

HRVATSKO
NARODNO
KAZALIŠTE
**IVANA PL.
ZAJCA**
RIJEKA

Rijeka, 01. veljače, 2019.

Sukladno Pravilniku o provedbi postupaka jednostavne nabave, Hrvatsko narodno kazalište Ivana pl. Zajca, utvrđuje sljedeći:

POZIV ZA DOSTAVU PONUDA u postupku jednostavne nabave
usluge Internet prodaje informacijskih društava -posredovanje pri prodaji karata i
promocija izvedbi

Evidencijski broj nabave: ***MN-53/2019***
CPV oznaka: 79342200 - usluge promocije

Poziv se objavljuje na web stranicama Naručitelja

Rijeka, veljača, 2019.

SADRŽAJ:

I. PREDMET NABAVE

- 1.1. Opis predmeta nabave
- 1.2. Količina predmeta nabave:
- 1.3. Procijenjena vrijednost (bez PDV-a)

II. UVJETI NABAVE

- 2.1. Način izvršenja
- 2.2. Rok pružanja usluge
- 2.3. Rok trajanja ugovora
- 2.4. Mjesto pružanja usluge
- 2.5. Rok valjanosti ponude
- 2.6. Odredbe o cijeni ponude
- 2.7. Rok način i uvjeti plaćanja
- 2.8. Kriterij za odabir ponude

III. RAZLOZI ISKLJUČENJA PONUDITELJA

- 3.1. Obavezni razlozi isključenja

IV. DOKAZI SPOSOBNOSTI

- 4.1. Pravna i poslovna sposobnost
- 4.3. Tehnička i stručna sposobnost
- 4.4. Uvjeti u slučaju zajednice ponuditelja

V. BITNI UVJETI ZA IZVRŠENJE UGOVORA

- 5.1. Popis gospodarskih subjekata s kojima je Naručitelj u sukobu interesa

VI. ODREDBE O PONUDI

- 6.1. Sadržaj ponude
- 6.2. Način izrade i dostave ponude
- 6.3. Rok za dostavu ponuda / otvaranje ponuda
- 6.4. Jezik i pismo ponude
- 6.5. Adresa za dostavu ponude
- 6.6. Služba i osoba zadužena za kontakt
- 6.7. Odredbe o odabiru ili poništenju
- 6.8. Posebne odredbe

VII. OBAVIJEST O REZULTATIMA POSTUPKA

VIII. PRILOZI POZIVU ZA DOSTAVU PONUDA

Prilog I. – obrazac Ponudbenog lista

Prilog II. – obrazac Troškovnika i Tehničke specifikacije usluge

Prilog IV.– Izjava o integritetu

Naručitelj Hrvatsko narodno kazalište Ivana pl. Zajca, pokrenulo je postupak nabave usluga usluge informacijskih društava -posredovanje pri prodaji karata , evidencijski broj nabave MN-53/2019, a za koju sukladno članku 12. stavak 2. Zakona o javnoj nabavi (NN br.120/16) nije obvezan provesti jedan od postupaka propisan Zakonom o javnoj nabavi, s obzirom na to da je procijenjena vrijednost predmeta nabave manja od 200.000 kn/500.000,00 bez PDV-a. Ovim putem pozivamo zainteresirane gospodarske subjekte na dostavu ponude sukladno slijedećim uvjetima i zahtjevima koji predstavljaju osnovne elemente za izradu ponude:

I. PREDMET NABAVE

1.1. Opis predmeta nabave

Predmet nabave su usluge Internet prodaje informacijskih društava -posredovanje pri prodaji karata i promocija izvedbi u produkciji HNK Ivana pl. Zajca koje će se izvesti na dane:

1. Aida -25.07.2019.godine
2. Beethovenova 9-27.07.2019. godine
3. Carmen-01.08.2019.godine

CPV oznaka 79342200 - usluge promocije

Predmet nabave su usluge internet prodaje informacijskog društva – posredovanje pri prodaji karata i promocija izvedbi u produkciji HNK Ivana pl. Zajca Rijeka, sukladno opisu, vrstama i količinama specificiranim u Troškovniku iz Priloga II. i Tehničkim specifikacijama iz Priloga III. koji čini sastavni dio ovog Poziva na nadmetanje.

Od ponuditelja se traži usluga prodaje karata (ulaznica) za izvedbe iz točke 1.1. putem elektroničkih sredstava (Internet prodaja) kao i promocija izvedbi **na području Republike Hrvatske, Italije, Slovenije, Austrije i Mađarske.**

Ponuditelj prodaje kartu po cijeni iz tehničke specifikacije/troškovnika, od koje za sebe kao proviziju zadržava postotak (%) od prodanih ulaznica.

1.2. Količina predmeta nabave

Količina predmeta nabave je u cijelosti iskazana u pripadajućem ponudbenom Troškovniku i specifikaciji **-Prilog II.**, te čini sastavni dio ovog Poziva za nadmetanje.

Naručitelj je u predmetnom postupku nabave odredio okvirne količine predmeta nabave s obzirom da se zbog prirode predmeta nabave ne može unaprijed odrediti točna količina. Navedene količine karata nisu konačne, već su predviđene na temelju iskustva Naručitelja iz prošlih godina, a iz razloga davanja ponuda dane su okvirno kako je iskazano u Troškovniku Prilog II. ovog Poziva na dostavu ponuda. Konačne količine karata utvrdit će se tijekom trajanja predmetnog ugovora, a sukladno službenim potrebama Naručitelja.

1.3. Procijenjena vrijednost (bez PDV-a):

Procijenjena vrijednost nabave: **110.000,00kn (bez PDV-a).**

II. UVJETI NABAVE

2.1. Način izvršenja

Usluge informacijskog društva se pružaju sukcesivno tijekom trajanja ugovora zaključno do premijerke izvedbe navedenih u točki 1.1. ove natječajne dokumentacije.

2.2. Rok pružanja usluga

Rok pružanja usluge - odabrani ponuditelj obvezuje se započeti s pružanjem usluge u roku od 2(dva)dana od dana sklapanja ugovora.

Ugovor se sklapa na razdoblje od sklapanja ugovora, završetak se predviđa zaključno sa satom početka izvedbe (točan podatak biti će naknadno utvrđen) :

1. Aida -25.07.2019.godine
2. Beethovenova 9-27.07.2019. godine
3. Carmen-01.08.2019.godine

Izvedbe će biti u Pulskoj Areni.

2.3. Rok trajanja ugovora

Istovjetno točki 2.2.

2.4. Mjesto pružanja usluge

Predmetne usluge pružaju se putem internetskog portala, a promocija se tražim za minimalnu pokrivenost na području: Republike Hrvatske, Slovenije, Mađarske, Italije i Austrije.

2.5. Rok valjanosti ponude

60 dana od dana otvaranja ponude.

2.6. Odredbe o cijeni ponude

Cijena za trajanje ugovorenog razdoblja je fiksna, odnosno nepromjenjiva.

Ponuditelj je kod izrade ponude obvezan pridržavati se sljedećeg:

- cijena ponude piše se brojkama
- ponuditelj mora ispuniti sve stavke Troškovnika,
- u jediničnu cijenu ponude moraju biti uračunati svi troškovi i popusti koje iziskuje pružanje usluge koja je predmet nabave,
- jedinična cijena stavke troškovnika smije biti iskazana s najviše 2 (dvije) decimale,
- jedinična cijena navedene u troškovniku mora biti iskazana bez obračunatog PDV-a,
- cijenu ponude iskazati bez PDV-a,
- porez na dodanu vrijednost iskazati zasebno,
- sveukupnu cijenu ponude čini cijena ponude s PDV-om,
- ponuditelj je obavezan cijenu ponude izraziti u kunama za cjelokupan predmet nabave, napisanu brojkama,
- ukupna cijena stavke troškovnika, a koja ujedno čini i cijenu ponude koju ponuditelj upisuje u za to predviđeno mjesto troškovnika, mora upisati i u obrazac Ponudbenog lista,
- količina ili opis predmeta nabave se ne smiju mijenjati.

Naručitelj će uspoređivati cijene ponuda s PDV-om s obzirom na to da ne može koristiti pravo na pretporez.

Ponuditelj je obavezan prije davanja ponude proučiti kompletnu Dokumentaciju iz Poziva na dostavu ponuda na temelju koje će ponuditi predmet ovog nadmetanja jer iz razloga nepoznavanja istih neće imati pravo na kasniju izmjenu svoje ponude ili bilo koje druge odredbe iz ovih Uputa.

Nisu dopuštene:

- alternativne cijene ponude,

- ponude u relativnom iznosu bez cijene u apsolutnom iznosu,
- ponude pod uvjetima koji nisu predviđeni ovim Pozivom za prikupljanje ponuda.

Jedinične cijene karata formira Naručitelj i navedene su u specifikaciji koja čini sastavni dio ovog natječaja.

Cijene i uvjete izdavanja karata kreira Naručitelj i ista može biti promijenjena uzimajući u obzir razne faktore zbog čega nije moguće unaprijed definirati cijene i uvjete izdavanja karata bez svih točnih informacija.

Zbog navedenih razloga u troškovniku je navedena okvirna količina i vrijednost karata.

Naknadu internetskoj prodaji /promotoru iskazuje se za pojedinu uslugu izdavanja karata (postotak za prodanu karatu).

Naknada ponuditelju se naplaćuje po izvršenoj usluzi .

Ponuditelj u troškovnik upisuje svoju ponuđenu jediničnu cijenu naknade po prodajnoj karti kao i postotak (%).

Ponuditelj u cijenu karta mora uračunati i prodaju (promociju) na području Republike Hrvatske, Austrije , Italije i Slovenije i Mađarske.

U tu svrhu Ponuditelj dostavlja izjavu kojom jamči da će se prodaja i promocija karata i događaja odvijati putem internetske prodaje na području Republike Hrvatske, Slovenije, Italije, Mađarske i Austrije.

Napomena: Ponuditelj Izjavu sastavlja sam .

2.7. Rok način i uvjeti plaćanja

Predujam je isključen, kao i traženje sredstava osiguranja plaćanja.

Naručitelj će plaćanje izvršiti u roku 30 (trideset) dana od dana primitka obračuna o prodanim kartama uz iskazanu proviziju. Plaćanje po predujmu je isključeno. Naručitelj će plaćanje izvršiti u roku reguliranom Ugovorom o nabavi usluge bez izdavanja instrumenata osiguranja plaćanja.

Naručitelj se obvezuje svoja dugovanja platiti jednim od zakonskih sredstava plaćanja temeljem zakonskih propisa.

2.8. Kriterij za odabir ponude

Kriterij za odabir ponude je najniža cijena ponude sposobnog ponuditelja.

III. RAZLOZI ISKLJUČENJA PONUDITELJA

3.1. Obvezni razlozi isključenja Ponuditelja

Naručitelj je obavezan isključiti Natjecatelja ili Ponuditelja iz postupka nabave u slijedećim slučajevima:

Ako je gospodarski subjekt ili osoba ovlaštena po zakonu za zastupanje gospodarskog subjekta pravomoćno osuđena a bilo koje od kaznenih djela PROPISANIH VAZEĆIM ZAKONOM O JN, odnosno za odgovarajuća kaznena djela prema propisima države sjedišta gospodarskog subjekta ili države čiji je državljanin osoba ovlaštena p o zakonu z a zastupanje gospodarskog subjekt

Za potrebe utvrđivanja navedenih okolnosti gospodarski subjekt dužan je u ponudi dostaviti izjavu. Izjavu daje osoba po zakonu ovlaštena za zastupanje gospodarskog subjekta.

3.2 . Ako gospodarski subjekt nije ispunio obvezu plaćanja dospjelih poreznih obveza i obveza za mirovinsko i zdravstveno osiguranje, osim ako mu prema posebnom zakonu plaćanje tih obveza nije dopušteno ili je odobrena odgoda plaćanja (primjerice u postupku predstečajne nagodbe).

Naručitelj je obavezan isključiti gospodarskog subjekta iz postupka nabave ako utvrdi da gospodarski subjekt nije ispunio obveze plaćanja dospjelih poreznih obveza i obveza za mirovinsko i zdravstveno osiguranje:

- u Republici Hrvatskoj, ako ponuditelj ima poslovni nastan u Republici Hrvatskoj, ili
- u Republici Hrvatskoj ili državi poslovnog nastana ponuditelja, ako ponuditelj nema poslovni nastan u Republici Hrvatskoj.

Naručitelj neće isključiti gospodarskog subjekta iz postupka nabave ako mu sukladno posebnom propisu plaćanje obveza nije dopušteno ili mu je odobrena odgoda plaćanja. Iznimno, naručitelj može odustati od isključenja gospodarskog subjekta kod kojega je stečen razlog za isključenje iz točke 3.1. ove Dokumentacije, zbog bitnih zahtjeva koji se odnose na javni interes kao što je javno zdravlje ili zaštita okoliša.

Za potrebe utvrđivanja gore navedenih okolnosti, gospodarski subjekt u ponudi dostavlja presliku važećeg poreznog rješenja o nepostojanju duga i to za sve gospodarske subjekte u ponudi.

Dokazi kojima se potvrđuje da ne postoje razlozi za isključenje, potrebno je dostaviti u neovjerenoj preslici s tim da priloženi dokumenti budu važeći na dan objave poziva za nadmetanje. Dan slanja poziva na nadmetanje je 01.02.2019.

U slučaju zajednice ponuditelja, postojanje razloga isključenja utvrđuje se za sve članove zajednice pojedinačno. Stoga ponudi zajednice ponuditelja moraju biti priloženi traženi dokumenti na temelju kojih se utvrđuje postojanje li razlozi za isključenje za sve članove zajednice ponuditelja.

IV. DOKAZI SPOSOBNOSTI

4.1. Pravna i poslovna sposobnost

Gospodarski subjekt / ponuditelj u postupku nabave mora dokazati pravnu i poslovnu, te tehničku i stručnu sposobnost, sve u skladu s odredbama Zakona o javnoj nabavi, Uredbe o načinu izrade i postupanju s dokumentacijom za nadmetanje i ponudama, te ovim Pozivom.

Gospodarski subjekt / ponuditelj u postupku nabave mora dokazati pravnu i poslovnu, te tehničku i stručnu sposobnost, sve u skladu s ovim Pozivom na dostavu ponuda.

Minimalna razina pravne i poslovne sposobnosti ponuditelja te dokumenti kojima se dokazuje sposobnost:

za potrebe utvrđivanja okolnosti iz ove točke, gospodarski subjekt u ponudi dostavlja:

- **svoj upis u sudski, obrtni, strukovni ili drugi odgovarajući registar države sjedišta ponuditelja.**

Ponuditelj je dužan priložiti odgovarajući izvod o upisu u sudski, obrtni, strukovni ili drugi odgovarajući registar države sjedišta ponuditelja, a ako se takav izvod ne izdaje u državi sjedišta ponuditelja, tada ponuditelj dostavlja izjavu s ovjerom potpisa kod nadležnog tijela.

4.2. Tehnička i stručna sposobnost

Gospodarski subjekt mora dokazati da je izvršio usluge, odnosno ispunio ugovorne obveze o izvršenoj istoj ili sličnoj usluzi kao što je predmet nabave, za najmanje 1 (jedan), a najviše tri ugovora, čija je ukupna vrijednost najmanje jednaka procijenjenoj vrijednosti predmeta nabave.

Za potrebe utvrđivanja okolnosti iz ove točke, gospodarski subjekt u ponudi dostavlja:

I. Popis značajnih ugovora o izvršenju iste ili slične usluge u godini u kojoj je započeo postupak nabave i tijekom tri godine koje prethode toj godini.

Popis značajnih ugovora mora sadržavati najmanje sljedeće:

- naziv i sjedište druge ugovorne strane
- naziv i sjedište izvršitelja
- popis izvršenih usluga obuhvaćenih ugovorom
- vrijednost ugovora
- datum i mjesto izvršenja

II. Izjavu kojom jamči da će se prodaja karata i promocija događaja odvijati putem internetske prodaje i oglašivača na minimalnom području pokrivenosti Republike Hrvatske, Mađarske, Slovenije, Italije i Austrije.

Napomena: Ponuditelj Izjavu sastavlja sam i prilaže je uz ponudu.

4.3. Uvjeti sposobnosti u slučaju zajednice ponuditelja

Gospodarski subjekt može se po potrebi osloniti na sposobnost drugih subjekata, bez obzira na pravnu prirodu njihova međusobna odnosa. U tom slučaju gospodarski subjekt mora dokazati naručitelju da će imati na raspolaganju resurse nužne za izvršenje ugovora, primjerice, prihvaćanjem obveze drugih subjekata da će te resurse staviti na raspolaganje gospodarskom subjektu. Pod istim uvjetima, zajednica ponuditelja može se osloniti na sposobnost članova zajednice ponuditelja ili drugih subjekata.

Za potrebe postupka nakon odabira od zajednice Naručitelj će od ponuditelja zahtijevati određeni pravni oblik u mjeri u kojoj je to potrebno za zadovoljavajuće izvršenje ugovora. U zajedničkoj ponudi mora biti navedeno koji će dio ugovora o nabavi (predmet, količina, vrijednost i postotni dio) izvršavati pojedini član zajednice ponuditelja. Naručitelj neposredno plaća svakom članu zajednice ponuditelja za onaj dio ugovora o nabavi koji je on izvršio, ako zajednica ponuditelja ne odredi drugačije. Odgovornost ponuditelja iz zajednice ponuditelja je solidarna.

U slučaju zajednice ponuditelja, dokaz pravne i poslovne sposobnosti, utvrđuje se za sve članove zajednice pojedinačno, a ostali dokazi iz dokumentacije za nadmetanje mogu se dokazivati zajednički.

Dokazi kojima se potvrđuje pravna, poslovna i tehnička sposobnost, potrebno je dostaviti u neovjerenoj preslici s tim da priloženi dokumenti budu važeći na dan slanja poziva za nadmetanje. Dan slanja poziva na nadmetanje je 01.veljače 2019.godine.

5.1. Popis gospodarskih subjekata s kojima je naručitelj u sukobu interesa

Ne postoje gospodarski subjekti s kojima je Naručitelj u sukobu interesa u smislu članka 80. Zakona o javnoj nabavi.

VI. ODREDBE O PONUDI

6.1. Sadržaj i način izrade ponude

Ponuda je izjava volje ponuditelja u pisanom obliku da će isporučiti robu, pružiti usluge ili izvesti radove u skladu s uvjetima i zahtjevima iz ovog Poziva. Podnošenjem ponude prihvaćaju se svi uvjeti i zahtjevi navedeni u Pozivu za dostavu ponuda.

SADRŽAJ PONUDE:

Ponuda mora sadržavati slijedeću dokumentaciju:

- a) popunjeni ponudbeni list,
- b) popunjeni troškovnik
- c) dokumenti / izjave kojima ponuditelj dokazuje da ne postoje obvezni razlozi za isključenje,
- d) dokaz o pravnoj i poslovnoj sposobnosti,
- e) dokaz o financijskoj sposobnosti,

- f) dokaz o tehničkoj i stručnoj sposobnosti,
- g) izjavu o integritetu
- h) jamstvo za ozbiljnost ponude
- i) ostale tražene izjave i dokaze sposobnosti sukladno traženjima iz ovog Poziva

Ponuda se piše **neizbrisivom tintom** (pisano **rukom** ili ispisom putem **štampača**) te **mora biti uvezana jamstvenikom te izrađena (označena, numerirana i dr.)**

Sve dokumente koje naručitelj zahtijeva, **izuzev jamstva za ozbiljnost ponude** (koje se dostavlja u izvorniku i uvezuje u ponudu na način opisan u Točki. Ove Dokumentacije) ponuditelji mogu dostaviti u **neovjerenoj preslici**. Neovjerenom preslikom smatra se i neovjereni ispis elektroničke isprave, a sve sukladno članku 75. Zakona.

Prije donošenja odluke o odabiru, naručitelj može od najpovoljnijeg ponuditelja s kojima namjerava sklopiti ugovor o nabavi zatražiti dostavu izvornika ili ovjerenih preslika svih onih dokumenata (potvrde, isprave, izvodi i sl.) koji su bili traženi, a koje izdaju nadležna tijela.

6.2. Način izrade i dostave ponude

Izrada ponude u papirnatom obliku:

- ponuda mora biti izrađena u obliku naznačenom ovom dokumentacijom
- ponuda mora biti tiskana ili pisana neizbrisivim otiskom
- ponuda mora biti uvezana u cjelinu na način da se onemogući naknadno vađenje ili umetanje listova ili dijelova ponude
- ponuda se izrađuje na način da čini cjelinu. Ako zbog opsega ili drugih objektivnih okolnosti ponuda ne može biti izrađena na način da čini cjelinu, onda se izrađuje u dva ili više dijelova. Ako je ponuda izrađena u dva ili više dijelova, svaki dio se uvezuje na način da se onemogući naknadno vađenje ili umetanje listova. Ako je ponuda izrađena od više dijelova ponuditelj mora u sadržaju ponude navesti od koliko se dijelova ponuda sastoji stranice ponude se označavaju brojem na način da je vidljiv redni broj stranice i ukupan broj stranica ponude. Kada je ponuda izrađena od više dijelova, stranice se označavaju na način da svaki sljedeći dio započinje rednim brojem koji se nastavlja na redni broj stranice kojim završava prethodni dio
- ponuditelji nemaju pravo mijenjati, ispravljati, dopunjavati ili brisati ili na bilo koji drugi način intervenirati u tekst koji je dao naručitelj u Dokumentaciji za nadmetanje jer se u protivnom njegova ponuda neće razmatrati
- u ponudi mora biti u cijelosti ispunjen i priložen troškovnik koji je dio ove Dokumentacije. **Svaka stranica troškovnika ovjerava se potpisom ponuditelja.**
- ispravci u ponudi moraju biti izrađeni na način da su vidljivi. Ispravci moraju uz
- navod datuma ispravka biti potvrđeni potpisom ponuditelja.
- ponuda mora sadržavati dokaze ponuditelja o ispunjavanju uvjeta i zahtjeva iz
- dokumentacije za nadmetanje, dokumente kojima ponuditelj dokazuje da ne
- postoje obvezni i ostali razlozi isključenja i dokaze o sposobnosti ponuditelja za
- izvršenje ugovora
- **sve dokumente koje Naručitelj zahtjeva ovom Dokumentacijom ponuditelj može dostaviti u neovjerenoj preslici.**
- ponuda se zajedno s pripadajućom dokumentacijom izrađuje na hrvatskom jeziku i

latiničnom pismu, a cijena ponude se izražava u hrvatskim kunama.

- **Ponude koje ne budu sukladne uvjetima naznačenim u ovim uputama naručitelj će odbiti, a nepravodobne ponude neće razmatrati.**

Ukoliko ponuditelj nije u sustavu PDV-a ili je predmet nabave oslobođen PDV-a, tada se na Ponudbenom listu na mjestu predviđenom za upis cijene ponude s PDV-om upisuje isti iznos koji je upisan na mjestu predviđenom za upis cijene bez PDV-a, a mjesto za upis iznosa PDV-a ostavlja se prazno.

Svi dokumenti u ponudi kojima se dokazuje sposobnost ponuditelja moraju biti istinitog sadržaja. Ukoliko Naručitelj utvrdi tijekom postupka da je ponuditelj dao netočne podatke u svezi s dokazima o sposobnosti ili predmetom nabave isključiti će tog ponuditelja kao nesposobnog iz sudjelovanja u postupku nabave. Ponuditelji ponude izrađuju bez naknade.

Ponude pristigle nakon roka neće se otvarati, nego se neotvorene vraćaju ponuditelju. U roku za dostavu ponude, ponuditelj može izmijeniti svoju ponudu, nadopuniti je ili od nje odustati. U slučaju da do isteka roka za dostavu ponuda ponuditelj istu izmijeni i/ili dopuni, izmjena i/ili dopuna ponude dostavlja se na isti način kao i osnovna ponuda s obveznom naznakom da se radi o izmjeni i/ili dopuni ponude. Ponuditelj može do isteka roka za dostavu ponude pisanom izjavom odustati od svoje ponude u kojem slučaju može istodobno zahtijevati povrat svoje neotvorene ponude. Na zahtjev Naručitelja ponuditelj može produžiti rok valjanosti svoje ponude.

6.3. Rok za dostavu ponude i rok otvaranja ponude

11.02.2019. godine do 12.00 sati.

Otvaranje ponuda dana 11.02.2019. u 12.00 sati, u prostorijama Naručitelja, Uljarska 1, 51000 Rijeka.

Otvaranje ponuda nije javno.

6.4. Jezik i pismo ponude

Ponuda se izrađuje na hrvatskom jeziku i latiničnom pismu.

Sva ponudbena dokumentacija i ponuda trebaju biti na hrvatskom jeziku i pisana latiničnim pismom. U suprotnom potrebno je priložiti ovjereni prijevod na hrvatski jezik od strane sudskog tumača, koji će se smatrati mjerodavnim za potrebe tumačenja ponude.

6.5. Adresa za dostavu ponuda

Ponude u pisanom obliku dostavljaju se u zatvorenoj omotnici preporučenom poštanskom pošiljkom ili neposredno u Hrvatsko narodno kazalište Ivana pl. Zajca Rijeka, Uljarska 1, uz obavezne naznačiti:

Naziv i adresa Naručitelja : Hrvatsko narodno kazalište Ivana pl. Zajca, Rijeka

Evidencijski broj nabave: MN-53/2019

Naznaka predmeta nabave: " usluge Internet prodaje informacijskih društava -posredovanje pri prodaji karata i promocija izvedbi – **NE OTVARAJ**"

OIB, naziv i adresa Ponuditelja

Ponude koje su zaprimljene nakon isteka krajnjeg roka za podnošenje ponuda smatrati će se zakašnjelima, neće biti otvarane te će se vratiti Ponuditeljima koji su ih podnijeli.

6.6. Služba i osoba zadužena za kontakt

Doris Šegulja

Tel.: 051/355-934

Internetska adresa: www.hnk-zajc.hr

Adresa elektroničke pošte; doris.segulja@hnk-zajc.hr, javna.nabava@hnk-zajc.hr

6.7. Odredbe o odabiru ili poništenju postupka

Obavijest o odabiru ponude ili poništenju postupka nabave biti će dostavljena ponuditeljima koji su sudjelovali u postupku nabave sukladno roku iz Točke VII.

6.8. Posebne odredbe

Na ovaj postupak ne primjenjuje se Zakon o javnoj nabavi. **Naručitelj zadržava pravo poništiti ovaj postupak nabave u bilo kojem trenutku, odnosno ne odabrati niti jednu ponudu, a sve bez ikakvih obveza ili naknada bilo koje vrste prema ponuditeljima.**

VII. OBAVIJEST O REZULTATIMA NABAVE

Naručitelj neće prihvatiti ponudu koja ne ispunjava uvjete i zahtjeve vezane uz predmet nabave iz ovoga Poziva za dostavu ponuda i zadržava pravo odbiti sve ponude i poništiti ovaj postupak ukoliko niti jedna dostavljena ponuda ne odgovara svrsi nabave ili ako prelazi osigurana sredstva, odnosno u drugim opravdanim slučajevima (npr. profesionalni propust) prema odluci Naručitelja.

Pisanu obavijest o rezultatima nabave Naručitelj će dostaviti u roku od 30 dana od dana isteka roka za dostavu ponuda.

VIII. PRILOZI POZIVU NA DOSTAVU PONUDA

Prilog I. – obrazac Ponudbenog lista

Prilog II . – obrazac Troškovnika i Tehničke specifikacije predmeta nabave

Prilog III. – Izjava o integritetu

Intendant

mr.sc. Marin Blažević
Odgovorna osoba naručitelja

PRILOG I.

I. PONUDBENI LIST

1.	NAZIV I SJEDIŠTE I OIB NARUČITELJA:	HRVATSKO NARODNO KAZALIŠTE IVANA PL. ZAJC RIJEKA OIB: 73674241432
	Predmet nabave	Usluge informacijskih društava -posredovanje pri prodaji karata i promocija izvedbi
	Evidencijski broj nabave:	MN-53/2019
2.	PODACI O PONUDITELJU	
	Naziv ponuditelja	
	Sjedište ponuditelja	
	Adresa ponuditelja	
	OIB	
	Poslovni (žiro) račun	
	Broj računa (iban)	
	Naziv poslovne banke	
	Navod o tome je li ponuditelj u sustavu poreza na dodanu vrijednost	DA NE (zaokružiti)
	Navod o tome da li ponuditelj koristi prijenos porezne obveze – (opcionalno)	
	Adresa za dostavu pošte	
	Adresa e-pošte	
	Kontakt osoba ponuditelja	
	Broj telefona	
	Broj telefaksa	
3.	PONUĐA	
	Broj ponude	
	Datum ponude	
5.	CIJENA PONUDE	
	Cijena ponude, kn bez PDV-a	
	Stopa i iznos PDV-a	
	Cijena ponude, kn s PDV-om** - brojkama	
6.	Rok valjanosti ponude (<i>npr.najmanje 30 dana od dana otvaranja ponuda</i>)	

Naručitelj će uspoređivati cijene ponuda s PDV-om s obzirom na to da ne može koristiti pravo na pretporez.

Obavezno ispuniti sve stavke

7. Uz ponudu dostavljamo popis svih sastavnih dijelova i priloga ponude (Sadržaj ponude) slijedećim redoslijedom:
-

Ponuditelj:

(tiskano upisati ime i prezime ovlaštene osobe ponuditelja)

M.P.

Potpis:

U _____, _____ 20__ . godine

Napomena:

3. *Ako ponuditelj nije u sustavu poreza na dodanu vrijednost ili je predmet nabave oslobođen poreza na dodanu vrijednost, u Ponudbenom listu i Troškovniku, na mjesto predviđeno za upis cijene ponude s porezom na dodanu vrijednost, upisuje se isti iznos kao što je upisan na mjestu predviđenom za upis cijene ponude bez poreza na dodanu vrijednost, a mjesto predviđeno za upis iznosa poreza na dodanu vrijednost ostavlja se prazno ili se stavlja crtica (-).*

Predmetne usluge uključuju:

Pružanje usluga nabave karata za izvedbe prema uvjetima Naručitelja.

Predmet nabave su usluge informacijskih društava -posredovanje pri prodaji karata za izvedbe u produkciji HNK Ivana pl. Zajca Rijeka kao i promocija izvedbi na dane:

1. Aida -25.07.2019.godine
2. Beethovenova 9-27.07.2019. godine
3. Carmen-01.08.2019.godine

Usluga obuhvaća elektronsku dostavu karata, mogućnost rezervacije odabrane opcije izvedbe i pozicije. Ponuditelj mora biti u mogućnosti Korisniku dostaviti odgovor na upit za rezervacijom – ponuditi mu za tražene pozicije u roku od 5 (pet) minuta, od postavljenog upita radnim danom, vikendom i praznicima.

Isto tako u obvezi je dostaviti Naručitelju uvjete o vremenu potrebnom za izdavanje karte, datumu izdavanja karte, cjelovite uvjete refundacije karte i cijenu karte, te sve ostale podatke vezane uz rezervaciju od trenutka primitka Naručiteljevog upita.

Ponuditelj garantira Korisniku za sve uvjete prodaje kao da je prodavatelj Naručitelj .

Ponuditelj se obvezuje da će čuvati kao poslovnu tajnu sve osobne podatke Korisnika, bez obzira na njihovu vrstu i prirodu, a za koje je saznao pružajući predmetne usluge.

TROŠKOVNIK	
PREDMET NABAVE: usluga posredovanja pri prodaji karata za izvedbe u Areni Pula	
Aida 25.07.2019.	
Beethovenova 9. 27.07.2019.	
Carmen 01.08.2019.	
PROCJENJENA KOLIČINA I CIJENA KARTE	
UKUPAN BROJ KARATA (kom)	6.651
PROSJEČNA CIJENA KARTE (kn)	271,00
POPUNJAVA PONUDITELJ	
Cijena usluge prodaje karata (%) na JEDINIČNU CIJENU KARTE	
Cijena usluga prodaje karata (kn) na JEDINIČNU CIJENU KARTE	
Cijena usluge posredovanja u odnosu na prodane karte (u kn) na UKUPNI IZNOS KARATA (6.651)	
PDV (25%)	
Ukupno cijena usluge s uračunatim PDV-om	

U _____ 2019.godine _____

M.P. (ime i prezime ovlaštene osobe za zastupanje).

PRILOG III.

Naziv ponuditelja: _____
Sjedište/prebivalište ponuditelja: _____
OIB ponuditelja: _____

IZJAVA O INTEGRITETU

Kao ponuditelj u postupku **jednostavne** nabave i Naručitelja: _____, Ev. broj nabave: _____ ovom Izjavom jamčimo korektnost u postupku, kao i izostanak bilo kakve zabranjene prakse u vezi s postupkom nadmetanja (radnja koja je korupcija ili prijevara, nuđenje, davanje ili obećavanje neprilične prednosti koja može utjecati na djelovanje nekog zaposlenika ili zaposlenike koji su na bilo koji način uključeni u postupak nabave, te izražavamo suglasnost s provedbom revizije cijeloga postupka od strane neovisnih stručnjaka i prihvaćanje odgovornosti i određenih sankcija (bezuvjetni otkaz ugovora, naknada štete) ukoliko se krše ugovorne obveze.

(tiskano upisati ime i prezime, potpis ovlaštene osobe ponuditelja, pečat)

U _____ dana _____ . godine