnosilac zahteva znao ili mogao znati prilikom podnošenja prethodnog zahteva.

Podnosilac zahteva za zaštitu prava je dužan da zahtev dostavi na način da ga Republička
komisija za zaštitu prava i naručilac prime u najkraćem mogućem roku. Ako se zahtev
dostavlja neposredno, elektronskom poštom ili faksom, podnosilac zahteva mora imati
potvrdu prijema zahteva od strane naručioca, a ukoliko se dostavlja putem pošte mora se
poslati preporučeno sa povratnicom. Ako naručilac odbije prijem zahteva, smatra se da je
zahtev dostavljen dana kada je prijem odbijen.
Uz zahtev za zaštitu prava prilaže se potvrda o uplati takse.
Podnosilac zahteva za zaštitu prava je dužan da na određeni račun budžeta Republike
Srbije uplati taksu u iznosu propisanom članom 156. ZJN.
Taksa se plaća u iznosu od 120.000,00 dinara.

Kao dokaz o uplati takse, u smislu člana 151. stav 1. tačka 6) ZJN, prihvatiće se:
1. Potvrda o izvršenoj uplati takse iz člana 156. ZJN koja sadrži sledeće
elemente:
(1) da bude izdata od strane banke i da sadrži pečat banke;
(2) da predstavlja dokaz o izvršenoj uplati takse, što znači da potvrda mora da
sadrži podatak da je nalog za uplatu takse, odnosno nalog za prenos
sredstava realizovan, kao i datum izvršenja naloga.
(3) iznos takse: 120.000,00 dinara;
(4) broj računa: 840-30678845-06;
(5) šifru plaćanja: 153 ili 253;
(6) poziv na broj: 38/17;
(7) svrha: ZZP, JP “Vojvodinašume” Petrovaradin; javna nabavka dobara kancelarijski
potrošni materijal i potrošni materijal za računare i fotokopir aparate 2017. god., redni broj
38;
(8) korisnik: budžet Republike Srbije;
(9) naziv uplatioca, odnosno naziv podnosioca zahteva za zaštitu prava za
kojeg je izvršena uplata takse;
(10) potpis ovlašćenog lica banke.
2. Nalog za uplatu, prvi primerak, overen potpisom ovlašćenog lica i pečatom

Strana 38 od 99

banke ili pošte, koji sadrži i sve druge elemente iz potvrde o izvršenoj uplati
takse navedene pod tačkom 1.
3. Potvrda izdata od strane Republike Srbije, Ministarstva finansija, Uprave
za trezor, potpisana i overena pečatom, koja sadrži sve elemente iz potvrde o
izvršenoj uplati takse iz tačke 1, osim onih navedenih pod (1) i (10), za podnosioce
zahteva za zaštitu prava koji imaju otvoren račun u okviru pripadajućeg
konsolidovanog računa trezora, a koji se vodi u Upravi za trezor (korisnici
budžetskih sredstava, korisnici sredstava organizacija za obavezno socijalno
osiguranje i drugi korisnici javnih sredstava);
4. Potvrda izdata od strane Narodne banke Srbije, koja sadrži sve elemente iz
potvrde o izvršenoj uplati takse iz tačke 1, za podnosioce zahteva za zaštitu
prava (banke i drugi subjekti) koji imaju otvoren račun kod Narodne banke Srbije u
skladu sa zakonom i drugim propisom.

5.18. Rok u kojem će biti dostavljen ugovor o javnoj nabavci

Naručilac dostavlja ugovor o javnoj nabavci ponuđaču kojem je dodeljen ugovor u roku od
8 (osam) dana od dana isteka roka za podnošenje zahteva za zaštitu prava. UGOVORI
ĆE SE ZAKLJUČIVATI ZA SVAKU PARTIJU POSEBNO.

Naručilac će, u skladu sa članom 112. stav 2. tačka 5) Zakona, pre isteka roka za
podnošenje zahteva za zaštitu prava, zaključiti ugovor o javnoj nabavci ako je podneta
samo jedna ponuda.

Ako ponuđač kojem je dodeljen ugovor odbije da zaključi ugovor o javnoj nabavci,
naručilac može da zaključi ugovor sa prvim sledećim najprihvatljivijim ponuđačem.

5.19. NEGATIVNE REFERENCE (ČLAN 82. Zakona o javnim nabavkama)

Naručilac može odbiti ponudu ukoliko poseduje dokaz da je ponuđač u prethodne tri
godine pre objavljivanja poziva za podnošenje ponuda u postupku javne nabavke:

1) postupao suprotno zabrani iz čl. 23. i 25. Zakona;

2) učinio povredu konkurencije;

3) dostavio neistinite podatke u ponudi ili bez opravdanih razloga odbio da zaključi ugovor
o javnoj nabavci, nakon što mu je ugovor dodeljen;

4) odbio da dostavi dokaze i sredstva obezbeđenja na šta se u ponudi obavezao.

Naručilac može odbiti ponudu ukoliko poseduje dokaz koji potvrđuje da ponuđač
nije ispunjavao svoje obaveze po ranije zaključenim ugovorima o javnim nabavkama
koji su se odnosili na isti predmet nabavke, za period od prethodne tri godine pre
objavljivanja poziva za podnošenje ponuda.

Dokaz za navedeno mogu biti dokazi navedeni u članu 82. stav 3. Zakona.

Strana 39 od 99

Naručilac može odbiti ponudu ako poseduje dokaz iz člana 82. stava 3. tačka 1) Zakona,
koji se odnosi na postupak koji je sproveo ili ugovor koji je zaključio i drugi naručilac ako je
predmet javne nabavke istovrstan.

5.20. Izmene ugovora

Izmena ugovora o javnoj nabavci je moguća u skladu sa Zakonom o javnim nabavkama u
smislu da se rok trajanja ugovora može produžiti uz saglasnost volje obe ugovorne strane,
zaključenjem aneksa ugovora, ukoliko do isteka ugovorenog trajanja roka ugovora ukupno
ugovorene količine dobara ne budu isporučene u celosti, a naručilac ima dalju potrebu za
isporukom, ukoliko ukupno isporučene količine dobara po ugovoru i aneksu ne prelaze
ukupno ugovorenu vrednost ugovora.

Naručilac može nakon zaključenja ugovora o javnoj nabavci bez sprovođenja postupka
javne nabavke povećati obim predmeta nabavke, s tim da se vrednost ugovora može
povećati najviše do 5% od ukupne vrednosti prvobitno zaključenog ugovora.

Izmene ugovora o javnoj nabavci je moguća ako se nakon zaključenja ovog ugovora, uz
saglasnot volje obe ugovorne strane, zaključenjem aneksa ugovora, a zbog ukazane
potrebe naručioca koja se nije mogla predvideti, pojedine vrste dobara iz ugovora, mogu
zameniti drugom vrstom ugovorenih dobara, pod uslovom da vrednost ukupne količine
isporučenih dobara po ugovoru i aneksu ne prelazi ukupno ugovorenu vrednost ugovora.

Ostale izmene i dopune ugovora, moguće su samo iz naročito opravdanih, objektivnih
okolnosti, pod uslovom da se ne menja ukupno ugovorena vrednost ugovora, a sve u
skladu sa odredbama Zakona o javnim nabavkama i uz obostranu saglasnost ugovornih
strana.

Strana 40 od 99

6. OBRAZAC PONUDE

6.1. Obrazac ponude partija br.1 - Kancelarijski potrošni
materijal

6.1.1. OPŠTI PODACI O PONUĐAČU

Poslovno ime ili skraćeni naziv
iz registra APR

Adresa sedišta

Matični broj

PIB

Ime osobe za kontakt

Elektronska adresa

Broj telefona

Broj faksa

Broj računa i naziv banke

Lice ovlašćeno za potpisivanje
ugovora

6.1.2. PONUĐAČ NASTUPA (zaokružiti i upisati brojeve partija):

a) samostalno za partije____________________________________

b) sa podizvođačem za partije________________________________

c) kao zajednička ponuda za partije____________________________

Strana 41 od 99

OPŠTI PODACI O PODIZVOĐAČU

Poslovno ime ili skraćeni naziv iz registra
APR

Adresa sedišta

Matični broj

PIB

Ime osobe za kontakt

Elektronska adresa

Broj telefona

Broj faksa

Procenat ukupne vrednosti nabavke koji će
izvršiti podizvođač

Deo predmeta nabavke koji će izvršiti
podizvođač

OPŠTI PODACI O PODIZVOĐAČU

Poslovno ime ili skraćeni naziv iz registra
APR

Adresa sedišta

Matični broj

PIB

Ime osobe za kontakt

Elektronska adresa

Broj telefona

Broj faksa

Procenat ukupne vrednosti nabavke koji će
izvršiti podizvođač

Deo predmeta nabavke koji će izvršiti
podizvođač

Napomena: Tabelu „Opšti podaci o podizvođaču“ popunjavaju samo oni ponuđači koji
podnose ponudu sa podizvođačem, a ukoliko ima veći broj podizvođača od mesta
predviđenih u tabeli, potrebno je da se ovaj obrazac kopira u dovoljnom broju primeraka,
da se popuni i dostavi za svakog podizvođača.

Strana 42 od 99

OPŠTI PODACI O UČESNIKU U ZAJEDNIČKOJ PONUDI

Poslovno ime ili skraćeni naziv iz registra
APR

Adresa sedišta

Matični broj

PIB

Ime osobe za kontakt

Elektronska adresa

Broj telefona

Broj faksa

OPŠTI PODACI O UČESNIKU U ZAJEDNIČKOJ PONUDI

Poslovno ime ili skraćeni naziv iz registra
APR

Adresa sedišta

Matični broj

PIB

Ime osobe za kontakt

Elektronska adresa

Broj telefona

Broj faksa

OPŠTI PODACI O UČESNIKU U ZAJEDNIČKOJ PONUDI

Poslovno ime ili skraćeni naziv iz registra
APR

Adresa sedišta

Matični broj

PIB

Ime osobe za kontakt

Elektronska adresa

Broj telefona

Broj faksa

Napomena: Tabelu „Opšti podaci o učesniku u zajedničkoj ponudi“ popunjavaju samo oni
ponuđači koji podnose zajedničku ponudu , a ukoliko ima veći broj učesnika u zajedničkoj
ponudi od mesta predviđenih u tabeli, potrebno je da se ovaj obrazac kopira u dovoljnom
broju primeraka, da se popuni i dostavi za svakog ponuđača koji je učesnik u zajedničkoj
ponudi.

Strana 43 od 99

TABELARNI OBRAZAC PONUDE ZA PARTIJU BROJ 1 – KANCELARIJSKI POTROŠNI MATERIJAL

R. br.
Naziv i karakteristike

proizvoda (dobra)
J.mere Količina

Ponuđač upisuje Opis

dobra koje je ponudio kao

odgovarajuće

Jedinična

kupoprodajna

cena

(din, bez PDV)

Jedinična

kupoprodajna

cena

(din, sa PDV)

Ukupna kupopr.

vrednost

(din, bez PDV-a)

Ukupna kupopr.

vrednost

(din, sa PDV-a)

1 2 3 4 5 6 7 8(4x6) 9(4x7)

1.) PAPIR I PAPIRNA KONFEKCIJA

1.01 Fotokopir papir A3 80 gr - za
obostr.kop.,za sve vrste
fotokopir aparata, laserske i ink-
jet štampače, 100% čista
E.F.C.celuloza, standardan
kvalitet, PAK 1/500

RIS 175

1.02 Fotokopir papir A4 80 gr - za
obostr.kopir., za sve vrste
fotokopir aparata, laserske i ink-
jet štampače, 100% čista
E.F.C.celuloza, sa FSC
sertifikatom, PAK 1/500

RIS 200

1.03 Fotokopir papir A4 80 gr - za
obostr.kopir., za sve vrste
fotokopir aparata, laserske i ink-
jet štampače, 100% čista
E.F.C.celuloza, standardan
kvalitet, PAK 1/500

RIS 4200

1.04 Fotokopir papir A4 80 gr -
pastelne nijanse zelene boje,
za sve vrste fotokopir aparata,
laserske i ink-jet štampače,
100% čista E.F.C.celuloza,
standardan kvalitet, PAK 1/500

RIS 12

1.05 Fotokopir papir u 5 boja- jarke,
A4 80gr 100% čista
E.F.C.celuloza PAK 1/250

RIS 15

1.06 Ink jet papir A4 140gr -za
obostrano kopiranje, 100%čista
E.F.C.celuloza, standardan
kvalitet PAK 1/50

RIS 64

1.07 Papir za PLOTER HP DJ 500
1,067x50m 120 gr izražene

rolna 16

Strana 44 od 99

beline

1.08 Papir za PLOTER HP T1300
1,067x50m 120gr izražene
beline

rolna 7

1.09 Kompjuterski papir Blanko A4
240x12 1 + 1 broj preklopa:
1000 perforacija: dobra
belina: bela

kut 1

1.10 Kompjuterski papir Blanko A4
240x12 1 + 0 broj preklopa:
2000 perforacija: dobra
belina: bela

kut 1

1.11 Kompjuterski papir Blanko A4
240x12 1+ 3 broj preklopa
1500 perforacija dobra belina:
bela

kut 1

1.12 Risovani papir VK hartija A3
60gr 1/250 belina: izražena
belina *

RIS 105

1.13 Traka 2psc.for calculator
Black/Red

kom 55

1.14 Fax rolne 210mm x 30m
Ø17mm

kom 63

1.15 Fax rolne NPF-FA 93/57
(70mm)

kom 2

1.16 Film za fax Panasonic KX
FP207

kom 103

1.17 Ading rolna 57 mm 1+0 PAK
10/1

PAK 348

1.18 Ading rolna 69 mm 1+0 PAK
10/1

PAK 17

1.19 Indigo RUČNI A4 PVC 1/100 KUT 7

1.20 Indigo mašinski A4 PVC
1/100

KUT 3

1.21 Hamer papir B1 200gr kom 16

1.22 Termalne papirne rolne za
fiskalne kase MP-5000, MP-55
- 28mm/17m - GALEB pak 1/10
*

PAK 299

1.23 Termalne papirne rolne za
fiskalne kase 44mm/30m -
GALEB pak 1/10*

PAK 124

1.24 Termalne papirne rolne za PAK 120

Strana 45 od 99

fiskalne kase 20mm/40m -
GALEB pak 1/10*

1.25 Termalne papirne rolne za
fiskalne kase 35mm/40m -
GALEB pak 1/10*

PAK 100

1.26 Termalne papirne rolne za
čitače kartica, pak 1/10 *

PAK 7

1.27 Nalepnice za laser 210/297 1
na tabaku PAK 1/100*

PAK 4

1.28 Nalepnice za laser 105x148,5
- 4 na tabaku - PAK 1/100*

PAK 4

1.29 Nalepnice za laser 105x58 -
10 na tabaku - PAK 1/100*

PAK 5

1.30 Nalepnice za laser 70x42,3 -
21 na tabaku - PAK 1/100*

PAK 3

1.31 Nalepnice za laser srebrne
45,7x21,2 - 48 na tabaku -
PAK 1/20*

PAK 5

1.32 Nalepnice 87 x 41 PAK 1/5* PAK 16

1.33 Pak papir beli 75-80gr
80x120cm PAK 1/100 *

PAK 3

1.34 Paus papir A4 85gr PAK
1/250

RIS 2

1.35 Papir COLOR COPY
GLOSSY A4 135 GR
MONDI

RIS 1

* Dobra označena ovim znakom moraju biti kvalitetna kao što su proizvodi sa oznakom Biromax ili ekvivalentno

2.) KOVERTE

2.01
Koverte OFFICE A50 DP -
80gr - samolepljive (bele)

kom 12100

2.02
Koverte OFFICE A50 BP -
80gr - samolepljive (bele)

kom 1550

2.03
Koverte B6 - 80gr -
samolepljive (plave)

kom 6360

2.04
Koverte B6 - 80gr -
samolepljive (bele)

kom 3260

2.05
Koverte B5 - 80gr -
samolepljive (roza)

kom 8360

2.06
Koverte B5 - 80gr -
samolepljive bele

kom 2330

2.07
Koverte kompetitor 250x353,
samolepljive

kom 450

Strana 46 od 99

2.08
Koverte kompetitor 250x330,
samolepljive

kom 980

2.09
Koverte kompetitor 160x230,
samolepljive

kom 1420

2.10
Koverte samolepljive bele
300x400

kom 170

2.11
Koverte 1000 AD - 80gr -
samolepljive (žute)

kom 8430

2.12
Koverte 1000 AD - 80gr -
samolepljive bele

kom 1700

2.13
Koverta sa povratnicom B6
(plave)

kom 100

2.14
Koverta za CD bez prozora
(vazdušaste) - color

kom 120

2.15
Koverte kompetitor 230x330 -
samolepljive

kom 425

2.16

Koverta sigurnosna - sa
vazdušnim slojem - za slanje
lomljivih i osetljivih proizvoda -
150x215 mm

kom 20

2.17

Koverta sigurnosna - sa
vazdušnim slojem - za slanje
lomljivih i osetljivih proizvoda -
220x265 mm

kom 60

2.18

Koverta sigurnosna - sa
vazdušnim slojem - za slanje
lomljivih i osetljivih proizvoda -
240x340 mmm

kom 70

2.19

Koverta sigurnosna - sa
vazdušnim slojem - za slanje
lomljivih i osetljivih proizvoda -
270x360 mmm

kom 35

Sva dobra iz odeljka „Koverte“ moraju biti kvalitetna kao što su proizvodi sa oznakom PIGNA, Biromax, OfficeDepot ili ekvivalentno

3.) SVESKE, SAMOLEPLJIVE PORUKE, KOCKE, INDEKSI I BLOKOVI

3.01
Sveske meki povez A4, sk, 52
lista

kom 50

3.02
Sveske tvrdi povez A4 , sk, vk,
šivene, jednobojne, 96 lista

kom 104

3.03
Sveske meki povez A5, sk, 52
lista

kom 50

3.04
Sveske tvrdi povez A5, sk,
šivene, jednobojne, 96 lista

kom 80

3.05 Index sveska TP latinica A4 kom 33

Strana 47 od 99

3.06 Index sveska TP latinica A5 kom 13

3.07
Samolepljive poruke 76x76
mm blok 400 lista

blok 458

3.08
Samolepljive poruke - index
25x76 mm PAK MIX 3 boje - po
100 lista u bloku

PAK 62

3.09
Samolepljivi tix index 4x20x50
PAK 4x40 listića Global Notes

PAK 50

3.10
Samolepljivi tix index 3x40x50
PAK ???? listića Neon Notes

PAK 10

3.11
Blok kocka 90x90x45 mm -
bela blok 400 lista

blok 118

3.12
Blok kocka 90x90x45 mm -
color blok 400 lista

blok 35

3.13
Index 25x43mm samolepljivi
PVC u boji (žuti, zeleni, plavi,
crveni) PAK 50 lista

PAK 85

3.14
Post it index veliki 680 za
obeležavanje i sortiranje

blok 65

3.15
Index A4 kartonski za
razdvajanje dokumentacije
PAK 1/10

PAK 13

3.16
Samolepljive poruke 50x75
mm Office Notes PAK 1/100

kom 52

4.) OBRASCI I POSLOVNE KNJIGE

 Obrasci A3

4.01
Popisne liste osnovnih
sredstava NCR blok 1/100

blok 22

4.02
Popisne liste sitnog inventara
NCR blok 1/100

blok 22

4.03 Obrazac evidencije o zaradama kom 202

4.04
Evidencija službenih putovanja,
sveska A3

kom 7

 Obrasci A4

4.05 Dnevnik blagajne NCR 2/50 blok 105

4.06 Otpremnica NCR 1/100 blok 17

4.07 Nalog za knjiženje NCR 1/100 blok 45

4.08
Putni nalog za teretno motorno
vozilo 1/100

blok 156

Strana 48 od 99

4.09
Putni nalog za putničko vozilo
1/100

blok 209

4.10 Putni nalog za autobus 1/100 blok 45

4.11 Građevinski dnevnik 1/100 blok 15

4.12 Knjiga šanka 1/100 blok 25

4.13 Račun NCR 1/100 blok 20

4.14
Evidencija službenih putovanja,
TP 100 lista kom 4

4.15
Knjiga ulaznih faktura TP 100
lista kom 14

 Obrasci za osiguranje i ostali obrasci

4.16
Obrazac M - Prijava, promena i
odjava na obavezno socijalno
osiguranje

kom 60

4.17
Obrazac izveštaja povrede na
radu

kom 90

4.18 Obrazac povrede na radu kom 220

4.19 Obrazac M-4 kom 290

4.20 Obrazac M-4 K kom 20

4.21 Obrazac M-8 kom 30

 Obrasci A5

4.22 Otpremnica NCR 1/100 blok 102

4.23 Nalog blagajni da naplati
NCR 1/100

blok
308

4.24 Nalog blagajni da isplati
NCR 1/100

blok
203

4.25 Nalog magacinu da primi
NCR 1/100

blok
345

4.26 Nalog magacinu da izda
NCR 1/100

blok
695

4.27 Specifikacija čekova -
zbirna NCR 1/100

blok
87

4.28 Priznanica dnevnog pazara
NCR 1/100

blok
75

4.29 Trebovanje NCR 1/100 blok 20

4.30 Revers NCR 1/100 blok 60

Strana 49 od 99

4.31 Nalog za knjiženje NCR
1/100

blok
29

4.32 Nalog za službeno
putovanje 1/2

list
1785

4.33 Račun NCR 1/100 blok 50

4.34 Prijava-potvrda boravišta
stranaca u ugostitelj. objektu

kom
551

Obrasci A6

4.35 Priznanica NCR 1/100 blok 5

4.36 Nota račun NCR 1/100 blok 11

4.37 Konobarski blok 1/100 blok 12

 Obrasci za fiskalnu kasu

4.38 Fiskalni račun - numeracija A5
- Obrazac FR - 2/50

blok 10

4.39 Nalog za ispravku A5 -
Obrazac NI - 1/100

blok 20

4.40 Knjiga dnevnih izveštaja sa
džepom - Obrazac EDI - 1/12

kom 120

4.41 Evidencija izdatih fisk.računa
na upotrebu - Obrazac EFRU -
1/16

kom 29

 5.) NALOZI ZA PLAĆANJE

5.01
Nalog za uplatu - Obrazac 1 -
1/50 setova 1+1

blok 270

5.02
Nalog za isplatu - Obrazac 2 -
1/50 setova 1+1

blok 113

5.03
Nalog za prenos - Obrazac 3 -
1/50 setova 1+1

blok 225

5.04
Nalog za prenos za matrični
štampač- Obrazac 3 - PAK
1/3000 setova 1+1

PAK 5

 6.) KARTICE I OMOTI SPISA

6.01 Robna kartca RK 30 kom 2000

6.02 Magacinska kartica viseća kom 1500

6.03 Omot spisa A3 BLANKO kom 315

 7.) OBRASCI ZA SPOLJNU TRGOVINU

Strana 50 od 99

7.01 Kontrolnik uvoza robe i usluga kom 1

7.02 Kontrolnik izvoza robe i usluga kom 1

 8.) POSLOVNE KNJIGE

8.01
Knjiga primljenih računa ,
šiveno

kom 46

8.02 Knjiga izdatih računa , šiveno kom 50

8.03
Dostavna knjiga za poštu,
šiveno

kom 31

8.04 Interna dostavna knjiga, šiveno kom 50

8.05 Delovodnik 200 lista, šiveno kom 39

8.06
Delovodnik 100 lista (skraćeni),
šiveno

kom 30

8.07 Registar putnih naloga kom 27

8.08 Matična knjiga radnika, šiveno kom 4

8.09
Knjiga gostiju ugostitelj.objekta
za smeštaj

kom 13

 9.) ODLAGANJE I ARHIVIRANJE DOKUMETACIJE

9.01

Registrator kartonski sa
metalnim mehanizmom A4 -
normal (široki) , lepenka br.30 -
crvena i zelena boja

kom 2780

9.02
Registrator kartonski sa
metalnim mehanizmom A4 -
uski , lepenka br.30

kom 960

9.03
Registrator kartonski sa
metalnim mehanizmom A5 -
normal (široki) , lepenka br.30

kom 435

9.04 Personalni dosije radnika kom 168

9.05
Folija 11 rupa "U" A4 PAK
100 kom

PAK 1043

9.06
Folija 11 rupa "U" A4+ 75
mic sjajna PAK 100 kom

PAK 67

9.07
Folder folija A4 min. 40 lista
200 mic

kom 40

9.08
Folija "L" A4 PAK
100 kom

PAK 282

9.09
Folija 11 rupa "U" A4 za 100
listova

kom 155

9.10
Folija 11 rupa "U" A4 za 200
listova

kom 125

Strana 51 od 99

9.11
Folija L u boji - crvena, plava,
zelena, žuta

kom 390

9.12
Folija za ID kartice - 9,2 x 5,5
cm

kom 103

9.13
Folija A4 za koričenje u spiralu -
prednja korica PAK 1/100

PAK 10

9.14
Karton A4 za koričenje u
spiralu - zadnja korica PAK
1/100

PAK 10

9.15
Spirala za koričenje 12,5mm
PAK 1/100

PAK 8

9.16
Spirala za koričenje 16mm crna
PAK 1/100

PAK 7

9.17
Spirala za koričenje 6mm PAK
1/100

PAK 6

9.18 Fascikla PVC sa mehanizmom kom 2740

9.19 Mehanizam za fackilu kom 2340

9.20
Fascikla karton 23x32,5,
bigovana, 280gr hromo karton
iz 1 dela, bela

kom 3140

9.21
Fascikla karton 23x32,5,
bigovana, 280gr hromo karton
iz 1 dela, u boji

kom 600

9.22
Fascikla sa gumom
plastificirana A4

kom 460

9.23
Fascikla sa gumom karton
40mm

kom 165

9.24
Fascikla sa gumom i 13
pregrada

kom 21

9.25
Fascikla sa gumom za 350
listova

kom 35

9.26
Dosije fascikla sa 20 pregrada
A4

kom 25

9.27
Dosije fascikla sa 40 pregrada
A4

kom 20

9.28
Album za vizit karte PVC 63 x
95 za 100 vizit karti

kom 6

9.29 Album za visit karte NBC 240 kom 4

9.30 Podloga za papir sa štipaljkom kom 42

9.31
Fascikla PVC sa podlogom za
papir sa štipaljkom

kom 40

9.32
Polica za dokumenta PVC -
standard - providna

kom 90

Strana 52 od 99

9.33
Polica za dokumenta PVC -
džambo

kom 14

9.34 Torbica za CD-ove kom 5

9.35 Ataše mapa PVC A4 kom 47

9.36
Petoslojne kartonske kutije za
pakovanje, sa rukohvatima
600x340x250

kom 15

9.37
Folija za plastificiranje A4 75
mic PAK 1/100 PAK

5

9.38
Kutija za kataloge
K018004011980 PVC

kom 10

Sva dobra iz odeljka Odlaganje i arhiviranje moraju biti kvalitetna kao što su proizvodi sa oznakom Esselte, Biromax, OfficeDepot, Leitz, Noki ili
ekvivalentno

 10.) PISAĆI PRIBOR

10.01
Hemijska olovka 0,5
višekratna, sa niklovanim
vrhom

kom 785

10.02
Hemijska olovka 0,5 višekratna,
sa gumenom grip zonom i
niklovanim vrhom

kom 595

10.03
Hemijska olovka - jednokratna
sa niklovanim vrhom - PLAVE

kom 800

10.04
Hemijska olovka - jednokratna
sa niklovanim vrhom - CRVENE

kom 326

10.05
Uložak PVC -plav, crn ili crven,
za hemijsku olovku pod
r.br.10.1 i 10.2

kom 1410

10.06
Patrone za naliv pero
Waterman

kom 20

10.07
Uložak za hemijske olovke
PARKER

kom 190

10.08 Roler gel - 0,5mm crni, plavi kom 473

10.09 Roler gel - 0,5mm crveni kom 385

10.10
Roler gel 0,7 mm Paper Mate -
crni , plavi , crveni

kom 55

10.11
Tanki flomaster za papir,
alkoholni, 0,4

kom 165

10.12
Marker permanent sa oblim
vrhom 3mm

kom 365

10.13
Marker permanent sa kosim
vrhom 1-5mm (crni, plavi,
crveni)

kom 263

Strana 53 od 99

10.14 Marker za CD 1mm 1/1 kom 46

10.15
Marker za tablu - vodeni, veliki
(crni, crveni, plavi, zeleni)

kom 19

10.16
Flomasteri 2.0 karton PAK 1/12
Universal carioca joy

PAK 20

10.17
Voštane boje karton PAK 1/12
Molin

PAK 16

10.18
Kreda školaska u boji PAK
1/12 Karbon 48000

PAK 25

10.19 Drvene bojice PAK 1/12 PAK 35

10.20 Tesarska olovka kom 50

10.21
Signir kosi vrh 4mm (žuti,
oranž, roze, zeleni -
fluorescentni)

kom 815

10.22 Grafitna olovka HB kom 230

10.23 Tehnička olovka 0,5 kom 413

10.24 Tehnička olovka 0,7 kom 17

10.25
Grafitne mine HB za tehničke
olovke 0,5

kom 830

10.26
Grafitne mine HB za tehničke
olovke 0,7

kom 37

10.27
Gumica za brisanje grafitne
olovke i drvenih boja sa svih
vrsta papira

kom 293

10.28 Gumica u olovci kom 40

10.29 Zarezač metalni kom 49

10.30 Fineliner 0,3 mm (plavi, crni) kom 55

10.31 Fineliner 0,4 mm (plavi, crni) kom 55

10.32 VODENE BOJE 1/12 28MM
SC012 NS17196

kom 5

Sva dobra iz odeljka Pisaći pribor moraju biti kvalitetna kao što su proizvodi sa oznakom Parker, Rotring, Reynolds, Universal, PaperMate, Noki ili
ekvivalentno

 11.) KANCELARIJSKI PRIBOR

11.01
Heftalica ručna, metalno telo -
spaja do 30 listova - BXSP-910

ili odgovarajuće
kom 76

11.02
Municija za malu heftalicu 24/6
Esselte i Biromax BXSP ili

odgovarajuće i PAK 1/1000
PAK 1005

Strana 54 od 99

11.03
Heftalica stona velika metalna -
spaja do 100 listova - Esselte ili

odgovarajuće
kom 11

11.04
Municija stonu heft. Esselte

23/6 ili odgovarajuće PAK

1/1000

PAK 62

11.05
Municija stonu heft. Esselte

23/8 ili odgovarajuće PAK

1/1000

PAK 35

11.06
Municija stonu heft. Esselte

23/15 ili odgovarajuće PAK

1/1000

PAK 22

11.07
Heftalica stona velika metalna -
spaja do 130 listova - Esselte ili

odgovarajuće
kom 9

11.08
Municija za veliku stonu
heftalicu Esselte 23/10 ili

odgovarajuće 1/1000
PAK 32

11.09
Bušač akata mali - buši do 10
listova

kom 20

11.10
Bušač akata srednji - buši do
25 listova

kom 22

11.11
Bušač akata srednji sa ručkom
- buši do 30 listova

kom 33

11.12
Bušač akata veliki sa ručkom -
buši do 65 listova

kom 22

11.13 Rasheftivač sa kočnicom kom 130

11.14
Čiode sa većom PVC glavom
1/18

PAK 43

11.15 Rajsnedle u boji kut 30 kom PAK 40

11.16
Spajalice niklovane 28 mm
1/100

PAK 700

11.17
Spajalice niklovane 33 mm
1/100

PAK 475

11.18
Spajalice niklovane 50 mm
1/100

PAK 162

11.19 Spajalice u boji 28 mm 1/50 PAK 63

11.20 Spajalice u boji 50mm 1/25 PAK 48

11.21 Kutija za spajalice magnetni klip kom 70

11.22 Čaša za olovke - mreža kom 59

11.23
Kutija za papir PVC providna
96x96 mm kom

12

Strana 55 od 99

11.24 Držač za selotejp kom 24

11.25
Lepljiva traka providna standard
25mm x 66m kom

190

11.26
Lepljiva traka providna standard
12mm x 10m kom

165

11.27
Lepljiva traka providna standard
19mm x 66m kom

32

11.28
Lepljiva traka providna 48mm x
50m kom

130

11.29
Lepljiva traka providna
15mmx33mm kom

340

11.30 Paus selotejp 19x33 mm - kom 14

11.31 Korektor u traci 5x8 mm kom 485

11.32 Korektor na bazi vode 1/1 kom 275

11.33 Korektor i razređivač 2/1 kom 150

11.34
Jastuče za pečate PVC malo
(11x8 cm) kom

32

11.35
Jastuče za pečate PVC srednje
(13x10 cm) kom

40

11.36 Mastilo za pečat 20ml plavo kom 115

11.37 Mastilo za pečat 20ml zeleno kom 30

11.38
Mastilo za pečat za trajne
dokumete 30ml kom

15

11.39 Nakvasivač okrugli kom 38

11.40 KREP TRAKA 48mm x 50m kom 1

Sva dobra iz grupe Kancelarijski pribor moraju biti kvalitetna kao što su proizvodi sa oznakom Leitz, Esselte, OfficeDeport, Biromax ili ekvivalentno

 12.) PRIBOR ZA SEČENJE I PAKOVANJE

12.01
Skalpel sa metalnim vođicama
9mm - MAS - original ili
odgovarajuće

kom 26

12.02
Uložak za skalpel sa metalnim
vođicama 9mm - MAS - original

ili odgovarajuće
kom 25

12.03
Skalpel veći 18 mm sa
metalnom vođicom – MAS
original ili odgovarajuće

kom 22

12.04
Uložak za skalpel veći 18 mm –
MAS original ili odgovarajuće

kom 30

12.05 Makaze za papir sa gumenom kom 61

Strana 56 od 99

drškom 17cm - MAS - original
ili odgovarajuće

12.06
Lepljiva traka za pakovanje
providna, ultra jaka, PVC
66mx48mm

kom 60

12.07 Lepak OHO 20gr kom 92

12.08 Lepak LONG TADE kom 45

12.09
Super lepak 6045 scotch 2g 3M
blister

kom 60

12.10 Super lepak K023002019445 kom 18

12.11 Kanap deblji 500g kom 15

12.12 Kanap srednji 500g kom 17

12.13 Kanap tanji 500g kom 19

12.14
Prijanjajuća folija, providna
(dužina 30m)

kom 10

12.15
Metalni nož za otvaranje
pisama i pošiljki

kom 12

 13.) PRIBOR ZA CRTANJE

13.01
Lenjir PVC 30cm, providan,
običan

kom 37

13.02
Lenjir PVC 60cm, providan,
običan

kom 19

13.03
Trougao PVC , providan,
običan

kom 22

 14.) KALKULATORI

14.01

Džepni kalkulator CASIO SL-
160VER (8 cifara, nezavisna
memorija, solar+baterija
(LR54), plastični poklopac,
okvirne dimenzije 60x90 mm) -
original ili odgovarajuće

kom 23

14.02

Stoni kalkulator CASIO MS-20S
(20 cifara, solar+baterija(LR54),
okvirne dimenzije 150x100 mm)
-original ili odgovarajuće

kom 12

14.03
Kalkulator sa trakom ATIVA AT
2100 (obračun poreza,
konverzija valute, nezavisna

kom 4

Strana 57 od 99

memorija, ading rolna 57 mm,
tintini valjak IR 40T, 12 mesta,
2,7 linije u sekundi - original ili
odgovarajuće

14.04

Adapter AC za kalkulatore sa
trakom pod red.br. 14.3 (ATIVA
AT 2100) - original ili
odgovarajuće

kom 1

15.) OSTALO (potrošni materijal i td.)

15.01 Korpa za otpatke - mreža kom 32

15.02 Postolje za stoni kalendar kom 7

15.03 Uložak za stoni kalendar 1/1 kom 7

15.04 Tabla od plute 60x100 kom 10

15.05
Sprej za čišćenje monitora i
tastature, 250 ml

kom 27

15.06

Pribor za čišćenje PC-a CL 680
- za čišćenje monitora, laptop
ekrana i staklenih površina na
faksu i skeneru (Sadrži: sprej
za ekran 35ml, profilisanu
četkica za čišćenje tastature, 6
višekratnih krpica za brisanje)

kom 7

15.07
Baterije - ALKALNE -
DURACELL (ili ekvivalentno) -
AA 1.5 V

kom 198

15.08
Baterije - DURACELL (ili
ekvivalentno)- AA 1.2 V
PUNJIVE, 2450 mAh

kom 95

15.09
Baterije - ALKALNE -
DURACELL (ili ekvivalentno) -
AAA 1.5 V

kom 173

15.10
Baterije - DURACELL (ili
ekvivalentno)- AAA 1.2 V
PUNJIVE, 1000mAh

kom 85

15.11
Baterija L3 932, jačina 12 V (za
daljinski za rampu) VARTA ili
ekvivalent

kom 10

15.12
Baterija P23GA, jačina 12 V
(za daljinski za garažna vrata)
VARTA ili ekvivalent

PAK 10

15.13 Baterije - LR 20 1.5V kom 20

15.14 Maramice za čišćenje osetljivih kom 38

Strana 58 od 99

površina, višenamenske, PAK
1/100

15.15
Tintni valjak IR-40T - za
kalkulator CASIO HR 150 TEC

kom 13

15.16 CD – R (verbatim, maxell), slim kom 335

15.17 DVD-R (verbatim, maxell), slim kom 345

15.18
Identifikaciona kartica sa
zihernadlom

kom

56

15.19 Vizit karte kom 1500

UKUPNO:
Ukupno bez PDV Ukupno sa PDV

6.1.3. UKUPNA PONUĐENA CENA ZA PARTIJU BROJ 1, VAŽNOST PONUDE, USLOVI PONUDE:

Ukupna ponuđena cena za Partiju broj 1 iznosi: ___________ dinara bez PDV-a.

6.1.4. ROK ISPORUKE: Isporuka dobara vršiće se sukcesivno zavisno od potreba Naručioca u toku trajanja ugovora o nabavci
dobara. Rok za svaku pojedinačnu isporuku dobara koja su predmet javne nabavke je 3 dana od dana dostavljanja trebovanja od
strane Naručioca. Trebovanje od strane naručioca dostavlja se ponuđaču u pisanoj formi.

6.1.5. USLOVI PLAĆANJA: Odloženo plaćanje, u roku od ____dana (najmanje 30 a najviše 45 dana) od dana uredno
ispostavljanih faktura za plaćanje, a na osnovu sukcesivnih isporuka predmetnih dobara.

6.1.6. ROK VAŽENJA PONUDE: 90 dana od dana otvaranja ponude.

6.1.7. MESTO ISPORUKE DOBARA: Sve ponude dati na paritetu fco Direkcije JP i ogranaka preduzeća, na adresama u okviru
Poglavlja br.5.8. Konkursne dokumentacije.

 PONUĐAČ

_____________ pečat ________________

Mesto i datum potpis odgovornog lica

Strana 59 od 99

Napomene:

Obrazac ponude ponuđač mora da popuni, overi pečatom i potpiše, čime potvrđuje da su tačni podaci koji su u obrascu ponude
navedeni. Ukoliko ponuđači podnose zajedničku ponudu, grupa ponuđača može da se opredeli da obrazac ponude potpisuju i
pečatom overavaju svi ponuđači iz grupe ponuđača ili grupa ponuđača može da odredi jednog ponuđača iz grupe koji će popuniti,
potpisati i pečatom overiti obrazac ponude. Ukoliko se grupa ponuđača odlučila da odredi nosioca posla, obrazac takve Izjave se
daje u narednom poglavlju konkursne dokumentacije.

Strana 60 od 99

6.2. Obrazac ponude partija br.2 - Potrošni materijal za računare i
štampače

6.2.1. OPŠTI PODACI O PONUĐAČU

Poslovno ime ili skraćeni naziv
iz registra APR

Adresa sedišta

Matični broj

PIB

Ime osobe za kontakt

Elektronska adresa

Broj telefona

Broj faksa

Broj računa i naziv banke

Lice ovlašćeno za potpisivanje
ugovora

6.2.2. PONUĐAČ NASTUPA (zaokružiti i upisati brojeve partija):

a) samostalno za partije____________________________________

b) sa podizvođačem za partije________________________________

c) kao zajednička ponuda za partije_____________________________

Strana 61 od 99

OPŠTI PODACI O PODIZVOĐAČU

Poslovno ime ili skraćeni naziv iz registra
APR

Adresa sedišta

Matični broj

PIB

Ime osobe za kontakt

Elektronska adresa

Broj telefona

Broj faksa

Procenat ukupne vrednosti nabavke koji će
izvršiti podizvođač

Deo predmeta nabavke koji će izvršiti
podizvođač

OPŠTI PODACI O PODIZVOĐAČU

Poslovno ime ili skraćeni naziv iz registra
APR

Adresa sedišta

Matični broj

PIB

Ime osobe za kontakt

Elektronska adresa

Broj telefona

Broj faksa

Procenat ukupne vrednosti nabavke koji će
izvršiti podizvođač

Deo predmeta nabavke koji će izvršiti
podizvođač

Napomena: Tabelu „Opšti podaci o podizvođaču“ popunjavaju samo oni ponuđači koji
podnose ponudu sa podizvođačem, a ukoliko ima veći broj podizvođača od mesta
predviđenih u tabeli, potrebno je da se ovaj obrazac kopira u dovoljnom broju primeraka,
da se popuni i dostavi za svakog podizvođača.

Strana 62 od 99

OPŠTI PODACI O UČESNIKU U ZAJEDNIČKOJ PONUDI

Poslovno ime ili skraćeni naziv iz registra
APR

Adresa sedišta

Matični broj

PIB

Ime osobe za kontakt

Elektronska adresa

Broj telefona

Broj faksa

OPŠTI PODACI O UČESNIKU U ZAJEDNIČKOJ PONUDI

Poslovno ime ili skraćeni naziv iz registra
APR

Adresa sedišta

Matični broj

PIB

Ime osobe za kontakt

Elektronska adresa

Broj telefona

Broj faksa

OPŠTI PODACI O UČESNIKU U ZAJEDNIČKOJ PONUDI

Poslovno ime ili skraćeni naziv iz registra
APR

Adresa sedišta

Matični broj

PIB

Ime osobe za kontakt

Elektronska adresa

Broj telefona

Broj faksa

Napomena: Tabelu „Opšti podaci o učesniku u zajedničkoj ponudi“ popunjavaju samo oni
ponuđači koji podnose zajedničku ponudu , a ukoliko ima veći broj učesnika u zajedničkoj
ponudi od mesta predviđenih u tabeli, potrebno je da se ovaj obrazac kopira u dovoljnom
broju primeraka, da se popuni i dostavi za svakog ponuđača koji je učesnik u zajedničkoj
ponudi.

Strana 63 od 99

TABELARNI OBRAZAC PONUDE ZA PARTIJU BROJ 2 – POTROŠNI MATERIJAL ZA RAČUNARE I FOTOKOPIR APARATE

R.br Naziv uređaja
Jed.
Mere

OEM

OZNAKA Količina

OEM ili

Odgovarajući

(Uneti OEM

ili ODG)

Jedinična

kupoprodajna

cena

(din, bez
PDV-a)

Jedinična

kupoprodajna

cena

(din sa PDV)

Ukupna

kupopr.

vrednost

(din, bez

PDV)

Ukupna

kupopr.

vrednost

(din, sa

PDV-a)

1 2 3 4 5 6 7 8 9 (5x7) 10 (5x8)

1 HP LJ 1200/1220 Kom. C7115A
56

2 HP LJ 1010/1020/1022/3015/3020/3050 Kom. Q2612A
223

3 HP LJ P2015n/2014 Kom. Q7553A
10

4 HP LJ P1006/P1005 Kom. CB435A
63

5 HP LJ P1102w/1132/M1210/M1212 Kom. CE285A
220

6 HP LJ Pro 400 (M401d) Kom. CF280A
25

7 HP LJ M1536dnf/1566/1606 Kom. CE278A
250

8 HP LJ 1100 Kom. C4092A
5

9 HP LJ P1505/M1522 Kom. CB436A
7

10 HP LJ 1320 Kom. Q5949A
40

11 HP LJ P2035/P2055 Kom. CE505A
12

12 HP LJ 5200 Kom. Q7516A
2

13 HP LJ 9040 Kom. C8543X
6

14 HP LJ 5000 Kom. C4129X
4

15 HP LJ M 201/M125/M225 Kom CF283A
182

16 HP LJ M1522 kom CB436A
15

17 HP LJ 600 M603 Kom. CE390A
6

18 HP LJ P 3015 Kom CE255A
30

19 HP LaserJet M127fw, original -OEM Kom CZ183A
12

20 HP M12a Kom CF279A
6

21 HP CP 5225dn, Black Kom CE740A
8

Strana 64 od 99

22 HP CP 5225dn,Yellow Kom CE742A
7

23 HP CP 5225dn, Cyan Kom CE741A
7

24 HP CP 5225dn, Magenta Kom. CE743A
7

25 HP CLJ 5550, Black Kom. C9730A
4

26 HP CLJ 5550, Yellow Kom. C9732A
4

27 HP CLJ 5550, Cyan Kom. C9731A
4

28 HP CLJ 5550, Magenta Kom. C9733A
4

29 HP COLOR LJ 2600N, black Kom. Q6000A
1

30 HP COLOR LJ 2600, cyan Kom. Q6001A
1

31 HP COLOR LJ 2600, Yellow Kom. Q6002A
1

32 HP COLOR LJ 2600 Magenta Kom Q6003A
1

33 HP LJ Pro 400 color, black Kom. CE410X
2

34 HP LJ Pro 400 color cyan Kom. CE411A
1

35 HP LJ Pro 400 color, yellow Kom. CE412A
1

36 HP LJ Pro 400 color, magenta Kom. CE413A
1

37 HP CLJ 3600, Black Kom. Q6470A
4

38 HP CLJ 3600, Yellow Kom. Q6472A
3

39 HP CLJ 3600, Cyan Kom. Q6471A
3

40 HP CLJ 3600, Magenta Kom. Q6473A
3

41 HP LJ M252 black kom CF400A
1

42 HP LJ M252 yellow kom CF402A
1

43 HP LJ M252 magenta kom CF403A
1

44 HP LJ M252 cyan kom CF401A
1

45 Color Laser Jet Pro MFP M176n, black kom CF350A
2

46 Color Laser Jet Pro MFP M176n, cyan kom CF351A
2

47 Color Laser Jet Pro MFP M176n, yellow kom CF352A
2

48 Color Laser Jet Pro MFP M176n, magenta kom CF353A
2

Strana 65 od 99

49 HP DesingJet T 1300 ploter 72 Gray INK Kom C9374A
3

50 HP DesingJet T 1300 ploter 72 Photo Black
INK

Kom C9370A

3

51 HP DesingJet T 1300 ploter 72 Matte Black
INK

Kom C9403A

3

52 HP DesingJet T 1300 ploter 72 Yellow INK Kom C9373A
3

53 HP DesingJet T 1300 ploter 72 Magenta
INK

Kom C9372A

3

54 HP DesingJet T 1300 ploter 72 Cyan INK Kom C9371A
3

55 HP InkJet 2800 black ph Kom. C4810A
2

56 HP InkJet 2800 cyan ph Kom. C4811A
2

57 HP InkJet 2800 magenta ph Kom. C4812A
2

58 HP InkJet 2800 yellow ph Kom. C4813A
2

59 HP InkJet 2800 cyan ink Kom. C4836A
3

60 HP InkJet 2800 magenta ink Kom. C4837A
3

61 HP InkJet 2800 yellow ink Kom. C4844A
3

62 HP InkJet 2800 black ink Kom. C4838A
3

63 HP DJ 1200 black ink Kom. HP 45
3

64 HP DJ 1200 color ink Kom. HP78
2

65 HP Office Jet K8600 cyan Kom. C9386A
2

66 HP Office Jet K8600 magenta Kom. C9387A
2

67 HP Office Jet K8600 yellow Kom. C9388A
2

68 HP Office Jet K8600 black Kom. C9385A
2

69 HP designjet 500 black ph Kom. C4810A
2

70 HP designjet 500 cyan ph Kom. C4811A
2

71 HP designjet 500 magenta ph Kom. C4812A
2

72 HP designjet 500 yellow ph Kom. C4813A
2

73 HP designjet 500 black ink Kom. C4836A
2

74 HP designjet 500 cyan ink Kom. C4837A
2

Strana 66 od 99

75 HP designjet 500 magenta ink Kom. C4844A
2

76 HP designjet 500 yellow ink Kom. C4838A
2

77 HP designjet 500, cyan kom C4911A
1

78 HP designjet 500, magenta kom C4912A
1

79 HP designjet 500, yellow kom C4913A
1

80 Canon MF 4890 dw Kom. Canon-
3500B002AA 17

81
Cannon MC562w black Kom. Oki

44469801 1

82 Cannon MC562w yellow Kom. Oki
44469701 1

83 Cannon MC562w magenta Kom. Oki
44469702 1

84
Cannon MC562w cyan Kom. Oki

44469703 1

85 Canon MX300 ink color Kom. CL 41
2

86 Canon MX300 ink black Kom. PG 40
2

87 Fotokopir Canon IR 2016J Kom. C-EXV14
20

88 Fotokopir Canon IR2520 Kom. C-EXV33
43

89 Fotokopir Canon IR2018 Kom C-EXV14
60

90 Fotokopir Canon NP 1015 Kom. NPG-1
1

91 Samsung ML-2160 Kom MLT-
D101S/ELS 4

92 Samsung ML 1640 Kom. MLT-
D1082S/ELS 20

93 Fotokopir Konica Minolta Bizhub 164/185 Kom. TN 116
4

94 Konica Minolta PagePro 1300 Kom. 1710567-
002 3

95 Ribon Epson LX-300 Kom. EPSON
4

96 Ribon Epson LQ-300 Kom. EPSON
4

97 Epson Acu Laser M2000 Kom. C13S050436
2

98 Toner za Fax Panasonic KX-MB 2025 Kom. KX-
FAT411E 50

99 Toner Fax Panasonic KX-FL 613 Kom. KX-FA83E
20

Strana 67 od 99

100 Film za Panasonik Telefaks KX-FC 268 fxt Kom. KX-FA52E
4

101 Toner za Fax Panasonik KX-FAT 88 fxt Kom KX-FAT 88 X
20

UKUPNO:

Ukupna vrednost bez
PDV

Ukupna vrednost
sa PDV

6.2.3. UKUPNA PONUĐENA CENA ZA PARTIJU BROJ 2, VAŽNOST PONUDE, USLOVI PONUDE:

Ukupna ponuđena cena za Partiju broj 2 iznosi: ______________ dinara bez PDV-a.

6.2.4. ROK ISPORUKE: Rok za isporuku dobara za Partiju broj 2 iznosi 72 sata od momenta slanja porudžbenice

6.2.5. USLOVI PLAĆANJA: Odloženo plaćanje, u roku od ____ dana (najmanje 30 dana a najviše 45 dana) od dana uredno
ispostavljanih faktura za plaćanje, a na osnovu sukcesivnih isporuka predmetnih dobara.

6.2.6. ROK VAŽENJA PONUDE: 90 dana od dana otvaranja ponude.

6.2.7. MESTO ISPORUKE DOBARA: Sve ponude dati na paritetu fco Direkcije JP i ogranaka preduzeća, na adresama u okviru Poglavlja
br.5.8. Konkursne dokumentacije.

PONUĐAČ

_____________ pečat ___________________

Mesto i datum potpis odgovornog lica

Napomena:

Obrazac ponude ponuđač mora da popuni, overi pečatom i potpiše, čime potvrđuje da su tačni podaci koji su u obrascu ponude
navedeni. Ukoliko ponuđači podnose zajedničku ponudu, grupa ponuđača može da se opredeli da obrazac ponude potpisuju i
pečatom overavaju svi ponuđači iz grupe ponuđača ili grupa ponuđača može da odredi jednog ponuđača iz grupe koji će popuniti,
potpisati i pečatom overiti obrazac ponude. Ukoliko se grupa ponuđača odlučila da odredi nosioca posla, obrazac takve Izjave se
daje u narednom poglavlju konkursne dokumentacije.

Strana 68 od 99

7. IZJAVA ČLANOVA GRUPE PONUĐAČA KOJI PODNOSE

ZAJEDNIČKU PONUDU O IMENOVANJU NOSIOCA POSLA
PARTIJA BR._____

Izjavljujemo da nastupamo kao Grupa ponuđača za javnu nabavku dobara:
KANCELARIJSKI POTROŠNI MATERIJAL I POTROŠNI MATERIJAL ZA
RAČUNARE I FOTOKOPIR APARATE 2017. god, po partijama, koju sprovodi
naručilac JP “Vojvodinašume“ Petrovaradin, redni broj nabavke 38.

Ovlašćujemo člana grupe: ___
 (upisati pun naziv i sedište)
__ da u ime i za
račun ostalih članova Grupe bude NOSILAC POSLA, podnese zajedničku ponudu i
zastupa Grupu ponuđača pred naručiocem.

Pun naziv i sedište članova grupe Potpis odgovornog lica i pečat
člana grupe

Naziv:____________________________

Sedište:__________________________

M.P.

Naziv:___________________________

Sedište:__________________________

M.P.

Datum:________________ POTPIS
 ODGOVORNOG LICA
 NOSIOCA POSLA
Mesto:____________________

 pečat __________________

Strana 69 od 99

8. MODEL UGOVORA ZA PARTIJU BROJ 1

Model ugovora ponuđač mora da popuni, overi pečatom i potpiše, čime potvrđuje da
prihvata elemente modela ugovora. Ukoliko ponuđač navede da će delimično izvršenje
nabavke poveriti podizvođaču, dužan je da navede naziv podizvođača i deo isporuke
dobara koji mu poverava. U slučaju zajedničke ponude, dužan je da navede naziv svakog
člana grupe ponuđača, a svaki član grupe ponuđača je u obavezi da popunjeni model
ugovora overi i potpiše.

JP "Vojvodinašume"
Petrovaradin,
Preradovićeva 2
Broj:_______
Datum:______________

UGOVOR O KUPOPRODAJI
 KANCELARIJSKOG POTROŠNOG MATERIJALA 2017. god.

Zaključen u Petrovaradinu, dana _________________ 2017. godine između:

I UGOVORNE STRANE

1. JP "VOJVODINAŠUME" Petrovaradin, Preradovićeva 2,
MB 08762198, PIB 101636567, br.računa 205-601-31 (Komercijalna banka ad Beograd),
koje zastupa direktor Marta Takač, mast.inž.šum. (u daljem tekstu: KUPAC)

i

2.
___,
MB _______________, PIB ____________, broj računa __________________
(_______________________________ banka), koje zastupa

 (u daljem tekstu: PRODAVAC)

__

 (podaci o podizvođačima/učesnicima u zajedničkoj ponudi)

II PREDMET UGOVORA I CENA

Član 1.
 Ugovorne strane saglasno konstatuju da se ovaj ugovor dodeljuje na osnovu
dostavljene ponude Prodavca, koja je prihvaćena od strane naručioca – ovde Kupca u
otvorenom postupku javne nabavke dobara: KANCELARIJSKI POTROŠNI MATERIJAL

Strana 70 od 99

I POTROŠNI MATERIJAL ZA RAČUNARE I FOTOKOPIR APARATE 2017. godine, za
Partiju broj 1 –
KANCELARIJSKI POTROŠNI MATERIJAL (redni broj javne nabavke 38/2017), a po
osnovu objavljenog Poziva za podnošenje ponuda na Portalu javnih nabavki, internet
stranici Naručioca i Portalu službenih glasila RS i baze propisa, dana
_____.2017.godine.

Ponuda Prodavca del. broj ______ od 2017. čini sastavni deo ovog ugovora.

Član 2.

Kupac kupuje, a Prodavac prodaje i sukcesivno isporučuje po potrebi Kupca sledeću
robu po sledećim cenama:

R. br.
Naziv i karakteristike

proizvoda (dobra)

J.
m
er
e

Količ
ina

Ponuđač upisuje

Opis dobra koje je

ponudio kao

odgovarajuće

Jedinična
kupoprodajna

cena u din.

(bez PDV-a)

Ukupna kupopr.

vrednost u din.

 (bez PDV-a)

1 2 3 4 5 6 7(4x6)

1.) PAPIR I PAPIRNA KONFEKCIJA

1.01 Fotokopir papir A3 80 gr - za
obostr.kop.,za sve vrste
fotokopir aparata, laserske i
ink-jet štampače, 100% čista
E.F.C.celuloza, standardan
kvalitet, PAK 1/500

RIS 175

1.02 Fotokopir papir A4 80 gr - za
obostr.kopir., za sve vrste
fotokopir aparata, laserske i
ink-jet štampače, 100% čista
E.F.C.celuloza, sa FSC
sertifikatom, PAK 1/500

RIS 200

1.03 Fotokopir papir A4 80 gr - za
obostr.kopir., za sve vrste
fotokopir aparata, laserske i
ink-jet štampače, 100% čista
E.F.C.celuloza, standardan
kvalitet, PAK 1/500

RIS 4200

1.04 Fotokopir papir A4 80 gr -
pastelne nijanse zelene boje,
za sve vrste fotokopir aparata,
laserske i ink-jet štampače,
100% čista E.F.C.celuloza,
standardan kvalitet, PAK 1/500

RIS 12

1.05 Fotokopir papir u 5 boja- jarke,
A4 80gr 100% čista
E.F.C.celuloza PAK 1/250

RIS 15

1.06 Ink jet papir A4 140gr -za
obostrano kopiranje,
100%čista E.F.C.celuloza,
standardan kvalitet PAK 1/50

RIS 64

1.07 Papir za PLOTER HP DJ 500
1,067x50m 120 gr izražene
beline

rolna 16

1.08 Papir za PLOTER HP T1300
1,067x50m 120gr izražene
beline

rolna 7

Strana 71 od 99

1.09 Kompjuterski papir Blanko A4
240x12 1 + 1 broj preklopa:
1000 perforacija: dobra
belina: bela

kut 1

1.10 Kompjuterski papir Blanko A4
240x12 1 + 0 broj preklopa:
2000 perforacija: dobra
belina: bela

kut 1

1.11 Kompjuterski papir Blanko A4
240x12 1+ 3 broj preklopa
1500 perforacija dobra belina:
bela

kut 1

1.12 Risovani papir VK hartija A3
60gr 1/250 belina: izražena
belina *

RIS 105

1.13 Traka 2psc.for calculator
Black/Red

kom 55

1.14 Fax rolne 210mm x 30m
Ø17mm

kom 63

1.15 Fax rolne NPF-FA 93/57
(70mm)

kom 2

1.16 Film za fax Panasonic KX
FP207

kom 103

1.17 Ading rolna 57 mm 1+0 PAK
10/1

PAK 348

1.18 Ading rolna 69 mm 1+0 PAK
10/1

PAK 17

1.19 Indigo RUČNI A4 PVC 1/100 KUT 7

1.20 Indigo mašinski A4 PVC
1/100

KUT 3

1.21 Hamer papir B1 200gr kom 16

1.22 Termalne papirne rolne za
fiskalne kase MP-5000, MP-55
- 28mm/17m - GALEB pak
1/10 *

PAK 299

1.23 Termalne papirne rolne za
fiskalne kase 44mm/30m -
GALEB pak 1/10*

PAK 124

1.24 Termalne papirne rolne za
fiskalne kase 20mm/40m -
GALEB pak 1/10*

PAK 120

1.25 Termalne papirne rolne za
fiskalne kase 35mm/40m -
GALEB pak 1/10*

PAK 100

1.26 Termalne papirne rolne za
čitače kartica, pak 1/10 *

PAK 7

1.27 Nalepnice za laser 210/297 1
na tabaku PAK 1/100*

PAK 4

1.28 Nalepnice za laser 105x148,5
- 4 na tabaku - PAK 1/100*

PAK 4

1.29 Nalepnice za laser 105x58 -
10 na tabaku - PAK 1/100*

PAK 5

1.30 Nalepnice za laser 70x42,3 -
21 na tabaku - PAK 1/100*

PAK 3

1.31 Nalepnice za laser srebrne
45,7x21,2 - 48 na tabaku -
PAK 1/20*

PAK 5

1.32 Nalepnice 87 x 41 PAK 1/5* PAK 16

1.33 Pak papir beli 75-80gr
80x120cm PAK 1/100 *

PAK 3

Strana 72 od 99

1.34 Paus papir A4 85gr PAK
1/250

RIS 2

1.35 Papir COLOR COPY
GLOSSY A4 135 GR
MONDI

RIS
1

* Dobra označena ovim znakom moraju biti kvalitetna kao što su proizvodi sa oznakom Biromax ili
ekvivalentno

2.) KOVERTE

2.01
Koverte OFFICE A50 DP -
80gr - samolepljive (bele)

kom 12100

2.02
Koverte OFFICE A50 BP -
80gr - samolepljive (bele)

kom 1550

2.03
Koverte B6 - 80gr -
samolepljive (plave)

kom 6360

2.04
Koverte B6 - 80gr -
samolepljive (bele)

kom 3260

2.05
Koverte B5 - 80gr -
samolepljive (roza)

kom 8360

2.06
Koverte B5 - 80gr -
samolepljive bele

kom 2330

2.07
Koverte kompetitor 250x353,
samolepljive

kom 450

2.08
Koverte kompetitor 250x330,
samolepljive

kom 980

2.09
Koverte kompetitor 160x230,
samolepljive

kom 1420

2.10
Koverte samolepljive bele
300x400

kom 170

2.11
Koverte 1000 AD - 80gr -
samolepljive (žute)

kom 8430

2.12
Koverte 1000 AD - 80gr -
samolepljive bele

kom 1700

2.13
Koverta sa povratnicom B6
(plave)

kom 100

2.14
Koverta za CD bez prozora
(vazdušaste) - color

kom 120

2.15
Koverte kompetitor 230x330 -
samolepljive

kom 425

2.16

Koverta sigurnosna - sa
vazdušnim slojem - za slanje
lomljivih i osetljivih proizvoda -
150x215 mm

kom 20

2.17

Koverta sigurnosna - sa
vazdušnim slojem - za slanje
lomljivih i osetljivih proizvoda -
220x265 mm

kom 60

2.18

Koverta sigurnosna - sa
vazdušnim slojem - za slanje
lomljivih i osetljivih proizvoda -
240x340 mmm

kom 70

2.19

Koverta sigurnosna - sa
vazdušnim slojem - za slanje
lomljivih i osetljivih proizvoda -
270x360 mmm

kom 35

Sva dobra iz odeljka „Koverte“ moraju biti kvalitetna kao što su proizvodi sa oznakom PIGNA, Biromax,
OfficeDepot ili ekvivalentno

3.) SVESKE, SAMOLEPLJIVE PORUKE, KOCKE, INDEKSI I BLOKOVI

3.01
Sveske meki povez A4, sk, 52
lista

kom 50

Strana 73 od 99

3.02
Sveske tvrdi povez A4 , sk, vk,
šivene, jednobojne, 96 lista

kom 104

3.03
Sveske meki povez A5, sk, 52
lista

kom 50

3.04
Sveske tvrdi povez A5, sk,
šivene, jednobojne, 96 lista

kom 80

3.05 Index sveska TP latinica A4 kom 33

3.06 Index sveska TP latinica A5 kom 13

3.07
Samolepljive poruke 76x76
mm blok 400 lista

blok 458

3.08
Samolepljive poruke - index
25x76 mm PAK MIX 3 boje -
po 100 lista u bloku

PAK 62

3.09
Samolepljivi tix index 4x20x50
PAK 4x40 listića Global Notes

PAK 50

3.10
Samolepljivi tix index 3x40x50
PAK ???? listića Neon
Notes

PAK 10

3.11
Blok kocka 90x90x45 mm -
bela blok 400 lista

blok 118

3.12
Blok kocka 90x90x45 mm -
color blok 400 lista

blok 35

3.13
Index 25x43mm samolepljivi
PVC u boji (žuti, zeleni, plavi,
crveni) PAK 50 lista

PAK 85

3.14
Post it index veliki 680 za
obeležavanje i sortiranje

blok 65

3.15
Index A4 kartonski za
razdvajanje dokumentacije
PAK 1/10

PAK 13

3.16
Samolepljive poruke 50x75
mm Office Notes PAK 1/100

kom 52

4.) OBRASCI I POSLOVNE KNJIGE

 Obrasci A3

4.01
Popisne liste osnovnih
sredstava NCR blok 1/100

blok 22

4.02
Popisne liste sitnog inventara
NCR blok 1/100

blok 22

4.03
Obrazac evidencije o
zaradama

kom 202

4.04
Evidencija službenih
putovanja, sveska A3

kom 7

 Obrasci A4

4.05 Dnevnik blagajne NCR 2/50 blok 105

4.06 Otpremnica NCR 1/100 blok 17

4.07 Nalog za knjiženje NCR 1/100 blok 45

4.08
Putni nalog za teretno
motorno vozilo 1/100

blok 156

4.09
Putni nalog za putničko vozilo
1/100

blok 209

4.10 Putni nalog za autobus 1/100 blok 45

4.11 Građevinski dnevnik 1/100 blok 15

4.12 Knjiga šanka 1/100 blok 25

4.13 Račun NCR 1/100 blok 20

4.14
Evidencija službenih
putovanja, TP 100 lista kom 4

Strana 74 od 99

4.15
Knjiga ulaznih faktura TP 100
lista kom 14

 Obrasci za osiguranje i ostali obrasci

4.16
Obrazac M - Prijava, promena i
odjava na obavezno socijalno
osiguranje

kom 60

4.17
Obrazac izveštaja povrede na
radu

kom 90

4.18 Obrazac povrede na radu kom 220

4.19 Obrazac M-4 kom 290

4.20 Obrazac M-4 K kom 20

4.21 Obrazac M-8 kom 30

 Obrasci A5

4.22 Otpremnica NCR 1/100 blok 102

4.23 Nalog blagajni da naplati
NCR 1/100

blok
308

4.24 Nalog blagajni da isplati
NCR 1/100

blok
203

4.25 Nalog magacinu da primi
NCR 1/100

blok
345

4.26 Nalog magacinu da izda
NCR 1/100

blok
695

4.27 Specifikacija čekova -
zbirna NCR 1/100

blok
87

4.28 Priznanica dnevnog pazara
NCR 1/100

blok
75

4.29 Trebovanje NCR 1/100 blok 20

4.30 Revers NCR 1/100 blok 60

4.31 Nalog za knjiženje NCR
1/100

blok
29

4.32 Nalog za službeno
putovanje 1/2

list
1785

4.33 Račun NCR 1/100 blok 50

4.34 Prijava-potvrda boravišta
stranaca u ugostiteljskom
objektu

kom
551

Obrasci A6

4.35 Priznanica NCR 1/100 blok 5

4.36 Nota račun NCR 1/100 blok 11

4.37 Konobarski blok 1/100 blok 12

 Obrasci za fiskalnu kasu

4.38 Fiskalni račun - numeracija
A5 - Obrazac FR - 2/50

blok
10

4.39 Nalog za ispravku A5 -
Obrazac NI - 1/100

blok
20

4.40 Knjiga dnevnih izveštaja sa
džepom - Obrazac EDI -
1/12

kom
120

4.41 Evidencija izdatih
fisk.računa na upotrebu -

kom
29

Strana 75 od 99

Obrazac EFRU - 1/16

 5.) NALOZI ZA PLAĆANJE

5.01
Nalog za uplatu - Obrazac 1 -
1/50 setova 1+1

blok 270

5.02
Nalog za isplatu - Obrazac 2 -
1/50 setova 1+1

blok 113

5.03
Nalog za prenos - Obrazac 3 -
1/50 setova 1+1

blok 225

5.04
Nalog za prenos za matrični
štampač- Obrazac 3 - PAK
1/3000 setova 1+1

PAK 5

 6.) KARTICE I OMOTI SPISA

6.01 Robna kartca RK 30 kom 2000

6.02 Magacinska kartica viseća kom 1500

6.03 Omot spisa A3 BLANKO kom 315

 7.) OBRASCI ZA SPOLJNU TRGOVINU

7.01 Kontrolnik uvoza robe i usluga kom 1

7.02 Kontrolnik izvoza robe i usluga kom 1

 8.) POSLOVNE KNJIGE

8.01
Knjiga primljenih računa ,
šiveno

kom 46

8.02 Knjiga izdatih računa , šiveno kom 50

8.03
Dostavna knjiga za poštu,
šiveno

kom 31

8.04 Interna dostavna knjiga, šiveno kom 50

8.05 Delovodnik 200 lista, šiveno kom 39

8.06
Delovodnik 100 lista (skraćeni),
šiveno

kom 30

8.07 Registar putnih naloga kom 27

8.08 Matična knjiga radnika, šiveno kom 4

8.09
Knjiga gostiju ugostitelj.objekta
za smeštaj

kom 13

 9.) ODLAGANJE I ARHIVIRANJE DOKUMETACIJE

9.01

Registrator kartonski sa
metalnim mehanizmom A4 -
normal (široki) , lepenka br.30
- crvena i zelena boja

kom 2780

9.02
Registrator kartonski sa
metalnim mehanizmom A4 -
uski , lepenka br.30

kom 960

9.03
Registrator kartonski sa
metalnim mehanizmom A5 -
normal (široki) , lepenka br.30

kom 435

9.04 Personalni dosije radnika kom 168

9.05
Folija 11 rupa "U" A4 PAK
100 kom

PAK 1043

9.06
Folija 11 rupa "U" A4+ 75
mic sjajna PAK 100 kom

PAK 67

9.07
Folder folija A4 min. 40 lista
200 mic

kom 40

9.08
Folija "L" A4 PAK
100 kom

PAK 282

Strana 76 od 99

9.09
Folija 11 rupa "U" A4 za 100
listova

kom 155

9.10
Folija 11 rupa "U" A4 za 200
listova

kom 125

9.11
Folija L u boji - crvena, plava,
zelena, žuta

kom 390

9.12
Folija za ID kartice - 9,2 x 5,5
cm

kom 103

9.13
Folija A4 za koričenje u spiralu
- prednja korica PAK 1/100

PAK 10

9.14
Karton A4 za koričenje u
spiralu - zadnja korica PAK
1/100

PAK 10

9.15
Spirala za koričenje 12,5mm
PAK 1/100

PAK 8

9.16
Spirala za koričenje 16mm
crna PAK 1/100

PAK 7

9.17
Spirala za koričenje 6mm
PAK 1/100

PAK 6

9.18 Fascikla PVC sa mehanizmom kom 2740

9.19 Mehanizam za fackilu kom 2340

9.20
Fascikla karton 23x32,5,
bigovana, 280gr hromo karton
iz 1 dela, bela

kom 3140

9.21
Fascikla karton 23x32,5,
bigovana, 280gr hromo karton
iz 1 dela, u boji

kom 600

9.22
Fascikla sa gumom
plastificirana A4

kom 460

9.23
Fascikla sa gumom karton
40mm

kom 165

9.24
Fascikla sa gumom i 13
pregrada

kom 21

9.25
Fascikla sa gumom za 350
listova

kom 35

9.26
Dosije fascikla sa 20 pregrada
A4

kom 25

9.27
Dosije fascikla sa 40 pregrada
A4

kom 20

9.28
Album za vizit karte PVC 63 x
95 za 100 vizit karti

kom 6

9.29 Album za visit karte NBC 240 kom 4

9.30 Podloga za papir sa štipaljkom kom 42

9.31
Fascikla PVC sa podlogom za
papir sa štipaljkom

kom 40

9.32
Polica za dokumenta PVC -
standard - providna

kom 90

9.33
Polica za dokumenta PVC -
džambo

kom 14

9.34 Torbica za CD-ove kom 5

9.35 Ataše mapa PVC A4 kom 47

9.36
Petoslojne kartonske kutije za
pakovanje, sa rukohvatima
600x340x250

kom 15

9.37
Folija za plastificiranje A4 75
mic PAK 1/100 PAK

5

9.38
Kutija za kataloge
K018004011980 PVC

kom 10

Sva dobra iz odeljka Odlaganje i arhiviranje moraju biti kvalitetna kao što su proizvodi sa oznakom

Strana 77 od 99

Esselte, Biromax, OfficeDepot, Leitz, Noki ili ekvivalentno

 10.) PISAĆI PRIBOR

10.01
Hemijska olovka 0,5
višekratna, sa niklovanim
vrhom

kom 785

10.02
Hemijska olovka 0,5
višekratna, sa gumenom grip
zonom i niklovanim vrhom

kom 595

10.03
Hemijska olovka - jednokratna
sa niklovanim vrhom - PLAVE

kom 800

10.04
Hemijska olovka - jednokratna
sa niklovanim vrhom -
CRVENE

kom 326

10.05
Uložak PVC -plav, crn ili crven,
za hemijsku olovku pod
r.br.10.1 i 10.2

kom 1410

10.06
Patrone za naliv pero
Waterman

kom 20

10.07
Uložak za hemijske olovke
PARKER

kom 190

10.08 Roler gel - 0,5mm crni, plavi kom 473

10.09 Roler gel - 0,5mm crveni kom 385

10.10
Roler gel 0,7 mm Paper Mate -
crni , plavi , crveni

kom 55

10.11
Tanki flomaster za papir,
alkoholni, 0,4

kom 165

10.12
Marker permanent sa oblim
vrhom 3mm

kom 365

10.13
Marker permanent sa kosim
vrhom 1-5mm (crni, plavi,
crveni)

kom 263

10.14 Marker za CD 1mm 1/1 kom 46

10.15
Marker za tablu - vodeni, veliki
(crni, crveni, plavi, zeleni)

kom 19

10.16
Flomasteri 2.0 karton PAK 1/12
Universal carioca joy

PAK 20

10.17
Voštane boje karton PAK 1/12
Molin

PAK 16

10.18
Kreda školaska u boji PAK
1/12 Karbon 48000

PAK 25

10.19 Drvene bojice PAK 1/12 PAK 35

10.20 Tesarska olovka kom 50

10.21
Signir kosi vrh 4mm (žuti,
oranž, roze, zeleni -
fluorescentni)

kom 815

10.22 Grafitna olovka HB kom 230

10.23 Tehnička olovka 0,5 kom 413

10.24 Tehnička olovka 0,7 kom 17

10.25
Grafitne mine HB za tehničke
olovke 0,5

kom 830

10.26
Grafitne mine HB za tehničke
olovke 0,7

kom 37

10.27
Gumica za brisanje grafitne
olovke i drvenih boja sa svih
vrsta papira

kom 293

10.28 Gumica u olovci kom 40

10.29 Zarezač metalni kom 49

Strana 78 od 99

10.30 Fineliner 0,3 mm (plavi, crni) kom 55

10.31 Fineliner 0,4 mm (plavi, crni) kom 55

10.32 VODENE BOJE 1/12 28MM
SC012 NS17196

kom 5

Sva dobra iz odeljka Pisaći pribor moraju biti kvalitetna kao što su proizvodi sa oznakom Parker, Rotring,
Reynolds, Universal, PaperMate, Noki ili ekvivalentno

 11.) KANCELARIJSKI PRIBOR

11.01
Heftalica ručna, metalno telo -
spaja do 30 listova - BXSP-910

ili odgovarajuće
kom 76

11.02
Municija za malu heftalicu
24/6 Esselte i Biromax BXSP ili

odgovarajuće i PAK 1/1000
PAK 1005

11.03
Heftalica stona velika metalna -
spaja do 100 listova - Esselte

ili odgovarajuće
kom 11

11.04
Municija stonu heft. Esselte

23/6 ili odgovarajuće PAK

1/1000

PAK 62

11.05
Municija stonu heft. Esselte

23/8 ili odgovarajuće PAK

1/1000

PAK 35

11.06
Municija stonu heft. Esselte

23/15 ili odgovarajuće PAK

1/1000

PAK 22

11.07
Heftalica stona velika metalna -
spaja do 130 listova - Esselte

ili odgovarajuće
kom 9

11.08
Municija za veliku stonu
heftalicu Esselte 23/10 ili

odgovarajuće 1/1000
PAK 32

11.09
Bušač akata mali - buši do 10
listova

kom 20

11.10
Bušač akata srednji - buši do
25 listova

kom 22

11.11
Bušač akata srednji sa ručkom
- buši do 30 listova

kom 33

11.12
Bušač akata veliki sa ručkom -
buši do 65 listova

kom 22

11.13 Rasheftivač sa kočnicom kom 130

11.14
Čiode sa većom PVC glavom
1/18

PAK 43

11.15 Rajsnedle u boji kut 30 kom PAK 40

11.16
Spajalice niklovane 28 mm
1/100

PAK 700

11.17
Spajalice niklovane 33 mm
1/100

PAK 475

11.18
Spajalice niklovane 50 mm
1/100

PAK 162

11.19 Spajalice u boji 28 mm 1/50 PAK 63

11.20 Spajalice u boji 50mm 1/25 PAK 48

11.21
Kutija za spajalice magnetni
klip kom

70

11.22 Čaša za olovke - mreža kom 59

11.23
Kutija za papir PVC providna
96x96 mm kom

12

Strana 79 od 99

11.24 Držač za selotejp kom 24

11.25
Lepljiva traka providna
standard 25mm x 66m kom

190

11.26
Lepljiva traka providna
standard 12mm x 10m kom

165

11.27
Lepljiva traka providna
standard 19mm x 66m kom

32

11.28
Lepljiva traka providna 48mm
x 50m kom

130

11.29
Lepljiva traka providna
15mmx33mm kom

340

11.30 Paus selotejp 19x33 mm - kom 14

11.31 Korektor u traci 5x8 mm kom 485

11.32 Korektor na bazi vode 1/1 kom 275

11.33 Korektor i razređivač 2/1 kom 150

11.34
Jastuče za pečate PVC malo
(11x8 cm) kom

32

11.35
Jastuče za pečate PVC
srednje (13x10 cm) kom

40

11.36 Mastilo za pečat 20ml plavo kom 115

11.37 Mastilo za pečat 20ml zeleno kom 30

11.38
Mastilo za pečat za trajne
dokumete 30ml kom

15

11.39 Nakvasivač okrugli kom 38

11.40 KREP TRAKA 48mm x 50m kom 1

Sva dobra iz grupe Kancelarijski pribor moraju biti kvalitetna kao što su proizvodi sa oznakom Leitz,
Esselte, OfficeDeport, Biromax ili ekvivalentno

 12.) PRIBOR ZA SEČENJE I PAKOVANJE

12.01
Skalpel sa metalnim vođicama
9mm - MAS - original ili
odgovarajuće

kom 26

12.02
Uložak za skalpel sa metalnim
vođicama 9mm - MAS - original

ili odgovarajuće
kom 25

12.03
Skalpel veći 18 mm sa
metalnom vođicom – MAS
original ili odgovarajuće

kom 22

12.04
Uložak za skalpel veći 18 mm
– MAS original ili odgovarajuće

kom 30

12.05
Makaze za papir sa gumenom
drškom 17cm - MAS - original
ili odgovarajuće

kom 61

12.06
Lepljiva traka za pakovanje
providna, ultra jaka, PVC
66mx48mm

kom 60

12.07 Lepak OHO 20gr kom 92

12.08 Lepak LONG TADE kom 45

12.09
Super lepak 6045 scotch 2g
3M blister

kom 60

12.10 Super lepak K023002019445 kom 18

12.11 Kanap deblji 500g kom 15

12.12 Kanap srednji 500g kom 17

12.13 Kanap tanji 500g kom 19

12.14 Prijanjajuća folija, providna kom 10

Strana 80 od 99

(dužina 30m)

12.15
Metalni nož za otvaranje
pisama i pošiljki

kom 12

 13.) PRIBOR ZA CRTANJE

13.01
Lenjir PVC 30cm, providan,
običan

kom 37

13.02
Lenjir PVC 60cm, providan,
običan

kom 19

13.03
Trougao PVC , providan,
običan

kom 22

 14.) KALKULATORI

14.01

Džepni kalkulator CASIO SL-
160VER (8 cifara, nezavisna
memorija, solar+baterija
(LR54), plastični poklopac,
okvirne dimenzije 60x90 mm) -
original ili odgovarajuće

kom 23

14.02

Stoni kalkulator CASIO MS-
20S (20 cifara,
solar+baterija(LR54), okvirne
dimenzije 150x100 mm) -
original ili odgovarajuće

kom 12

14.03

Kalkulator sa trakom ATIVA
AT 2100 (obračun poreza,
konverzija valute, nezavisna
memorija, ading rolna 57 mm,
tintini valjak IR 40T, 12 mesta,
2,7 linije u sekundi - original ili
odgovarajuće

kom 4

14.04

Adapter AC za kalkulatore sa
trakom pod red.br. 14.3
(ATIVA AT 2100) - original ili
odgovarajuće

kom 1

15.) OSTALO (potrošni materijal i td.)

15.01 Korpa za otpatke - mreža kom 32

15.02 Postolje za stoni kalendar kom 7

15.03 Uložak za stoni kalendar 1/1 kom 7

15.04 Tabla od plute 60x100 kom 10

15.05
Sprej za čišćenje monitora i
tastature, 250 ml

kom 27

15.06

Pribor za čišćenje PC-a CL
680 - za čišćenje monitora,
laptop ekrana i staklenih
površina na faksu i skeneru
(Sadrži: sprej za ekran 35ml,
profilisanu četkica za čišćenje
tastature, 6 višekratnih krpica
za brisanje)

kom 7

15.07
Baterije - ALKALNE -
DURACELL (ili ekvivalentno) -
AA 1.5 V

kom 198

15.08
Baterije - DURACELL (ili
ekvivalentno)- AA 1.2 V
PUNJIVE, 2450 mAh

kom 95

15.09
Baterije - ALKALNE -
DURACELL (ili ekvivalentno) -
AAA 1.5 V

kom 173

15.10 Baterije - DURACELL (ili kom 85

Strana 81 od 99

ekvivalentno)- AAA 1.2 V
PUNJIVE, 1000mAh

15.11
Baterija L3 932, jačina 12 V
(za daljinski za rampu)
VARTA ili ekvivalent

kom 10

15.12
Baterija P23GA, jačina 12 V
(za daljinski za garažna vrata)
VARTA ili ekvivalent

PAK 10

15.13 Baterije - LR 20 1.5V kom 20

15.14
Maramice za čišćenje osetljivih
površina, višenamenske, PAK
1/100 kom

38

15.15
Tintni valjak IR-40T - za
kalkulator CASIO HR 150 TEC

kom 13

15.16 CD – R (verbatim, maxell), slim kom 335

15.17 DVD-R (verbatim, maxell), slim kom 345

15.18
Identifikaciona kartica sa
zihernadlom Kom

56

15.19 Vizit karte kom 1500

UKUPNO:
Ukupno bez PDV

Ukupna kupoprodajna vrednost (cena) predmetnih dobara

iznosi:_____________dinara bez PDV-a.

U iskazanim cenama sadržani su svi pripadajući troškovi (osiguranja robe,

troškovi ambalaže i druga sredstva za zaštitu robe od oštećenja, prevozni troškovi i dr.).
Iskazane cene su fiksne i nepromenljive, za ceo period važnosti ugovora.

II ROK I NAČIN PLAĆANJA

Član 3.
 Kupac je obavezan da izvrši plaćanje isporučene robe iz člana 2 ugovora, u roku
od ____ dana od dana prijema uredno ispostavljene fakture za plaćanje, a na osnovu
sukcesivnih isporuka predmetnih dobara.

Član 4.
 Prodavac je obavezan da za isporučenu robu ispostavi Direkciji
Preduzeća/ogranku preduzeća Kupca fakturu u skladu sa važećim propisima, u roku od
3 dana od dana isporuke robe, sa pozivom na broj i datum zaključenja ugovora na koji
se isporuka robe odnosi.

Član 5.
 Plaćanje za primljenu robu vrši virmanski Direkcija/ogranak preduzeća Kupca,
kome je roba isporučena.

Strana 82 od 99

IV NAČIN, MESTO I ROK ISPORUKE

Član 6.
 Robu koja je predmet ovog ugovora isporučuje Prodavac, svojim prevoznim
sredstvima, o svom trošku.

Član 7.
 Roba se isporučuje franko sedište Direkcije Preduzeća i ogranaka preduzeća
Kupca i to na sledećim adresama:

- Direkcija JP «Vojvodinašume», Petrovaradin, ul. Preradovićeva br.2
- ŠG «Banat» Pančevo, ul.Maksima Gorkog br. 24
- ŠG «Sombor», Sombor, ul.Apatinski put br.11
- ŠG «Novi Sad», Novi Sad, Bul. Oslobođenja 127
- ŠG «Sremska Mitrovica» Sr.Mitrovica, ul.Parobrodska br. 2
- «Vojvodinašume-Lovoturs» - Petrovaradin, ul.Preradovićeva br. 2

Prodavac se obavezuje da će najkasnije u roku od 3 dana od dana prijema

narudžbine Kupca, isporučiti robu na ugovoreno mesto isporuke.
 Kupac je obavezan da o svakoj nastaloj promeni izvesti Prodavca u roku od 3 dana.

Član 8.
 Prodavac se obavezuje da će robu isporučiti Kupcu, počev od dana zaključenja
ovog ugovora u trajanju od jedne godine, sukcesivnim isporukama prema potrebi
Kupca.

 Prodavac je saglasan da su navedene količine okvirno iskazane na bazi
procenjenih potreba kupca za period na koji se zaključuje ugovor, te da u periodu
realizacije ugovora, u zavisnosti od stvarnih potreba kupca i/ili nastupanja opravdanih
okolnosti, količine dobara iz člana 2, koje će se isporučivati mogu odstupati od ukupno
ugovorene količine, s tim da se vrednost ugovora može povećati maksimalno do 5% od
ukupno ugovorene vrednosti.

 Prodavac unapred, učešćem u ovoj javnoj nabavci, prihvata da Naručilac
zadržava pravo da usled izmenjenih potreba ili nepredviđenih okolnosti zameni
predmetna dobra sa srodnim/sličnim dobrima tako što bi poručio veću količinu
određenih artikala zarad artikala koje nije u dovoljnoj količini poručivao pod uslovom da
se celokupna ugovorena vrednost ne menja, a o čemu je Kupac dužan da donese
odluku u skladu sa Zakonom o javnim nabavkama, a ugovorne strane da zaključe
aneks ugovora.

V UGOVORNA KAZNA

Član 9.
U slučaju kašnjenja u isporuci robe, Kupac ima mogućnost da odredi Prodavcu

naknadni rok.
 Ukoliko Kupac Prodavcu ne odredi naknadni rok ili naknadni rok odredi, a roba
ne bude isporučena u tom roku, Prodavac je obavezan da Kupcu plati ugovornu kaznu
u iznosu od 0,5% od vrednosti neisporučene robe po narudžbi kupca, za svaki dan
zakašnjenja, a maksimalno 5% od vrednosti konkretne narudžbine.

Strana 83 od 99

VI PRELAZ RIZIKA

Član 10.
 Prodavac snosi rizik za slučajnu propast ili oštećenje robe do prispeća na
odredišno mesto isporuke (skladište Kupca), a od tog trenutka rizik snosi Kupac.

VII ODGOVORNOST ZA PRAVNE I MATERIJALNE NEDOSTATKE

Član 11.
 Prodavac odgovara ako na robi koja je predmet ovog ugovora postoji neko pravo
trećeg lica, koje isključuje, umanjuje ili ograničava prava Kupca, a o čijem postojanju
Kupac nije obavešten niti je pristao da uzme robu opterećenu tim pravom.

Član 12.
 Prodavac odgovara za materijalne nedostatke robe koje je ona imala u času
prelaza rizika na Kupca, bez obzira na to da li su mu bili poznati.
 Prodavac odgovara i za one materijalne nedostatke koji se pojave posle prelaza
rizika na Kupca, ako su posledica uzroka koji je postojao pre toga.

VIII KVALITET ROBE

Član 13.
 Kvalitet proizvoda koji su predmet ovog Ugovora mora u potpunosti odgovarati:
 - važećim domaćim ili međunarodnim standardima za tu vrstu robe;

Član 14.

 Prodavac se oslobađa odgovornosti za nastale promene u kvalitetu koje su
posledica nepravilnog održavanja i čuvanja robe od strane Kupca.

IX KONTROLA KOLIČINE ROBE

Član 15.
 Kvantitativni prijem robe vrši se prilikom istovara robe u skladištu Kupca, a uz
prisustvo predstavnika Prodavca. Eventualna reklamacija od strane Kupca na
isporučene količine mora biti sačinjena u pisanoj formi i dostavljena Prodavcu u roku od
3 dana.

X KONTROLA KVALITETA ROBE

Član 16.
 Kupac je dužan da primljenu robu na uobičajeni način pregleda i da o vidljivim
nedostacima obavesti Prodavca, u pisanoj formi, u roku od 10 dana.
 Kupac u navedenoj formi i u predviđenom roku obaveštava Prodavca ukoliko
uoči da isporučeno dobro nije u potpunosti u skladu sa kontrolnim uzorkom, sa
obavezom Prodavca da odgovarajuće dobro dostavi u roku od 3 dana po prijemu
pismenog zahteva Kupca. Prvobitno dostavljeno dobro Kupac vraća odmah po isporuci
odgovarajućeg.

Strana 84 od 99

Član 17.
 U slučaju da isporučena roba ne odgovara ugovorenim standardima kvaliteta,
Kupac ima pravo, nakon urednog obaveštavanja Prodavca, da:

- zahteva od prodavca uredno izvršenje ugovora, odnosno isporuku
ugovorenog kvaliteta robe, i naknadu štete zbog zadocnjenja;

- traži sniženje cene u srazmeri u kojoj je zbog nedostatka smanjena vrednost
robe na tržištu u času zaključenja ugovora;

- da odustane od ugovora, stavi robu prodavcu na raspolaganje i traži naknadu
štete zbog neispunjenja;

- da stavi robu prodavcu na raspolaganje i zahteva uredno ispunjenje ugovora,
odnosno drugu isporuku robe koja odgovara ugovorenim standardima, i
naknadu štete zbog neurednog ispunjenja.

XI OSLOBAĐANJE OD ODGOVORNOSTI

Član 18.
 Okolnosti nezavisne od volje ugovornih strana, koje ni pažljiva strana ne bi mogla
izbeći, niti bi mogla otkloniti posledice takvih okolnosti, smatraće se kao slučajevi koji
oslobađaju od odgovornosti, ako nastupe nakon zaključenja ugovora i sprečavaju
njegovo potpuno ili delimično izvršenje (viša sila).
 Nastupanje više sile oslobađa od odgovornosti ugovorne strane za kašnjenje u
izvršenju ugovorenih obaveza. O datumu nastupanja, trajanju i datumu prestanka više
sile, ugovorene strane su obavezne, da jedna drugu obaveste pismenim putem u roku
od 3 dana.
 Kao slučajevi više sile smatraju se prirodne katastrofe, požar, poplava,
eksplozija, saobraćajne nesreće, odluke organa vlasti i drugi slučajevi koji su zakonom
predviđeni kao viša sila.

Član 19.
 Nastupanje okolnosti iz prethodnog člana produžiće rok za izvršenje ugovornih
obaveza za vreme koje po svom trajanju odgovara višoj sili.
 Ako se trajanje više sile produži nakon ugovorenog roka, svaka strana ima pravo
da raskine ugovor, bez obaveze plaćanja naknade štete drugoj strani.

XII RASKID UGOVORA

Član 20.
 Ugovorna strana nezadovoljna ispunjenjem ugovornih obaveza druge ugovorne
strane može zahtevati raskid ugovora, pod uslovom da je svoje ugovorne obaveze u
potpunosti i blagovremeno izvršila.

Raskid ugovora se zahteva pismenim putem, sa raskidnim rokom od 30 dana.

XIII FINANSIJSKO OBEZBEĐENJE

Član 21.
 Prodavac obezbeđuje ispunjenje svojih obaveza iz ovog ugovora sredstvom
finansijskog obezbeđenja:

Strana 85 od 99

- registrovana blanko solo menica, overena potpisom i pečatom sa meničnim pismom
koje je popunjeno i overeno i u kojem je upisan iznos 10 % od vrednosti ugovora, bez
PDV-a.

XIV IZMENE I DOPUNE UGOVORA

Član 22.
 Izmene i dopune ovog Ugovora moguće su samo uz pristanak obe ugovorne
strane, koji je dat u pisanom obliku a u skladu sa Zakonom o javnim nabavkama.

XV PRIMENA ZOO

Član 23.
 Na sva pitanja koja nisu regulisana ovim ugovorom, primenjuju se odredbe
Zakona o obligacionim odnosima.

XVI SPOROVI

Član 24.
Ugovorne strane su saglasne da se eventualni sporovi po ovom Ugovoru rešavaju
sporazumno, a u slučaju da to nije moguće, ugovaraju stvarnu i mesnu nadležnost
Privrednog suda u Novom Sadu.

XVII PRODUŽENJE VAŽNOSTI UGOVORA, IZMENE I DOPUNE UGOVORA

 Član 25.
Ugovorne strane su saglasne da se rok trajanja ugovora može produžiti uz saglasnost
volje obe ugovorne strane, zaključenjem aneksa ugovora, ukoliko do isteka ugovorenog
trajanja roka ovog ugovora, ukupno ugovorene količine dobara iz člana 2. ovog ugovora
ne budu isporučene u celosti, a Kupac ima dalju potrebu za isporukom, ukoliko ukupno
isporučene količine dobara po ovom ugovoru i zaključenom aneksu ne prelaze ukupno
ugovorenu vrednost ugovora iz člana 2. ovog ugovora.

Naručilac može nakon zaključenja ugovora o javnoj nabavci bez sprovođenja postupka
javne nabavke povećati obim predmeta nabavke, s tim da se vrednost ugovora može
povećati najviše do 5% od ukupne vrednosti prvobitno zaključenog ugovora

Ostale izmene i dopune ovog ugovora, moguće su samo iz naročito opravdanih,
objektivnih okolnosti, pod uslovom da se ne menja ukupno ugovorena vrednost ugovora iz
člana 2. ovog ugovora, a sve u skladu sa odredbama Zakona o javnim nabavkama i uz
obostranu saglasnost ugovornih strana.

Strana 86 od 99

XVIII ZAVRŠNE ODREDBE

Član 26.

 Ovaj Ugovor sačinjen je u 4 (četiri) istovetna primerka, od kojih svakoj ugovornoj
strani pripadaju po 2 (dva) primerka.

 ZA PRODAVCA ZA KUPCA
 Direktor Direktor
 Marta Takač, mast.inž.šum.

______________________ ______________________

Strana 87 od 99

9. MODEL UGOVORA ZA PARTIJU BROJ 2

Model ugovora ponuđač mora da popuni, overi pečatom i potpiše, čime potvrđuje da
prihvata elemente modela ugovora. Ukoliko ponuđač navede da će delimično
izvršenje nabavke poveriti podizvođaču, dužan je da navede naziv podizvođača i deo
isporuke dobara koji mu poverava. U slučaju zajedničke ponude, dužan je da navede
naziv svakog člana grupe ponuđača, a svaki član grupe ponuđača je u obavezi da
popunjeni model ugovora overi i potpiše.

JP "Vojvodinašume"
Petrovaradin,
Preradovićeva 2
Broj:_______
Datum :___________

UGOVOR O KUPOPRODAJI

 - POTROŠNI MATERIJAL ZA RAČUNARE I ŠTAMPAČE
(kertridži, toneri i ostalo) 2017. god. -

Zaključen u Petrovaradinu, dana _________________ 2017. godine između:

I UGOVORNE STRANE

1. JP "VOJVODINAŠUME" Petrovaradin, Preradovićeva 2,
MB 08762198, PIB 101636567, br.računa 205-601-31 (Komercijalna banka ad Beograd),
koje zastupa direktor Marta Takač, mast.inž.šum. (u daljem tekstu: KUPAC)

i
2.
___,
MB _______________, PIB ____________, broj računa __________________
(_______________________________ banka), koje zastupa

 (u daljem tekstu: PRODAVAC)

__

 (podaci o podizvođačima/učesnicima u zajedničkoj ponudi)

II PREDMET UGOVORA I CENA

Član 1.
 Ugovorne strane saglasno konstatuju da se ovaj ugovor dodeljuje na osnovu
dostavljene ponude Prodavca, koja je prihvaćena od strane naručioca – ovde Kupca u
otvorenom postupku javne nabavke dobara: Kancelarijski potrošni materijal i potrošni
materijal za računare i fotokopir aparate 2017. god. (oblikovanu po partijama), za

Strana 88 od 99

Partiju broj 2 - Potrošni materijal za računare i štampače (kertridži, toneri i ostalo),
redni broj javne nabavke 38/17. Poziv za podnošenje ponuda je objavljen na Portalu
javnih nabavki, internet stranici Naručioca i Portalu službenih glasila RS i baze propisa,
dana ____.2017. godine.

Ponuda Prodavca del. broj ______ od 2017. čini sastavni deo ovog ugovora.

Član 2.
Kupac kupuje, a Prodavac prodaje i isporučuje prema potrebama Kupca,

sledeća dobra po sledećim cenama:

R.br N a z i v
Jed.
Mere

Kol
iči
na

OEM ili

odgovaraj

ući

Uneti

(OEM ili

ODG)

Jedinična

kupoprodajna

cena u din.

(bez PDV-a)

Ukupna

kupopr.

vrednost u din.

(bez PDV-a)

1 2 3 4 5 6 7(4x6)

1 HP LJ 1200/1220 Kom. 56

2 HP LJ 1010/1020/1022/3015/3020/3050 Kom. 223

3 HP LJ P2015n/2014 Kom. 10

4 HP LJ P1006/P1005 Kom. 63

5 HP LJ P1102w/1132/M1210/M1212 Kom. 220

6 HP LJ Pro 400 (M401d) Kom. 25

7 HP LJ M1536dnf/1566/1606 Kom. 250

8 HP LJ 1100 Kom. 5

9 HP LJ P1505/M1522 Kom. 7

10 HP LJ 1320 Kom. 40

11 HP LJ P2035/P2055 Kom. 12

12 HP LJ 5200 Kom. 2

13 HP LJ 9040 Kom. 6

14 HP LJ 5000 Kom. 4

15 HP LJ M 201/M125/M225 Kom 182

16 HP LJ M1522 kom 15

17 HP LJ 600 M603 Kom. 6

18 HP LJ P 3015 Kom 30

19 HP LaserJet M127fw, original -OEM Kom 12

20 HP M12a Kom 6

21 HP CP 5225dn, Black Kom 8

22 HP CP 5225dn,Yellow Kom 7

23 HP CP 5225dn, Cyan Kom 7

24 HP CP 5225dn, Magenta Kom. 7

Strana 89 od 99

25 HP CLJ 5550, Black Kom. 4

26 HP CLJ 5550, Yellow Kom. 4

27 HP CLJ 5550, Cyan Kom. 4

28 HP CLJ 5550, Magenta Kom. 4

29 HP COLOR LJ 2600N, black Kom. 1

30 HP COLOR LJ 2600, cyan Kom. 1

31 HP COLOR LJ 2600, Yellow Kom. 1

32 HP COLOR LJ 2600 Magenta Kom 1

33 HP LJ Pro 400 color, black Kom. 2

34 HP LJ Pro 400 color cyan Kom. 1

35 HP LJ Pro 400 color, yellow Kom. 1

36 HP LJ Pro 400 color, magenta Kom. 1

37 HP CLJ 3600, Black Kom. 4

38 HP CLJ 3600, Yellow Kom. 3

39 HP CLJ 3600, Cyan Kom. 3

40 HP CLJ 3600, Magenta Kom. 3

41 HP LJ M252 black kom 1

42 HP LJ M252 yellow kom 1

43 HP LJ M252 magenta kom 1

44 HP LJ M252 cyan kom 1

45 Color Laser Jet Pro MFP M176n, black kom 2

46 Color Laser Jet Pro MFP M176n, cyan kom 2

47 Color Laser Jet Pro MFP M176n, yellow kom 2

48 Color Laser Jet Pro MFP M176n,
magenta

kom
2

49 HP DesingJet T 1300 ploter 72 Gray INK Kom 3

50 HP DesingJet T 1300 ploter 72 Photo
Black INK

Kom
3

51 HP DesingJet T 1300 ploter 72 Matte
Black INK

Kom
3

52 HP DesingJet T 1300 ploter 72 Yellow
INK

Kom
3

53 HP DesingJet T 1300 ploter 72 Magenta
INK

Kom
3

54 HP DesingJet T 1300 ploter 72 Cyan INK Kom 3

55 HP InkJet 2800 black ph Kom. 2

56 HP InkJet 2800 cyan ph Kom. 2

57 HP InkJet 2800 magenta ph Kom. 2

58 HP InkJet 2800 yellow ph Kom. 2

59 HP InkJet 2800 cyan ink Kom. 3

60 HP InkJet 2800 magenta ink Kom. 3

Strana 90 od 99

61 HP InkJet 2800 yellow ink Kom. 3

62 HP InkJet 2800 black ink Kom. 3

63 HP DJ 1200 black ink Kom. 3

64 HP DJ 1200 color ink Kom. 2

65 HP Office Jet K8600 cyan Kom. 2

66 HP Office Jet K8600 magenta Kom. 2

67 HP Office Jet K8600 yellow Kom. 2

68 HP Office Jet K8600 black Kom. 2

69 HP designjet 500 black ph Kom. 2

70 HP designjet 500 cyan ph Kom. 2

71 HP designjet 500 magenta ph Kom. 2

72 HP designjet 500 yellow ph Kom. 2

73 HP designjet 500 black ink Kom. 2

74 HP designjet 500 cyan ink Kom. 2

75 HP designjet 500 magenta ink Kom. 2

76 HP designjet 500 yellow ink Kom. 2

77 HP designjet 500, cyan kom 1

78 HP designjet 500, magenta kom 1

79 HP designjet 500, yellow kom 1

80 Canon MF 4890 dw Kom. 17

81 Cannon MC562w black Kom. 1

82 Cannon MC562w yellow Kom. 1

83 Cannon MC562w magenta Kom. 1

84 Cannon MC562w cyan Kom. 1

85 Canon MX300 ink color Kom. 2

86 Canon MX300 ink black Kom. 2

87 Fotokopir Canon IR 2016J Kom. 20

88 Fotokopir Canon IR2520 Kom. 43

89 Fotokopir Canon IR2018 Kom 60

90 Fotokopir Canon NP 1015 Kom. 1

91 Samsung ML-2160 Kom 4

92 Samsung ML 1640 Kom. 20

93 Fotokopir Konica Minolta Bizhub 164/185 Kom. 4

94 Konica Minolta PagePro 1300 Kom. 3

95 Ribon Epson LX-300 Kom. 4

96 Ribon Epson LQ-300 Kom. 4

97 Epson Acu Laser M2000 Kom. 2

98 Toner za Fax Panasonic KX-MB 2025 Kom. 50

Strana 91 od 99

99 Toner Fax Panasonic KX-FL 613 Kom. 20

100 Film za Panasonik Telefaks KX-FC 268
fxt

Kom.
4

101 Toner za Fax Panasonik KX-FAT 88 fxt Kom 20

Ukupna kupoprodajna vrednost (cena) predmetnih dobara

iznosi:________________dinara, bez PDV-a.
U iskazanim cenama sadržani su svi pripadajući troškovi (osiguranja robe, troškovi

ambalaže i druga sredstva za zaštitu robe od oštećenja, prevozni troškovi i dr.).
Iskazane cene su fiksne i nepromenljive, za ceo period važnosti ugovora.

II ROK I NAČIN PLAĆANJA

Član 3.
 Kupac je obavezan da izvrši plaćanje isporučene robe iz člana 2 ugovora, u roku
od ____ dana od dana prijema uredno ispostavljene fakture za plaćanje, a na osnovu
sukcesivnih isporuka predmetnih dobara.

Član 4.
 Prodavac je obavezan da za isporučenu robu ispostavi Direkciji
Preduzeća/ogranku preduzeća Kupca fakturu u skladu sa važećim propisima, u roku od
3 dana od dana isporuke robe,
sa pozivom na broj i datum zaključenja ugovora na koji se isporuka robe odnosi.

Član 5.
 Plaćanje za primljenu robu vrši virmanski Direkcija/ogranak preduzeća Kupca,
kome je roba isporučena.

IV NAČIN, MESTO I ROK ISPORUKE

Član 6.
 Robu koja je predmet ovog ugovora isporučuje Prodavac, svojim prevoznim
sredstvima, o svom trošku.

Član 7.
Roba se isporučuje franko sedište ogranaka preduzeća Kupca i ta na sledećim
adresama:

- Direkcija JP «Vojvodinašume», Petrovaradin, ul. Preradovićeva br.2
- ŠG «Banat» Pančevo, ul.Maksima Gorkog br. 24
- ŠG «Sombor», Sombor, ul.Apatinski put br.11
- ŠG «Novi Sad», Novi Sad, Bul. Oslobođenja 127
- ŠG «Sremska Mitrovica» Sr.Mitrovica, ul.Parobrodska br. 2
- «Vojvodinašume-Lovoturs» - Petrovaradin, ul.Preradovićeva br. 2

Prodavac se obavezuje da će najkasnije u roku od 72 sata od dana prijema

narudžbine Kupca, isporučiti robu na ugovoreno mesto isporuke.
 Kupac je obavezan da o svakoj nastaloj promeni izvesti Prodavca u roku od 3 dana.

Strana 92 od 99

Član 8.

 Prodavac se obavezuje da će robu isporučiti Kupcu, počev od dana zaključenja
ovog ugovora u trajanju od jedne godine, sukcesivnim isporukam prema potrebi Kupca.

 Prodavac je saglasan da su navedene količine okvirno iskazane na bazi
procenjenih potreba kupca za period na koji se zaključuje ugovor, te da u periodu
realizacije ugovora, u zavisnosti od stvarnih potreba kupca i/ili nastupanja opravdanih
okolnosti, količine dobara iz člana 2, koje će se isporučivati mogu odstupati od ukupno
ugovorene količine, s tim da se vrednost ugovora može povećati maksimalno do 5% od
ukupno ugovorene vrednosti.

V UGOVORNA KAZNA

Član 9.
U slučaju kašnjenja u isporuci robe, Kupac ima mogućnost da odredi Prodavcu

naknadni rok.
 Ukoliko Kupac Prodavcu ne odredi naknadni rok ili naknadni rok odredi, a roba
ne bude isporučena u tom roku, Prodavac je obavezan da Kupcu plati ugovornu kaznu
u iznosu od 0,5% od vrednosti neisporučene robe po narudžbi kupca, za svaki dan
zakašnjenja, a maksimalno 5% od vrednosti konkretne narudžbine.

VI PRELAZ RIZIKA

Član 10.
 Prodavac snosi rizik za slučajnu propast ili oštećenje robe do prispeća na
odredišno mesto isporuke (skladište Kupca), a od tog trenutka rizik snosi Kupac.

VII ODGOVORNOST ZA PRAVNE I MATERIJALNE NEDOSTATKE

Član 11.
 Prodavac odgovara ako na robi koja je predmet ovog ugovora postoji neko pravo
trećeg lica, koje isključuje, umanjuje ili ograničava prava Kupca, a o čijem postojanju
Kupac nije obavešten niti je pristao da uzme robu opterećenu tim pravom.

Član 12.
 Prodavac odgovara za materijalne nedostatke robe koje je ona imala u času
prelaza rizika na Kupca, bez obzira na to da li su mu bili poznati.
 Prodavac odgovara i za one materijalne nedostatke koji se pojave posle prelaza
rizika na Kupca, ako su posledica uzroka koji je postojao pre toga.

VIII KVALITET ROBE

Član 13.
 Kvalitet proizvoda koji su predmet ovog Ugovora mora u potpunosti odgovarati:
 - važećim domaćim ili međunarodnim standardima za tu vrstu robe.

Strana 93 od 99

Član 14.
 Prodavac odgovara za kvalitet proizvoda u garantnom roku.
 Prodavac se oslobađa odgovornosti za nastale promene u kvalitetu koje su
posledica nepravilnog održavanja i čuvanja robe od strane Kupca.

IX KONTROLA KOLIČINE ROBE

Član 15.
 Kvantitativni prijem robe vrši se prilikom istovara robe u skladištu Kupca, a uz
prisustvo predstavnika Prodavca. Eventualna reklamacija od strane Kupca na
isporučene količine mora biti sačinjena u pisanoj formi i dostavljena Prodavcu u roku od
3 dana.

X KONTROLA KVALITETA ROBE

Član 16.

 Kupac je dužan da primljenu robu na uobičajeni način pregleda i da o vidljivim
nedostacima obavesti Prodavca, u pisanoj formi, u roku od 10 dana.
 Kupac u navedenoj formi i u predviđenom roku obaveštava Prodavca ukoliko
uoči da isporučeno dobro nije u potpunosti u skladu sa kontrolnim uzorkom, sa
obavezom Prodavca da odgovarajuće dobro dostavi u roku od 3 dana po prijemu
pismenog zahteva Kupca. Prvobitno dostavljeno dobro Kupac vraća odmah po isporuci
odgovarajućeg.

Član 17.
 U slučaju da isporučena roba ne odgovara ugovorenim standardima kvaliteta,
Kupac ima pravo, nakon urednog obaveštavanja Prodavca, da:

- zahteva od prodavca uredno izvršenje ugovora, odnosno isporuku
ugovorenog kvaliteta robe, i naknadu štete zbog zadocnjenja;

- traži sniženje cene u srazmeri u kojoj je zbog nedostatka smanjena vrednost
robe na tržištu u času zaključenja ugovora;

- da odustane od ugovora, stavi robu prodavcu na raspolaganje i traži naknadu
štete zbog neispunjenja;

- da stavi robu prodavcu na raspolaganje i zahteva uredno ispunjenje ugovora,
odnosno drugu isporuku robe koja odgovara ugovorenim standardima, i
naknadu štete zbog neurednog ispunjenja.

XI OSLOBAĐANJE OD ODGOVORNOSTI

Član 18.
 Okolnosti nezavisne od volje ugovornih strana, koje ni pažljiva strana ne bi mogla
izbeći, niti bi mogla otkloniti posledice takvih okolnosti, smatraće se kao slučajevi koji
oslobađaju od odgovornosti, ako nastupe nakon zaključenja ugovora i sprečavaju
njegovo potpuno ili delimično izvršenje (viša sila).
 Nastupanje više sile oslobađa od odgovornosti ugovorne strane za kašnjenje u
izvršenju ugovorenih obaveza. O datumu nastupanja, trajanju i datumu prestanka više
sile, ugovorene strane su obavezne, da jedna drugu obaveste pismenim putem u roku
od 3 dana.

Strana 94 od 99

 Kao slučajevi više sile smatraju se prirodne katastrofe, požar, poplava,
eksplozija, saobraćajne nesreće, odluke organa vlasti i drugi slučajevi koji su zakonom
predviđeni kao viša sila.

Član 19.
 Nastupanje okolnosti iz prethodnog člana produžiće rok za izvršenje ugovornih
obaveza za vreme koje po svom trajanju odgovara višoj sili.
 Ako se trajanje više sile produži nakon ugovorenog roka, svaka strana ima pravo
da raskine ugovor, bez obaveze plaćanja naknade štete drugoj strani.

XII RASKID UGOVORA

Član 20.
 Ugovorna strana nezadovoljna ispunjenjem ugovornih obaveza druge ugovorne
strane može zahtevati raskid ugovora, pod uslovom da je svoje ugovorne obaveze u
potpunosti i blagovremeno izvršila.
 Raskid ugovora se zahteva pismenim putem, sa raskidnim rokom od 30 dana.

XIII FINANSIJSKO OBEZBEĐENJE

Član 21.
 Prodavac obezbeđuje ispunjenje svojih obaveza iz ovog ugovora sredstvom
finansijskog obezbeđenja:

- registrovana blanko solo menica, overena potpisom i pečatom sa meničnim
pismom koje je popunjeno i overeno i u kojem je upisan iznos 10 % od
vrednosti ugovora bez PDV-a.

XIV PRIMENA ZOO

Član 22.
 Na sva pitanja koja nisu regulisana ovim ugovorom, primenjuju se odredbe
Zakona o obligacionim odnosima.

XV SPOROVI

Član 23.
Ugovorne strane su saglasne da se eventualni sporovi po ovom Ugovoru

rešavaju sporazumno, a u slučaju da to nije moguće, ugovaraju stvarnu i mesnu
nadležnost Privrednog suda u Novom Sadu.

XVI PRODUŽENJE VAŽNOSTI UGOVORA, IZMENE I DOPUNE UGOVORA

Član 24.
Ugovorne strane su saglasne da se rok trajanja ugovora može produžiti uz

saglasnost volje obe ugovorne strane, zaključenjem aneksa ugovora, ukoliko do isteka
ugovorenog trajanja roka ovog ugovora, ukupno ugovorene količine dobara iz člana 2.
ovog ugovora ne budu isporučene u celosti, a Kupac ima dalju potrebu za isporukom,
ukoliko ukupno isporučene količine dobara po ovom ugovoru i zaključenom aneksu ne
prelaze ukupno ugovorenu vrednost ugovora iz člana 2. ovog ugovora.

Strana 95 od 99

Naručilac može nakon zaključenja ugovora o javnoj nabavci bez sprovođenja
postupka javne nabavke povećati obim predmeta nabavke, s tim da se vrednost ugovora
može povećati najviše do 5% od ukupne vrednosti prvobitno zaključenog ugovora.

Ugovorne strane su saglasne da se nakon zaključenja ovog ugovora, uz saglasnot
volje obe ugovorne strane, zaključenjem aneksa ugovora, a zbog ukazane potrebe Kupca
koja se nije mogla predvideti, pojedine vrste dobara iz člana 2.ovog ugovora, mogu
zameniti drugom vrstom ugovorenih dobara, pod uslovom da vrednost ukupne količine
isporučenih dobara po ovom ugovoru i aneksu ne prelazi ukupno ugovorenu vrednost
ugovora iz člana 2.ovog ugovora.

Ostale izmene i dopune ovog ugovora, moguće su samo iz naročito opravdanih,
objektivnih okolnosti, pod uslovom da se ne menja ukupno ugovorena vrednost ugovora iz
člana 2. ovog ugovora, a sve u skladu sa odredbama Zakona o javnim nabavkama i uz
obostranu saglasnost ugovornih strana.

XVII ZAVRŠNE ODREDBE

Član 26.
 Ovaj Ugovor sačinjen je u 4 (četiri) istovetna primerka, od kojih svakoj ugovornoj
strani pripadaju po 2 (dva) primerka.

 ZA PRODAVCA ZA KUPCA
 Direktor Direktor
 Marta Takač,mast.inž.šum.

______________________ __________________

Strana 96 od 99

10. OBRAZAC STRUKTURE CENE SA UPUTSTVOM KAKO DA SE
POPUNI

 Ponudjena cena se iskazuje sa svim pripadajućim troškovima predmetnog dobra
(osiguranja robe, troškovi ambalaže i druga sredstva za zaštitu robe od oštećenja,
prevozni troškovi i dr) prema navedenoj tabeli:

Br.
part.

Naziv parije Ukupna cena u
dinarima bez

PDV

Ukupan
iznos PDV

Ukupna cena u
dinarima sa

PDV
1 2 3 4 5

1. Kancelarijski potrošni materijal

2. Potrošni materijal za računare i
štampače (kertridži, toneri i
ostalo)

 Ukupna vrednost u dinarima bez PDV:

 Ukupna vrednost u dinarima sa PDV:

Napomena: Jedinične cene artikala u dinarima bez PDV i sa PDV-om i količine date su u
Tabelarnom obrascu ponude po partijama – prilog br. 6.1. i 6.2.

Iskazane vrednosti u obrascu strukture cene moraju biti identične vrednostima iskazanim
u ponudi.

Cene u ponudi se iskazuju FRANKO MESTO ISPORUKE kod naručioca na adresama
datim u prilogu br. 5.8. konkursne dokumentacije.

Cena u ponudi se iskazuje u dinarima. Cena je fiksna do izvršenja ugovora.

Uputstvo za popunjavanje obrasca strukture cene:
1. U kolonu br. 3 ponuđač upisuje ukupnu ponuđenu cenu bez PDV (proizvod jedinične
cene bez PDV i količine);
2. U kolonu br. 4 ponuđač upisuju ukupan iznos PDV;
3. U kolonu br. 5 ponuđač upisuje ukupnu ponuđenu cenu sa PDV (proizvod jedinične
cene sa PDV i količine);
4. U poslednja 2 reda tabele ponuđač upisuje ukupnu ponuđenu cenu bez PDV i ukupnu
ponuđenu cenu sa PDV.

Popunjen obrazac se dostavlja uz ponudu za svaku partiju posebno.

Mesto i datum: M.P. Potpis ovlašćenog lica:

Strana 97 od 99

11.OBRAZAC TROŠKOVA PRIPREME PONUDE

PARTIJA BROJ _____

U skladu sa članom 88. stav 1 Zakona o javnim nabavkama,
ponuđač___
za javnu nabavku dobara - KANCELARIJSKI POTROŠNI MATERIJAL I POTROŠNI
MATERIJAL ZA RAČUNARE I FOTOKOPIR APARATE 2017.god, u otvorenom
postupku, redni broj nabavke: 38, dostavlja ukupan iznos i strukturu troškova pripremanja
ponude, kako sledi u tabeli:

Vrsta troškova

Iznos troškova u RSD

 U K U P N O:

Datum: __________________

M.P.

Potpis ovlašćenog lica

ponuđača/nosioca posla

Mesto:___________________

Troškove pripreme i podnošenja ponude snosi isključivo ponuđač i ne može tražiti od
naručioca naknadu troškova.

U obrazcu troškova pripreme ponude mogu biti prikazani troškovi izrade uzorka ili modela,
ako su izrađeni u skladu sa tehničkim specifikacijama naručioca i troškovi pribavljanja
sredstva obezbeđenja.

NAPOMENA: dostavljanje ovog obrazca nije obavezno.

Strana 98 od 99

12.OBRAZAC IZJAVE O NEZAVISNOJ PONUDI

PARTIJA BROJ _____

Na osnovu člana 26. Zakona o javnim nabavkama, kao zastupnik ponuđača:

___, sa sedištem u
_________________, ul.

_________________________ br. ___, dajem sledeću :

I Z J A V U

O NEZAVISNOJ PONUDI

Pod punom materijalnom i krivičnom odgovornošću potvrđujem da sam ponudu u
postupku za javnu nabavku dobara: KANCELARIJSKI POTROŠNI MATERIJAL I
POTROŠNI MATERIJAL ZA RAČUNARE I FOTOKOPIR APARATE 2017.god, u
otvorenom postupku, redni broj nabavke: 38, koju sprovodi naručilac JP “Vojvodinašume“
Petrovaradin, podneo nezavisno, bez dogovora sa drugim ponuđačima ili zainteresovanim
licima.

Datum:

 M.P.

PONUĐAČ

Mesto:

____________________ ___________________

 Potpis
odgovornog lica

NAPOMENA: UKOLIKO PONUDU PODNOSI GRUPA PONUĐAČA, OVA IZJAVA MORA
BITI UMNOŽENA, POTPISANA OD STRANE OVLAŠĆENOG LICA SVAKOG
PONUĐAČA IZ GRUPE PONUĐAČA I OVERENA PEČATOM.

Strana 99 od 99

13.OBRAZAC IZJAVE O OBAVEZAMA PONUĐAČA NA OSNOVU
ČLANA 75. STAV 2. ZAKONA O JAVNIM NABAVKAMA

PARTIJA BROJ _____

Na osnovu člana 75. stav 2. Zakona o javnim nabavkama, kao zastupnik ponuđača :

___, sa sedištem u
_________________, ul.

_________________________ br. ___, dajem sledeću :

I Z J A V U

o poštovanju obaveza koje proizilaze iz važećih propisa

Pod punom materijalnom i krivičnom odgovornošću, u postupku za javnu nabavku
dobara KANCELARIJSKI POTROŠNI MATERIJAL I POTROŠNI MATERIJAL ZA
RAČUNARE I FOTOKOPIR APARATE 2017.god, u otvorenom postupku, redni broj
nabavke: 38, koju sprovodi naručilac JP “Vojvodinašume“ Petrovaradin, izjavljujem da je
ponuđač poštovao obaveze koje proizilaze iz važećih propisa o zaštiti na radu,
zapošljavanju i uslovima rada, zaštiti životne sredine i da nema zabranu obavljanja
delatnosti koja je na snazi u vreme podnošenja ponude.

datum:

M.P.

PONUĐAČ

mesto:

____________________ ___________________

 Potpis odgovornog lica

NAPOMENA: UKOLIKO PONUDU PODNOSI GRUPA PONUĐAČA, OVA IZJAVA MORA
BITI UMNOŽENA, POTPISANA OD STRANE OVLAŠĆENOG LICA SVAKOG
PONUĐAČA IZ GRUPE PONUĐAČA I OVERENA PEČATOM.

