

Številka razpisne dokumentacije: 36/007-16

Številka javnega naročila : 5-JN-S/2016

RAZPISNA DOKUMENTACIJA

javnega razpisa za oddajo javnega naročila **po postopku s pogajanji po predhodni objavi**
za izvedbo storitev in sicer:

Priprava, izpis, pakiranje in razpošiljanje UPN s prilogami.

Sestavili:

Darja Petrič

Andrej Tuljak

Igor Krajnc

Predstojnik naročnika:

V.d. direktorja:

Gašpar Gašpar Mišič

Koper, 29.3. 2016

VSEBINA:

I. POVABILO K ODDAJI PONUDBE

II. NAVODILA PONUDNIKOM ZA IZDELAVO PONUDBE

1.Dokumenti, ki jih mora vsebovati ponudba

2.Navodila za izdelavo ponudbe

2.1.Opredelitev in obseg javnega naročila

2.2.Jezik

2.3.Predložitev ponudbe

2.4.Cena

2.5.Merila za izbor

2.6.Zavarovanja (bančni garanciji)

2.7.Varovanje podatkov

2.8.Pojasnila

3.Način in roki za oddajo ponudbe

4.Odpiranje ponudb in odločitev naročnika

5.Pogodba in podpis

6.Pravica do zahteve za revizijo postopka

III. OBRAZCI

1. OBRAZEC PONUDBE

2. OBRAZEC CENOVNE TABELLE

3. OBRAZEC IZJAVE ZA PRIDOBITEV OSEBNIH PODATKOV

4. OBRAZEC IZJAVE O POPRAVKU RAČUNSKIH NAPAK

5. OBRAZEC GARANCIJE ZA RESNOST PONUDBE

6. OBRAZEC IZJAVE O SAMOSTOJNI IZVEDBI DEL ALI NAVEDBA
PODIZVAJALCEV

7. OBRAZEC IZJAVE O ZAGOTAVLJANJU SPOSOBNOSTI .

7a Obrazec referenčnega potrdila

8.OBRAZEC BANČNE GARANCIJE ZA DOBRO IZVEDBO POGODBENIH
OBVEZNOSTI

IV. 9. VZOREC POGODBE

V. 10. PRILOGE-VZORCI

I. POVABILO K ODDAJI PONUDBE

Naročnik javno podjetje Komunala Koper, d.o.o.- s.r.l., Ul. 15.maja 4, 6000 Koper, skladno z določili Zakona o javnem naročanju (Ur. list RS, št. 128/2006 s spremembami, v nad. ZJN-2 na podlagi javnega razpisa **po postopku s pogajanjem po predhodni objavi vabi ponudnika**, da v skladu z zahtevami in pogoji iz tega povabila in navodil oddajo ponudbo za naslednji **predmet javnega naročila** : in sicer

Priprava, izpis, pakiranje in razpošiljanje UPN s prilogami

Ta javni razpis je izdelan na podlagi pogojev in zahtev naročnika Komunala Koper d.o.o.- s.r.l.. V primeru, da določeno razmerje, obveznost, obvezne pogoje ali ravnanja kateregakoli udeleženca postopka ni ali ni v celoti urejeno v tem razpisu, veljajo neposredno določila veljavnih predpisov, ki urejajo postopke in ravnanja udeležencev v postopkih javnega naročanja ali so v zvezi s temi postopki.

II. NAVODILA PONUDNIKOM ZA IZDELAVO PONUDBE

1. Dokumenti, ki jih mora vsebovati ponudba

1. Obrazec ponudbe
2. Obrazec cenovne tabele
3. Obrazec izjave za pridobitev osebnih podatkov
4. Obrazec izjave o popravku računskih napak
5. Obrazec bančne garancije za zavarovanje resnosti ponudbe
6. Obrazec izjave o samostojni izvedbi del ali navedba podizvajalcev
7. Obrazec izjave o zagotavljanju sposobnosti (vključno z obrazci BON-1 in BON-2)
- 7a Obrazec referenčnega potrdila
8. Obrazec bančne garancije za dobro izvedbo pogodbenih obveznosti
9. Vzorec pogodbe

Vsi obrazci morajo biti izpolnjeni skladno z zahtevami iz razpisa ter podpisani in žigosani s strani ponudnika oziroma zastopnika ali pooblaščenca ponudnika. Ponudnik mora predložiti tudi z njegove strani potrjen obrazec bančne garancije za dobro izvedbo pogodbenih obveznosti. **Referenčna potrdila podpišejo in žigosajo pooblašcene osebe referenčnega naročnika.**

Vzorec pogodbe

Vzorec pogodbe ponudnik oziroma zastopnik ali pooblaščenec ponudnika podpiše in žigosa na mestu za podpis pogodbe.

2. Navodila za izdelavo ponudbe

2.1 Opredelitev in obseg javnega naročila

Predmet javnega naročila je izvedba storitev in sicer-

Priprava, izpis, pakiranje in razpošiljanje UPN s prilogami

OPIS.

TEHNIČNA SPECIFIKACIJA OBRAZCEV IN STORITEV

I. Opis izvajanja storitev

Naročnik izvaja obračune za položnice mesečno in sicer po obračunih: snaga fizične osebe(19.800 + 1.200), snaga pravne osebe (1.350), najem grobov (med 200 in 500 – se razlikuje mesečno) in najem privezov (500). Občasno se posameznim obračunom dodajajo priloge, ki so redne: dopisnica za kosovne odpadke (januar in avgust), obvestilo za zbiranje nevarnih odpadkov (marec in september). Občasno se lahko pojavi potreba o dodatnem obveščanju in tedaj se pripravijo obvestila. Za navedene priloge se izvajalca tiskovin obvešča cca 14 dni pred izvedbo in grafične datoteke se pravočasno pošiljajo.

Poleg zgoraj navedenih obračunov, naročnik izvaja še obračun opominov 3x ali 4x letno glede na potrebe, tipično med 3.000 in 6.000 položnicami. Opomin je obrazec, ki je enak rednemu obračunu, le z drugačnimi variabilnimi podatki, v isti DBF strukturi.

II. Opis storitev in specifikacija obrazcev

Glede na navedeno v točki 1. se je naročnik odločil storitve izvajanja tiskovin z UPN obrazci na osnovno (standardno) storitev (A) in dodatne (razširjene) storitve (B, C, D in E).

Storitev priprave programske forme (F).

Storitev poštnine, oz stroškov dostave tiskovin končnim naslovnikom (G).

A – STANDARDNA POLOŽNICA

Je osnova vseh pošiljk – tiskovin. Storitve B, C, D in E so priloge oz dodatki osnovni storitvi – A.

Sestavljena je iz spodaj navedenih elementov:

A	STANDARDNA POLOŽNICA
A1	KUVERTA:
	<ul style="list-style-type: none">• amerikanka, LO (levo okno), za avtomatsko kuvertiranje, tiskana po grafični predlogi, enostranski barvni tisk 4/0;• vzorec CDR oz PDF je priložen;• izvajalec je dolžan opozoriti naročnika 30 dni pred predvidenim iztekom, zalog kuvert za ponaročilo;• naročnik bo naročal tiskanje kuvert za 6-mesečno obdobje po predhodnem dogovoru.

A2	UPN OBRAZEC – POLOŽNICA z računom:
	<ul style="list-style-type: none"> • obrazec UPN mora biti skladen s Tehničnim standardom plačilnega naloga UPN, tiska se po grafični predlogi, enostranski barvni tisk 4/0; • vzorec CDR oz PDF je priložen; • izvajalec je dolžan opozoriti naročnika 30 dni pred predvidenim iztekom, zalog obrazcev položnic za ponaročilo; • naročnik bo naročal tiskanje obrazcev za 6-mesečno obdobje po predhodnem dogovoru.
A3	IZPIS VARIABILNIH PODATKOV, ENOSTRANSKI:
	<ul style="list-style-type: none"> • na obrazec UPN iz točke A2 se izpisujejo variabilni podatki poslani v DBF datoteki; • vzorec DBF in specifikacija polj je v prilogi.
A4	IZDELAVA ELEKTRONSKEGA ARHIVA:
	<ul style="list-style-type: none"> • izpisani variabilni podatki se izvozijo v arhiv v digitalni obliki; • zaželen je format PDF/A za celoten obračun v 1 datoteki, zaželen medij za pošiljanje CD ali DVD.
A5	ZGIBANJE in KUVERTIRANJE ter OSTALE STORITVE ZAKLJUČITVE TISKOVINE VKLJUČNO Z DOSTAVO SPREJEMNI POŠTI:
	<ul style="list-style-type: none"> • zgibanje, kuvertiranje in dostava dogovorjeni sprejemni pošti.

B – DOPISNICA ZA KOSOVNI ODVOZ

Se praviloma izvaja 2x letno in sicer z avgustovskim obračunom (dostava v začetku septembra) za jesenski del leta in z decembrskim obračunom (dostava v začetku januarja) za spomladanski del leta. Dopisnica je priloga standardne položnice (A). Storitve in material se stroškovno smatrajo kot dodatek. Opis elementov:

B	DOPISNICA ZA KOSOVNI ODVOZ
B1	DOPISNICA
	<ul style="list-style-type: none"> • karton 200g sijaj ali primerljiv za dopisnico, dimenzije 210mm x 100 mm (ali 4"), tisk dvostranski barvni 4/4; • vzorec CDR oz PDF je priložen.
B2	KUVERTIRANJE PRILOGE – DOPISNICE
	<ul style="list-style-type: none"> • zgibanje, kuvertiranje in morebitni dodatni stroški za zaključitev tiskovine A+B.

C – TISK NA HRBTNO STRAN OBRAZCA UPN

Se izvaja občasno, izjemoma.

C	TISK NA HRBTNO STRAN OBRAZCA UPN
	<ul style="list-style-type: none"> • Izpis grafične vsebine na hrbtno stran v skladu s standardom (cca 210mm x 200mm), barvni tisk 4/0 oz kot tisk celotnega obrazca dvostranski barvni tisk 4/4. V cenovno tabelo navedite razliko v strošku med osnovnim obrazcem (enostranski) in razširjenim (dvostranski).

D – PRILOGA A4 – ENOSTRANSKO OBVESTILO (ENOSTRANSKI INSERT)

Se izvaja občasno, izjemoma.

D	PRILOGA A4 – ENOSTRANSKO OBVESTILO (ENOSTRANSKI INSERT)
D1	ENOSTRANSKA PRILOGA
	<ul style="list-style-type: none">• priloga/obvestilo, papir A4 80g oz. primerljiv, tisk enostranski barvni 4/0 iz grafične predloge (praviloma PDF).
D2	KUVERTIRANJE PRILOGE
	<ul style="list-style-type: none">• zgibanje, kuvertiranje in morebitni dodatni stroški za zaključitev tiskovine A+D.

E – PRILOGA A4 – DVOSTRANSKO OBVESTILO (DVOSTRANSKI INSERT)

Se izvaja 2x letno in sicer kot priloga obvestila za zbiranje in odvoz nevarnih odpadkov iz gospodinjstev marčevskemu in septembrskemu obračunu.

Občasno, izjemoma lahko nastopi kot insert kateremu drugemu obračunu.

E	PRILOGA A4 – DVOSTRANSKO OBVESTILO (DVOSTRANSKI INSERT)
E1	DVOSTRANSKA PRILOGA
	<ul style="list-style-type: none">• priloga/obvestilo, papir A4 80g oz. primerljiv, tisk dvostranski barvni 4/4 iz grafične predloge (praviloma PDF);• predložen je vzorec PDF.
E2	KUVERTIRANJE PRILOGE
	<ul style="list-style-type: none">• zgibanje, kuvertiranje in morebitni dodatni stroški za zaključitev tiskovine A+E.

F – ENKRATNI STROŠEK PRIPRAVE PROGRAMSKE FORME

Priprava programske forme za izpis položnic.

F	ENKRATNI STROŠEK PRIPRAVE PROGRAMSKE FORME
	<ul style="list-style-type: none">• zajema vse stroške priprave programske forme za izpisovanje položnic z UPN obrazci;• ta strošek naveden v ponudbi se smatra kot največji strošek v primeru spreminjanja izpisa v primeru spremembe/dodelave trenutne DBF strukture podatkov oz. zamenjave DBF strukture s strani naročnika;• v prilogi je specifikacija izpisa in vzorec podatkov ter anonimizirane (odstranjeni so osebni podatki) datoteke DBF s podatki za izpis iz naših obračunov (jan 2016 oz feb 2015-jan 2016).

III. Poštne storitve

G – POŠTNE STORITVE

Poštne storitve, oz storitve dostave tiskovin do končnih prejemnikov.

G	POŠTNE STORITVE
	<ul style="list-style-type: none">• strošek poštne na posamezno pošiljko (A, A+B, A+C, A+D, A+E), ki je praviloma standardno pismo po merilih Pošte Slovenije (znamka A, do 20g);• v kolikor je strošek poštne vezan na cenik Pošte Slovenije, mora biti v ponudbi jasno razmejen del cene ki je odvisen od navedenega cenika, ter del ki je odvisen od ponudnika oziroma partnerja (popusti, oz drugi stroški) – ti se smatrajo nespremenljivi za obdobje trajanja pogodbe;• strošek poštne na tiskovino mora biti enak ne glede na to ali gre za obračun z nekaj sto zapisi ali za največjega (cca 21.000 kos).

Naročnik bo izbranemu izvajalcu posredoval podatke za izvedbo naročila v dogovorjenem roku in sicer v elektronski obliki na elektronski naslov izbranega ponudnika. Izvajalec se obvezuje v roku 24 ur po prejetju datotek naročniku poslati korekture na naročnikovo elektronsko pošto. Po prejemu potrjene korekture mora ponudnik v roku 24 ur izpisati in oddati pisemske pošiljke na pošto oziroma do raznašalca pošiljk.

Naročnik si pridržuje pravico do odstopanja od predvidenih količin navzdol ali navzgor glede na trenutne potrebe.

Tiskanje mora biti lasersko z OCR zapisi na podlagi baze podatkov, ki jo posreduje naročnik.

Hkrati z oddajo na pošto bo moral ponudnik posredovati naročniku tudi oddajno knjigo v elektronski obliki v dogovorjeni strukturi.

Naročnik je v procesu zamenjave naziva in logotipa podjetja , kar bo naknadno sporočeno in dostavljeno izbranemu ponudniku predmetnega javnega naročila.

Ponudnik mora izpolnjevati tehnične zahteve in vse ostale pogoje naročnika, navedene v razpisni dokumentaciji. Ponudnik mora razpolagati z vsemi tehničnimi sredstvi in opremo, ki je potrebna za uspešno izvedbo predmeta javnega naročila. Predmet ponudbe mora izpolnjevati vse standarde, pogoje in zahtevke, kot je navedeno v razpisni dokumentaciji in skladno z naslednjimi predpisi in standardi:

-Zakon o poštnih storitvah

-Predpisi Banke Slovenije o izvajanju plačilnega prometa

-Navodilo o obliki, vsebini in uporabi Univerzalnega plačilnega naloga-obrazca UPN

-Tehnični standard plačilnega instrumenta Univerzalni plačilni nalog UPN

-Vsebina in način zapisa podatkov v vrstici OCR

ROK IZVEDBE:

Izvajalec mora na področju RS dostaviti naslovnikom vse poštno pošiljke praviloma prvi naslednji delovni dan po prejemu oziroma po izpisu in potrditvi korektur, vendar najpozneje v dveh dneh. Ta rok predstavlja bistveni pogodbeni pogoj za izvedbo tega javnega naročila.

Dodatne storitve:

Naročnik si na podlagi 29. čl. ZJN-2 pridržuje pravico ponudniku, kateremu bo oddano javno naročilo po tem razpisu, oddati javno naročilo za:

- dodatne storitve, ki niso vključene v prvotno naročilo, vendar so zaradi nepredvidenih okoliščin postale potrebne za izvedbo naročila zajetega v tem razpisu;
- dodatne storitve, ki predstavljajo ponovitev podobnih storitev, kot so zajete v tem javnem naročilu, če bodo take dodatne storitve skladne z njim;

2.2 Jezik

Ponudnik mora ponudbo izdelati v slovenskem jeziku. Prav tako morajo biti v slovenskem jeziku izdelane oziroma predložene vse obvezne sestavine ponudbene dokumentacije.

Če ima ponudnik sedež v tuji državi, mora ponudnik predložiti uradno listino, s katero ponudnik dokazuje pogoj za priznanje sposobnosti (poglavje III), ki jih skladno s pravili posamezne države, izda pristojni organ. Vsi dokumenti tujega ponudnika morajo biti prevedeni v slovenski jezik, prevodi pa overjeni s strani sodno zapriseženega prevajalca ali neoverjeni prevodi z izjavo ponudnika, da jamči za pravilnost prevoda.

2.3 Predložitev ponudbe

Ponudba se bo štela za popolno, če bo pravočasna, formalno popolna, sprejemljiva, pravilna in primerna ter bo vsebovala vse, v tem navodilu in razpisni dokumentaciji zahtevane dokumente in izpolnjene obrazce oziroma izjave in sredstva zavarovanja ter morebitne druge zahtevane podatke. Ponudnik mora, če želi uspešno konkurirati v postopku izbire izpolnjevati vse pogoje sposobnosti iz obrazca o zagotavljanju sposobnosti (obrazec št. 7). Vse prepozne ponudbe bo naročnik izločil iz nadaljnjega postopka ter jih neodprte vrnil ponudnikom.

Vse zahtevane navedbe, izjave, garancije, vzorce, obrazce, pogodbe in ostale dokumente, ki so navedeni oziroma priloženi razpisni dokumentaciji, je potrebno dostaviti v ponudbi naročniku izpolnjene z neizbrisnim črnilom in podpisane s strani osebe, ki je zakoniti zastopnik oziroma je nedvoumno pooblaščen s strani ponudnika (razen v primeru, da je izrecno drugače določeno).

Variantne ponudbe niso dovoljene in se ne bodo upoštevale.

Skupna ponudba:

Ponudbo na javni razpis lahko poda tudi več oseb skupaj, ki vložijo skupno ponudbo za pridobitev javnega naročila (skupina gospodarskih subjektov). V tem primeru morajo vsi partnerji skupne ponudbe pri ponudbi predložiti izjavo, da bodo v primeru izbora na tem javnem razpisu **predložili ustrezni akt o skupni izvedbi naročila.**

V primeru, da skupno ponudbo predloži en ponudnik iz skupine, mora predložiti pooblastilo ostalih partnerjev za podpis ponudbe in ostalih dokumentov ponudbene dokumentacije, ki jih podpisuje v imenu skupine. Pravni akt o skupni izvedbi javnega naročila bo moral natančno opredeliti naloge in odgovornosti posameznih izvajalcev za izvedbo javnega naročila in nosilca izvedbe. V skupni ponudbi mora biti razvidno, katera dela prevzema vsak izvajalec. Ne glede na predložitev skupne ponudbe, partnerji odgovarjajo naročniku neomejeno solidarno.

V primeru, da skupina izvajalcev predloži skupno ponudbo, bo naročnik izpolnjevanje pogojev (osnovna sposobnost ponudnika) ugotavljal za vsakega izvajalca posamično. Vsi ponudniki v skupini morajo predložiti podpisano in žigosano izjavo obrazca o zagotavljanju sposobnosti (obrazec št. 7). Ugotavljanje pogojev za izvajanje dejavnosti, dovoljenja, vpisi v ustrezne evidence in registre, obvezno članstvo v organizacijah ali združenjih pa se ugotavlja za vsakega ponudnika posamično glede na dela oziroma storitve, ki jih bo dejansko izvajal.

Podizvajalci:

Ponudnik lahko dela izvaja sam ali s podizvajalci. Podrobneje o tem, kdo šteje skladno z zakonom in tem razpisom za podizvajalca je obrazloženo v besedilu obrazca št. 6. **V primeru, da ponudnik izvaja javno naročilo s podizvajalci, v celoti odgovarja naročniku za izvedbo javnega naročila ne glede na to, kdo je dejansko izvajal posamezna dela.**

Podizvajalec ne sme sodelovati pri izvedbi javnega naročila, če ima na dan, ko je bila oddana ponudba, v skladu s predpisi države, v kateri ima sedež, ali predpisi države naročnika zapadle, neplačane obveznosti v zvezi s plačili prispevkov za socialno varnost ali v zvezi s plačili davkov v vrednosti 50 EUR ali več.

2.4. Cena

Cena mora biti v EUR brez DDV (vpisana na štiri decimalna mesta) glede na pogoje in opis blaga tega razpisa. Ponudnik mora ponuditi in vpisati ceno, ki vključuje vse elemente, ki vplivajo na njen izračun ter upoštevati vse zahteve naročnika iz te razpisne dokumentacije. Morebitne dodatne popuste mora ponudnik upoštevati že v ponudbeni ceni. Na predloženem obrazcu cenovne tabele (obrazec št. 2) mora biti razvidna skupna vrednost ponudbe za ponujeno storitev. Na obrazcu ponudbe (obrazec št.1) se vpiše cena iz cenovne tabele z besedami. Cena mora biti fiksna in nespremenljiva za ves čas izvedbe storitev, razen za stroške poštnine, ki se lahko spremeni samo v naslednjih primerih in sorazmerno s sprejeto spremembo :

- ob spremembi cenika poštnih storitev v notranjem prometu Pošte Slovenije d.o.o.,
- ob izdaji nove odločbe AKOS ali
- ob spremembi Splošnih pogojev za dostop do poštnega omrežja družbe Pošta Slovenija d.o.o.

V zgoraj navedenih primerih lahko pride do spremembe cene na podlagi predloga izvajalca z aneksom k pogodbi. Naročnik lahko po preučitvi predloga izvajalca za spremembo cen le-tega sprejme ali pa zavrne.

Ponujena cena kot končna cena za izvedbo naročila mora vključevati vse materialne in nematerialne stroški, ki bodo potrebni za izvedbo predmeta naročila (tiskanje, kuvertiranje, poština), vključno s stroški dela, stroški materiala, stroški prevoza in poštni stroški, kar vključuje tudi dostavo pošiljk na pošto oziroma do raznašalca pošiljk. Ponujena cena mora vključevati tudi strošek za morebitne spremembe vsebine ali postavitve obrazca ter morebitne spremembe strukture stavka, za posredovanje podatkov naročnika, vključno z naknadno zamenjavo naziva in logotipa podjetja na tiskovinah. Dodatno zaračunavanje dela programerjev in/ali oblikovalcev ni mogoče.

Ponudnik mora v ponudbi že upoštevati tudi vse dodatne pogoje, ki izhajajo iz razpisne dokumentacije, četudi ti v ponudbi in ponudbenem predračunu niso izrecno poudarjeni. Izdelovalec mora v ponudbeno ceno všteti tudi tiste stroške, ki lahko nastanejo zaradi spremenjenih ali sicer veljavnih pravno - tehničnih predpisov in zaradi drugih nalog, ki jih je potrebno izvesti za uspešno izpolnitev predmeta javnega naročila, čeprav jih naročnik ni navedel.

***OPOZORILO:** Ponudnik je obvezan, da pred oddajo ponudbe podrobno prouči razpisno dokumentacijo. Ponudnik ne more uveljavljati naknadnih podražitev iz naslova nepopolne ali neustrezne razpisne dokumentacije, za tiste dele izvedbe javnega naročila, ki v razpisni dokumentaciji niso bili ustrezno opredeljeni, pa bi jih glede na predmet javnega naročila in na celotno dokumentacijo ponudnik lahko predvidel.*

2.5 MERILA ZA IZBOR

Navedba, opis in način uporabe meril za izbiro najugodnejše ponudbe

I. MERILA za izbiro ponudnika

Izbran bo ponudnik, ki bo ob izpolnjevanju vseh tehničnih in ostalih zahtev **ponudil najnižjo ceno.**

2.6.Zavarovanja (bančne garancije)

Ponudnik mora predložiti nepreklicno in brezpogojno **bančno garancija za resnost ponudbe t.j. bančna garancija na prvi poziv** (obrazec št. 5) v višini **3000,00 EUR**, ob predložitvi ponudbe. **Garancija mora veljati 90 dni po odpiranju ponudb. Bančna garancija za resnost ponudbe mora biti izdana najkasneje na dan predložitve ponudbe.**

Garancija zapade v korist naročnika v primerih določenih v tej razpisni dokumentaciji.

V primeru vložitve zahtevka za revizijo mora ponudnik, na poziv naročnika, podaljšati rok veljavnosti bančne garancije za resnost ponudbe.

Ponudnik mora v roku veljavnosti te garancije skleniti pogodbo in izročiti garancijo za dobro izvedbo pogodbenih obveznosti.

Ponudnik mora predložiti tudi potrjen obrazec (obrazec št. 8) **bančne garancije za dobro izvedbo pogodbenih obveznosti** (nepreklicna garancija na prvi poziv). V primeru izbire dane ponudbe mora ponudnik od ustrezne banke pridobiti nepreklicno in brezpogojno **bančno**

garancijo za dobro izvedbo pogodbenih obveznosti v višini 10 % od pogodbene vrednosti (Z DDV)) izpolnjeno in potrjeno v vsebini in obliki kot izhaja iz priloženega obrazca. Bančno garancijo za dobro izvedbo pogodbenih obveznosti mora izbrani ponudnik izročiti naročniku najkasneje *v desetih delovnih dneh od sklenitve pogodbe*. Po predložitvi popolne bančne garancije za dobro izvedbo, naročnik vrne izbranemu ponudniku bančno garancijo za resnost ponudbe. Ob ne predložitvi garancije za dobro izvedbo pogodbenih obveznosti se šteje, da ponudnik odstopa od sklenitve pogodbe, t.j. od javnega naročila, zato zapade garancija za resnost ponudbe, ki jo naročnik unovči.

Naročnik lahko uporabi garancijo za dobro izvedbo pogodbenih obveznosti, če izbrani ponudnik ne izpolni v celoti določil pogodbe, če dela v nasprotju z določili razpisne in ponudbene dokumentacije, oziroma če ne upošteva navodil pooblaščenih oseb naročnika.

Veljavnost garancije: vsaj en dan po končani izvedbi storitev. Če se med trajanjem pogodbe spremenijo roki za izvedbo storitev, se mora temu ustrezno spremeniti tudi garancija, oziroma podaljšati njena veljavnost.

2.7 Varovanje podatkov

Naročnik bo varoval zaupnost podatkov v skladu z ZJN- 2, zakonom o varstvu osebnih podatkov in drugimi veljavnimi predpisi, ki urejajo varovanje podatkov. Ponudnik naj obrazce, izjave ali podatke, za katere meni, da so zaupni oziroma poslovna skrivnost, da jih kot take nedvoumno označi. Ob tem naročnik opozarja, da pod zaupne podatke ali poslovno skrivnost ne sodijo podatki, ki so predmet ocenjevanja ponudb, oziroma na podlagi predpisov o javnem naročanju ne sodijo pod zaupne podatke ali poslovno skrivnost.

2.8 Pojasnila

Potencialni ponudniki, ki bodo zahtevali pojasnila o ponudbeni dokumentaciji, morajo svojo zahtevo podati naročniku preko PORTALA JAVNIH NAROČIL skladno z veljavnimi predpisi.

Zaprosilo za pojasnilo morajo ponudniki poslati pravočasno. Naročnik bo štelo, da je zaprosilo podano pravočasno, če bo vprašanje objavljeno preko portala **najmanj 6 dni** pred iztekom roka za oddajo ponudb. Naročnik bo pisni odgovor poslal v roku najmanj 3 dni pred iztekom roka za oddajo ponudb preko portala javnih naročil.

Naročnik si v skladu z določili ZJN-2 pridržuje pravico spremeniti ali dopolniti razpisno dokumentacijo. Take spremembe ali dopolnitve bo naročnik izdal v obliki dodatka k razpisni dokumentaciji in jih objavil na portalu javnih naročil. V primeru obsežnejših sprememb šest dni ali manj pred rokom za oddajo ponudb, bo glede na obseg in vsebino sprememb ustrezno podaljšal rok za oddajo ponudb.

Kakršnokoli posredovanje ponudnika pri naročniku in vplivanje nanj, ki ni skladno z ZJN-2, med objavo razpisa JN, postopkom pregledovanja, obrazložitve, ocenjevanja in primerjave ponudb ter pri odločanju glede sklenitve pogodbe ima za posledico zavrnitev njegove ponudbe.

3.Način in roki za oddajo ponudbe

Ponudnik mora predložiti zapečateni kuverte s ponudbo, na kateri je na naslovni strani napisan naslov naročnika ter vidna oznaka "Ne odpiraj – ponudba za javni razpis za :

Priprava, izpis, pakiranje in razpošiljanje UPN s prilogami.

Na hrbtni strani morata biti navedena ime-firma in točen naslov ponudnika.

Ponudbe, ki ne bodo prispele pravočasno se bodo kot nepravočasne zavrnila.

Upoštevali bomo tiste ponudbe, ki bodo predložene ali ki bodo prispele najkasneje do **dne 20.4.2016 do 11 ure**, na Komunalno Koper, d.o.o. - s.r.l., Ul. 15.maja 4, 6000 Koper.

Ponudba mora veljati 90 dni po datumu roka za oddajo ponudb. Oziroma do sklenitve pogodbe ali drugačnega zaključka postopka javnega naročila.

Vsak udeleženec v postopku nosi svoje stroške za sodelovanje v tem postopku.

4.Odpiranje ponudb in odločitev naročnika

4.1 Odpiranje ponudb in rok za odločitev

Komisija naročnika bo odprla ponudbe **dne : 21.4.2016 ob 10,00 uri** v sejni sobi Komunale Koper, Ul. 15.maja 4, 6000 Koper. Naročnik predvideva sprejeti odločitev o oddaji naročila **najkasneje v 30 dneh** od dneva odpiranja ponudb. Naročnik bo najkasneje v 3 dneh od sprejete odločitve o oddaji naročila, vsem ponudnikom poslal **odločitev o oddaji naročila**. Šteje se, da naročnik hkrati s poslano odločitvijo o oddaji javnega naročila poziva izbranega ponudnika k podpisu pogodbe.

JAVNO ODPIRANJE NI PREDVIDENO

4.2 Naročnik bo po ugotovitvi, da je ponudnik predložil ponudbo (**prvotna ponudba**) **ISTEGA DNE IN SICER 21.4.2016 ob 11,00 URI povabil ponudnike k pogajanjem na podlagi 89. čl. v zvezi z 91. čl. ZJN-2 za oddajo končne ponudbe;**

4.3 Pogajanja se bodo izvršila **v dveh krogih** na sedežu naročnika. Na pogajanjih lahko sodelujejo zakoniti zastopniki ponudnika ali osebe s pisnim pooblastilom, v katerem mora biti izrecno navedeno, da so pooblaščenici za pogajanja v predmetnem postopku javnega naročanja;

4.4 Ponudnik na pogajanjih ponudi ceno izraženo v EUR (brez DDV). Cena ponujena med pogajanja, ne sme biti večja od cen danih v prvotni ponudbi.

4.5 Naročnik se bo pogajal s ponudnikom o ponudbeni vrednosti,

4.6 Po zaključku pogajanj bo naročnik od ponudnika zahteval predložitev končne ponudbe na **obrazcu, ki ga bodo sodelujoči ponudniki prejeli na samih pogajanjih**, v skladu z doseženim na pogajanjih.

Pravilnost in ustreznost vsebine posameznih listin in dokumentov, ki jih je predložil ponudnik, bo preverjena in ugotovljena v nadaljnjem postopku preučitve ponudb.

4.7 Naročnik si pridržuje pravico ne izbrati nobene ponudbe in ponoviti razpis, v kolikor ponudbe kljub pravilnosti vsebinsko in/ali cenovno ne ustrezajo. V tem primeru ne more prevzeti odškodninske odgovornosti ali odgovornosti za povrnitev stroškov.

Izbira ponudnika je izključna pravica naročnika na predlog komisije za izbiro ponudnika. Naročnik ne plača ponudnikom nobenih stroškov, ki bi jih imel v zvezi z izdelavo svojih ponudb ali kasnejšimi pismenimi pojasnili. Naročnik tudi ne odgovarja ponudniku za škodo, ki bi jo utrpel, ker ni bila sprejeta njegova ponudba.

Vsak udeleženec v postopku nosi svoje stroške, razen, da ponudnik ob dvigu razpisne dokumentacije plača naročniku nadomestilo za materialne stroške in morebitne stroške pošiljanja dokumentacije.

4.8 Ustavitev postopka, zavrnitev vseh ponudb in odstop od izvedbe javnega naročila

Naročnik si pridržuje pravico ustaviti postopek javnega naročanja, zavrniti vse ponudbe ali odstopiti od izvedbe javnega naročila vse skladno in pod pogoji določenimi v ZJN-2 brez kakršnekoli odškodninske odgovornosti do kogarkoli.

Naročnik se ne obvezuje skleniti pogodbe ne glede na izid razpisa in sicer brez obveznosti do ponudnikov. Naročnik si pridržuje pravico skleniti pogodbo z izbranim ponudnikom do višine razpoložljivih sredstev.

Naročnik ne odgovarja za škodo, ki bi utegnila nastati izbranemu ponudniku zaradi dejstva, da pogodba ni bila sklenjena.

3. Pogodba in podpis

Naročnik bo z izbranim ponudnikom sklenil pogodbo za izvedbo storitev, ki je razpisana .

Nadzor nad izvajanjem pogodbe opravlja pooblaščen oseba naročnika.

V primeru nekvalitetnega izvajanja pogodbe ali nekorektnega odnosa izvajalca ima naročnik pravico razdreti pogodbo brez odpovednega roka. Izvajalec mora skrbeti za dosledno spoštovanje dogovorjenih obveznosti.

Naročnik je pravna oseba, ki je z izvajalcem sklenila pogodbo o izvedbi storitev.

Izvajalec je pravna ali fizična oseba, ki je na osnovi pogodbe in ostale ponudbene dokumentacije kot sestavnega dela te pogodbe sprejela obveznost za izvedbo storitev .

Pooblaščen predstavnik sta pooblaščenca pogodbenih strank z nalogo, da rešujeta vse nastale probleme in tako omogočita nemoten potek izvedbe storitev. Predstavnik nimata pravice spreminjati obveznosti, ki izhajajo iz pogodbe in njenih sestavnih delov. Pooblaščen predstavnik naročnika ima pravico kontrolirati delo izvajalca, z upoštevanjem določil pogodbene in razpisne dokumentacije

Obrazec pogodbe, ki je priložen razpisni dokumentaciji, **mora biti podpisan in žigosan ter priložen k ponudbi. Ostalih rubrik v pogodbi ni potrebno izpolnjevati.**

Vzorec pogodbe, ki je vsebovana v razpisni dokumentaciji, bo naročnik poslal izbranemu ponudniku v roku *štirinajstih dni* od izdaje *odločitve o oddaji naročila*. Po prejemu obrazca pogodbe mora izbrani ponudnik podpisati in datirati pogodbo ter jo **najkasneje v roku 5 delovnih dni** vrniti naročniku, sicer zapade zavarovanje za resnost ponudbe

Ob sklenitvi pogodbe mora izbrani ponudnik tudi predložiti zavarovanje za dobro izvedbo pogodbenih obveznosti skladno s predpisi in to razpisno dokumentacijo

4. Pravica do zahteve za revizijo postopka

Zahtevki za revizijo lahko v skladu z Zakonom o pravnem varstvu v postopkih javnega naročanja (Ur. list RS, št. 43/2011 s spremembami - ZPVPJN) vložijo vsaka oseba, ki ima ali je imela interes za dodelitev naročila in ki verjetno izkaže, da ji je ali bi ji lahko nastala škoda zaradi ravnanja naročnika, ki se v zahtevku za revizijo navaja kot kršitev v postopku oddaje javnega naročila.

Zahtevki za revizijo, ki se nanašajo na vsebino objave in / ali razpisno dokumentacijo, se lahko vložijo najkasneje v osmih delovnih dneh od dneva objave obvestila o javnem naročilu oziroma obvestila o dodatnih informacijah, informacijah o nedokončanem postopku ali popravku, če se s tem obvestilom spreminjajo ali dopolnjujejo zahteve ali merila za izbor najugodnejšega ponudnika iz razpisne dokumentacije.

Zoper obvestilo o dodelitvi naročila lahko ponudnik vložijo zahtevo za revizijo v osmih delovnih dneh od prejema obvestila o dodelitvi naročila.

V skladu z 71. členom ZPVPJN mora vlagatelj zahtevka za revizijo ob vložitvi plačati takso. Taksa se plača na ustrezen podračun, ki je v skladu s predpisom, ki ureja podračune ter način plačevanja obveznih dajatev in drugih javno-finančnih prihodkov, odprt pri Banki Slovenije za namen plačila taks za pred revizijski in revizijski postopek, številka 01100-1000358802 – izvrševanje proračuna RS. Pri tem mora vlagatelj na plačilnem nalogu vpisati naslednje podatke v predpolje in polje sklicevanja na številko odobritve: 11 16110-7111290-XXXXXXLL (oznaka X pomeni št. objave javnega naročila, oznaka L pa pomeni označbo leta. V kolikor je št. Objave javnega naročila krajših šestih znakov, se na manjkajoča mesta spredaj vpiše O).

Taksa znaša 1.500,00 EUR, če se zahtevki za revizijo nanašajo na vsebino objave, povabilo k oddaji ponudbe ali razpisno dokumentacijo v odprtem postopku, postopku s predhodnim ugotavljanjem sposobnosti, postopku s pogajanjem po predhodni objavi, postopku s pogajanjem brez predhodne objave, konkurenčnem dialogu, javnem natečaju.

Če se zahtevki za revizijo ne nanašajo na vsebino objave, povabilo k oddaji ponudbe ali razpisno dokumentacijo in naročnik v postopku oddaje javnega naročila ali v postopku oddaje posameznega naročila na podlagi okvirnega sporazuma ali v dinamičnem nabavnem sistemu ni ali še ni sprejel odločitve o oddaji naročila, znaša taksa en odstotek od ocenjene vrednosti (z davkom na dodano vrednost) vendar ne manj kot 200,00 in ne več kot 10.000,00 EUR.

Zahtevki za revizijo se vložijo v dveh izvodih. Zahtevki za revizijo se vložijo pisno neposredno pri naročniku t.j. Komunala Koper d.o.o.-s.r.l., Ulica 15 maja 4, 6000 KOPER, po pošti priporočeno ali priporočeno s povratnico ali v elektronski obliki, če je podpisan z varnim elektronskim podpisom, overjenim s kvalificiranim potrdilom. S kopijo zahtevka za revizijo vlagatelj obvesti tudi Ministrstvo za finance.

Če naročnik ugotovi, da zahtevki za revizijo ni bil vloženi pravočasno ali ga ni vložila aktivno legitimirana oseba iz 14.člena ZPVPJN, da vlagatelj v skladu z drugim odstavkom 15. člena ZPVPJN ni predložil potrdila o plačilu takse ali da ni bila plačana ustrezna taksa, ga najpozneje v treh delovnih dneh od prejema s sklepom zavrže.

III. O B R A Z C I

1. OBRAZEC PONUDBE

Naročnik: Komunala Koper, d.o.o. - s.r.l.
Ul. 15. maja 4, 6000 Koper

Številka JN:.....

Datum:

PODATKI O PONUDNIKU:

Ponudnik:.....

Sedež:.....

Pooblaščen oseb za podpis pogodbe:.....

Kontaktna oseba:.....

Tel/fax številka.....

Matična številka.....

Ident. štev. za DDV:.....

Številka transakcijskega računa:.....

Potem, ko smo pregledali in preučili razpisno dokumentacijo potrjujemo, da v celoti in brezpogojno sprejemamo vse razpisne pogoje in zahteve ter vam za storitve pod nazivom:

»Priprava, izpis, pakiranje in razpošiljanje UPN s prilogami«.

v skladu z razpisno dokumentacijo nudimo CENO (vpisati znesek iz

cenovne tabele z besedo) _____

(skupna ponudbena cena z besedami BREZ DDV)

Obrazcu ponudbe, **je potrebno** priložiti vse podatke in dokumente, ki jih zahteva naročnik
Ponudba je skladna z obrazcem ponudbene cene iz cenovne tabele.

Kot ponudnik potrjujemo, da smo pri določitvi in oblikovanju ponujene cene v celoti upoštevali navodila ter vse zahteve in pogoje naročnika iz te razpisne dokumentacije.

Ob sklenitvi pogodbe vam bomo dostavili pravilno izpolnjeno bančno garancijo za dobro izvedbo pogodbenih obveznosti v vrednosti najmanj 10% od višine ponudbe (od bruto zneska z DDV

Izjavljamo, da je veljavnost ponudbe 90 dni šteto od roka oddaje ponudbe dalje in da nas zavezuje ter je lahko sprejeta kadarkoli pred iztekom navedenega roka. Rok ponudbe vključno z zavarovanjem bomo ustrezno podaljšali po pozivu naročnika v primeru, da postopek v tem roku ne bo uspešno zaključen.

Izjavljamo, da nas ta ponudba zavezuje k izvedbi vseh aktivnosti za uspešno in kvalitetno izvedbo storitev skladno s pogoji in zahtevami iz te razpisne dokumentacije ter na podlagi vseh veljavnih predpisov normativov in standardov.

Ponudnik:
(žig in podpis pooblaščenice osebe)

2. OBRAZEC CENOVNE TABELE

CENOVNA TABELA S PONUDBENO CENO za**Priprava, izpis, pakiranje in razpošiljanje UPN s prilogam**

	Storitev	Ocenjena količina za 1 leto	Cena na enoto brez DDV (na 4 dec mesta)	Znesek brez DDV skupaj (na 2 dec mesti) Zmnožek količine in cene
A	STANDARDNA POLOŽNICA	297.000	€	€
Dodatki k storitvi A				
B	DOPISNICA ZA KOSOVNI ODVOZ	42.000	€	€
C	TISK NA HRBTNO STRAN OBRAZCA UPN	1.000	€	€
D	PRILOGA A4 – ENOSTRANSKI TISK	1.000	€	€
E	PRILOGA A4 – DVOSTRANSKI TISK	42.000	€	€
F	ENKRATNI STROŠEK PRIPRAVE PROGRAMSKE FORME	1	€	€
SKUPAJ TISKANJE, IZPISOVANJE, ARHIVIRANJE IN KUVERTIRANJE (A+B+C+D+E+F)				€
Poštnina				
G	POŠTNE STORITVE (upoštevajoč popust, standardno pismo)	297.000	€	€
SKUPAJ POŠTNINA (G)				€
SKUPAJ STORITEV IZDELAVA TISKOVIN IN POŠTNINA (A+B+C+D+E+F+G)				€

(skupna ponudbena cena z besedami BREZ DDV)

V ceni so zajeti vsi stroški in morebitni popusti. Plačilni rok je **30 dni od izvedbe storitev**
Količine so okvirne in ne zavezujejo naročnika.

Ponudnik:
(žig in podpis pooblaščen osebe)

3. OBRAZEC IZJAVE ZA PRIDOBITEV OSEBNIH PODATKOV

Naročnik: Komunala Koper, d.o.o. - s.r.l.
Ul. 15. maja 4, 6000 Koper

Številka JN:

Datum.:

Zadeva: **I Z J A V A**

Kot ponudniki razpisanih del po predmetnem javnem razpisu

soglašamo, da lahko naročnik za namene tega javnega naročila pridobi naše osebne podatke iz uradnih evidenc državnih organov, organov lokalne skupnosti ali nosilcev javnega pooblastila za naslednje osebe, ki so pooblaščen za zastopanje:

Ime in priimek: _____, podpis _____ EMŠO _____

Ime in priimek: _____, podpis _____ EMŠO _____

Ta izjava je sestavni del in priloga ponudbe, s katero se prijavljamo na razpis

Ponudnik:
(žig in podpis pooblaščen osebe)

4. OBRAZEC IZJAVE O POPRAVKU RAČUNSKIH NAPAK

Naročnik: Komunala Koper, d.o.o. - s.r.l.
Ul. 15. maja 4, 6000 Koper

Številka JN:

Datum.:

I Z J A V A

Kot ponudniki razpisanih del po predmetnem javnem razpisu za:

Priprava, izpis, pakiranje in razpošiljanje UPN s prilogam

soglašamo, da naročnik po odpiranju ponudb popravi očitne računske napake, ki bodo odkrite pri pregledu ponudbe na način, da se količina in cena na enoto ne smeta spreminjati.

V primeru neskladja med ceno izraženo v številki in ceno izraženo v besedi, se upošteva in velja cena izražena v številki (iz cenovne tabele).

Ponudnik:
(žig in podpis pooblaščenih oseb)

5. OBRAZEC GARANCIJE ZA RESNOST PONUDBE

GARANCIJA ZA RESNOST PONUDBE

Naziv banke

Kraj in datum

Upravičenec

GARANCIJA ŠT. _____

V skladu z javnim razpisom, objavljenim na portalu javnih naročil, števil. _____, z dne _____, za nabavo naslednjega blaga (izdelavo naslednje storitve):

1. _____
2. _____
3. _____

Za potrebe naročnika (t.j. upravičenca iz te garancije) _____ je ponudnik _____ dolžan za resnost svoje ponudbe na javnem razpisu, preskrbeti naročniku bančno garancijo v višini _____ EUR.

Banka se zavezuje, da bo plačala navedeni znesek v naslednjih primerih:

- a) če ponudnik umakne ali spremeni ponudbo v času njene veljavnosti, navedene v ponudbi ali
- b) če ponudnik, ki ga je naročnik v času veljavnosti ponudbe obvestil o sprejetju njegove ponudbe:
 - ne izpolni ali zavrne sklenitev pogodbe v skladu z določbami navodil ponudnikom, ali
 - ne predloži ali zavrne predložitev bančne garancije za dobro izvedbo pogodbenih obveznosti v skladu z določbami navodil ponudnikom.

Zavezujemo se, da bomo v 15 dneh po prejemu naročnikovega prvega pisnega zahtevka plačali naročniku zgoraj navedeni znesek brez kakršnega koli dodatnega utemeljevanja, če v svojem zahtevku navede, da mu zahtevani znesek pripada zaradi izpolnitve enega ali obeh zgoraj navedenih primerov in navede, za kateri primer ali primera gre.

Zahtevek za unovčitev garancije mora biti predložen banki in mora vsebovati:

1. originalno pismo naročnika za unovčenje garancije v skladu z zgornjim odstavkom in
2. predloženo izjavo Uprave RS za javna plačila, da so zahtevek za unovčenje podpisale osebi, ki so pooblaščenice za zastopanje in
3. original Garancije št. _____ / _____

Ta garancija se znižuje za vsak, po tej garanciji unovčeni znesek.

Ta garancija velja vse dotlej, dokler ne bo izbran ponudnik po zgoraj citiranem javnem razpisu in (v primeru, da je celovita ali delna ponudba sprejeta) do trenutka, ko izbrani ponudnik ne sklene pogodbe z naročnikom in mu ne izroči garancije za dobro izvedbo pogodbenih obveznosti, vendar pa najkasneje do izteka roka veljavnosti ponudbe

Če od vas ne prejmemo nikakršnega zahtevka za izplačilo garantiranega zneska do _____, ta garancija preneha veljati ne glede na to, ali nam je vrnjena.

Ta garancija ni prenosljiva.

Morebitne spore med upravičencem in banko rešuje stvarno pristojno sodišče v Ljubljani.

BANKA
(Žig in podpis)

**6. OBRAZEC IZJAVE O SAMOSTOJNI IZVEDBI DEL ALI NAVEDBA
PODIZVAJALCEV**

Naročnik: Komunala Koper, d.o.o. - s.r.l.
Ul. 15. maja 4, 6000 Koper

Številka JN:

Datum.:

Zadeva: I Z J A V A

Kot ponudniki razpisanih del po predmetnem javnem razpisu

i z j a v l j a m o, da bom vsa razpisana dela opravili sami brez podizvajalcev.

Ponudnik:
(žig in podpis pooblaščenice osebe)

(ali)

Številka JN:

Datum.:

Zadeva: I Z J A V A

Kot ponudniki razpisanih del po predmetnem javnem razpisu

izjavljam, da bom pri izvedbi del vključil naslednje podizvajalce in z njimi sklenil podizvajalske pogodbe:

UDELEŽENEC - PODIZVAJALEC	VRSTA DEL	VRSTA BLAGA

V primeru, da bo izbrani ponudnik izvajal javno naročilo s podizvajalci mora upoštevati, da so neposredna plačila podizvajalcem v skladu z ZJN-2 obvezna in naslednje:

- za podizvajalca šteje subjekt, ki je pravna ali fizična oseba in za izvajalca dejansko dobavlja blago ali izvaja storitev oziroma gradnjo, ki je neposredno povezana s predmetom javnega naročila.
(Za podizvajalca ne šteje gospodarski subjekt, ki glede na razmerje z izbranim ponudnikom izpolnjuje kriterije za povezano družbo po zakonu, ki ureja gospodarske družbe. V tem primeru se za potrebe neposrednih plačil za podizvajalca šteje subjekt, ki za osebo, povezano z izbranim ponudnikom dejansko dobavlja blago ali izvaja storitev oziroma gradnjo, ki je neposredno povezana s predmetom javnega naročila. S takim podizvajalcem mora izbrani ponudnik skleniti pogodbo, s katero uredi obveznosti in pravice povezane s predmetom javnega naročanja.);
- ponudnik mora v pogodbi pooblastiti naročnika, da na podlagi potrjenega računa oziroma situacije neposredno plačuje podizvajalcem, podizvajalec pa mora naročniku predložiti soglasje, na podlagi katerega naročnik namesto ponudnika poravna podizvajalčevo terjatev do ponudnika;
- obvezna sestavina pogodbe o izvedbi javnega naročila je vsaka vrsta del, ki jih bo izvedel ali vsaka vrsta blaga, ki ga bo dobavil podizvajalec, podatki o podizvajalcu (naziv, polni naslov, matična številka, davčna številka in transakcijski račun) ter predmet, količina, vrednost, kraj in rok izvedbe teh del;

- ponudnik, ki izvaja javno naročilo z enim ali več podizvajalci, mora imeti ob sklenitvi pogodbe z naročnikom ali med njenim izvajanjem, sklenjene pogodbe s podizvajalci. Podizvajalec mora naročniku posredovati kopijo pogodbe, ki jo je sklenil s svojim naročnikom (ponudnikom), v petih dneh od sklenitve te pogodbe. Naročnik mora na način in v rokih skladno z določili zakona pridobiti ponudnikovo pooblastilo in podizvajalčevo soglasje, če teh še nima;
- ponudnik mora svojemu računu oziroma situaciji obvezno priložiti račune oziroma situacije podizvajalcev, ki jih je predhodno potrdil;
- če se po sklenitvi pogodbe o izvedbi javnega naročila zamenja podizvajalec ali če ponudnik sklene pogodbo z novim podizvajalcem, mora ponudnik, ki je sklenil pogodbo z naročnikom, le-temu v 5 dneh po spremembi predložiti svojo izjavo, da je poravnal vse nesporne obveznosti prvotnemu podizvajalcu, če je bil le ta zamenjan, pooblastilo za plačilo opravljenih in prevzetih del oziroma dobav neposredno novemu podizvajalcu in soglasje novega podizvajalca k neposrednemu plačilu;

Ponudnik:
(žig in podpis pooblaščen osebe)

7. OBRAZEC IZJAVE O ZAGOTAVLJANJU SPOSOBNOSTI

Naročnik: Komunala Koper, d.o.o. - s.r.l.
Ul. 15. maja 4, 6000 Koper

Številka JN:

Datum.:

Zadeva: I Z J A V A (razpis objavljenem na portalu javnih naročil
za javno naročilo za:

Priprava, izpis, pakiranje in razpošiljanje UPN s prilogami.

Ponudnik pod materialno in kazensko odgovornostjo zagotavlja:

A. OSNOVNA SPOSOBNOST PONUDNIKA

1. da je pri pristojnem sodišču ali drugem pristojnem organu registriran kot gospodarski subjekt in ima registrirano dejavnost, ki je predmet tega javnega naročila ter ima za opravljanje dejavnosti vsa ustrezna dovoljenja in/ali vpis v predpisane evidence, oziroma je član organizacije ali združenja, če je to z veljavnimi predpisi zahtevano (ponudnik mora biti vpisan v Register izvajalcev poštних storitev, ki ga vodi Agencija za komunikacijska omrežja in storitve RS).

2. da ne on ne njegov zakoniti zastopnik niso bili pravnomočno obsojeni za kazniva dejanja kot so naštetá v 1. odstavku 42. člena ZJN-2;

3. da ne on ne njegovi morebitni podizvajalci nimajo na dan, ko je bila oddana ponudba v skladu s predpisi države v kateri ima sedež, ali predpisi države naročnika zapadle, neplačane obveznosti v zvezi s plačili prispevkov za socialno varnost ali v zvezi s plačili davkov v vrednosti 50 EUR ali več;

4. da zoper ponudnika ni uveden in/ali začel postopek stečaja, likvidacije, prisilne poravnave ali prisilnega prenehanja, oziroma da ni bil zanj podan predlog za začetek katerega od teh postopkov, da z njegovimi posli ne upravlja sodišče, da ni opustil poslovne dejavnosti ali da ni v kakršnemkoli podobnem položaju;

5. da ni storil velike strokovne napake ali hujšo kršitev poklicnih pravil;

6. da ponudnik ni na seznamu ponudnikov z negativnimi referencami, ki ga vodi pristojno ministrstvo;

in da ni ponudniku na katerikoli način dokazana huda strokovna napaka pri opravljanju storitev ali pri dobavi .

7. da se v celoti strinja in sprejema razpisne pogoje in zahteve naročnika za izvedbo tega javnega naročila ter, da bo pri sestavljanju ponudbe in izvedbi javnega naročila (če bo izbran) dosledno upošteval vse obveznosti, ki izhajajo iz predpisov o varstvu pri delu zaposlovanju in delovnih pogojih veljavnih v RS;

8. da ima izpolnjene vse obveznosti do dobaviteljev blaga, podizvajalcev in kooperantov.

V zvezi z izpolnjevanjem pogojev iz tega poglavja, mora ponudnik priložiti v ponudbeni dokumentaciji informacije o boniteti poslovanja in tekoči plačilni sposobnosti na obrazcih BON-1 in BON-2.

Naročnik si pridržuje pravico, da pred oddajo naročila od najugodnejšega ponudnika zahteva: poročilo pooblaščenega revizorja, potrdilo ponudnikovih poslovnih bank o ponudnikovi solventnosti ali drugo enakovredno dokazilo iz katerih bo razvidno izpolnjevanje pogojev.

9. da pri ponudniku ne smejo obstajati okoliščine, ki bi nakazovale na omejitve poslovanja naročnika pri predmetnem javnem naročilu skladno s 35.členom Zakona o integriteti in preprečevanju korupcije (Ur.list RS ŠT.69/2011 –ZIntPK-UPB2). V ta namen mora izbrani ponudnik pred podpisom pogodbe na poziv naročnika posredovati izjavo o udeležbi fizičnih in pravnih oseb v lastništvu ponudnika na podlagi 6 odstavka 14.člena ZintPK.

10. ponudnik mora na poziv naročnika navesti v kateri evidenci in kateri državni organi, organi lokalne skupnosti ali nosilcu javnega pooblastila lahko naročnik te podatke pridobi sam.

11. na poziv naročnika mora v zakonitem roku izbrani ponudnik skladno in v postopku javnega naročanja ali pri izvajanju javnega naročila posredovati podatke o:

- svojih ustanoviteljih, družbenikih, vključno s tihimi družbeniki, delničarjih, komanditistih ali drugih lastnikih in podatke o lastniških deležih navedenih oseb;
- gospodarskih subjektih, za katere se glede na določbe zakona, ki ureja gospodarske družbe, šteje, da so z njim povezane družbe.

Osnovno sposobnost morajo v celoti izpolnjevati vsi gospodarski subjekti iz skupine ponudnikov v primeru skupne ponudbe. Tudi podizvajalci morajo izrecno izpolnjevati pogoj iz tč. 3 osnovne sposobnosti.

B. TEHNIČNO KADROVSKA in EKONOMSKA SPOSOBNOST

- **da ponudnik v zadnjih 6 mesecih ni imel blokiran TRR;**
- **da mora imeti ponudnik v času oddaje ponudbe najmanj bonitetno oceno C**
(po podatkih www.gvin.com)
- **da je ponudnik zanesljiv, sposoben in ima izkušnje in ugled ter zaposlene, ki so sposobni izvesti naročilo v celoti skladno z zahtevami naročnika ter v ta namen v celoti razpolagam z zadostno tehnično, kadrovsko in finančno sposobnostjo za izvedbo tega javnega naročila;**

-REFERENCE: (obrazec 7 a)

Ponudnik mora imeti izkušnje s storitvami , ki so predmet tega javnega naročila.

Ponudnik, mora naročniku izkazati , da je v zadnjih treh letih, šteto od dneva objave obvestila tega javnega naročila uspešno izvedel distribucijo poštnih pošilk v minimalni količini 150000 kos na leto vsaj trem različnim naročnikom. (tri reference).

V primeru, da se ponudnik sklicuje na referenco drugega subjekta, mora izkazati, da bo dejansko imel na voljo kapacitete tega subjekta za izvedbo konkretnega javnega naročila oziroma , da bo ta subjekt zanj izvedel del posla predmetnega javnega naročila. V nasprotnem primeru, bo naročnik ponudbo takšnega ponudnika izločil.

Ponudnik mora tej izjavi priložiti vsaj tri **referenčna potrdila z celotno vsebino iz obr. 7a** potrjena s podpisom pooblaščenih oseb referenčnih naročnikov (ter podpisani in žigosani s strani ponudnika na enak način kot ostali obrazci).

V primeru, da izdana referenčna potrdila ne bodo izpolnjevala zgoraj zahtevanih pogojev jih naročnik nikakor ne bo upošteval.

Naročnik si pridržuje pravico, da pred oddajo naročila od najugodnejšega ponudnika zahteva tudi dodatna dokazila o izpolnjevanju pogojev. Ponudnik mora na poziv naročnika navesti v kateri evidenci in kateri državni organi, organi lokalnih skupnosti ali nosilcu javnega pooblastila lahko naročnik te podatke pridobi.

Ponudnik je seznanjen in soglaša, da bo naročnik iz postopka javnega naročanja izločil ponudnika, ki ne bo izpolnjeval pogojev iz te izjave, niti po ponovnem pozivu ne bo predložil podpisane izjave ali zahtevanih potrdil, oziroma ponudnika, ki bo podal zavajajoče ali neresnične informacije ali podatke glede ponudnika, drugih oseb na katere se podatki ali izjave nanašajo ter glede samega predmeta javnega naročila.

Ponudnik:
(žig in podpis pooblaščene osebe)

7a. OBRAZEC referenčnega potrdila

Naziv potrjevalca (**prejšnjega naročnika**) referenčne storitve:

Na prošnjo ponudnika: _____

Zaradi prijave na javno naročilo za storitev:

Priprava, izpis, pakiranje in razpošiljanje UPN s prilogami

izdajamo naslednje

REFERENČNO POTRDILO

Potrjujemo, da je zgoraj navedeni ponudnik v obdobju od _____

**do _____ izvedel distribucijo _____ (število UPN
obrazcev,kuvert, položnic idr.) na območju Republike Slovenije**

**Dela so bila izvedena v dogovorjenih rokih (v največ dveh dneh od prejema pošiljk) , v
zahtevani količini in kvalitetno ter skladno z vsemi zahtevami naročnika.**

za preveritev te izjave lahko kontaktirate (ime in priimek kontaktne osebe)

_____ na tel.št. _____

Kraj in datum: _____

Žig:

(ime in priimek pooblaščne osebe)

(podpis)

Opomba: Obrazec se kopira glede na število referenčnih potrdil .

Ponudnik:
(žig in podpis pooblaščne osebe)

8. OBRAZEC GARANCIJE ZA DOBRO IZVEDBO POGODBENIH OBVEZNOSTI

GARANCIJA ZA DOBRO IZVEDBO POGODBENIH OBVEZNOSTI

Naziv banke

Kraj in datum

Upravičenec

GARANCIJA ŠT. _____

V skladu s pogodbo _____ (naziv pogodbe , številka pogodbe, datum...,) sklenjene med upravičencem (naziv naročnika javnega naročila) _____ in _____ (naziv prodajalca oziroma izvajalca) za nakup (izdelavo, dobavo) _____ (predmet pogodbe) v vrednosti : _____ EUR, je prodajalec (izvajalec) dolžan dobaviti naslednje blago (opraviti naslednje storitve):

1. _____
2. _____
3. _____

v skupni vrednosti _____ EUR(z besedo _____), v roku _____ (datum, dni, mesecev) v količini in kvaliteti, opredeljeni v citirani pogodbi.

Na zahtevo prodajalca (izvajalca) se s to garancijo nepreklicno in brezpogojno obvezujemo, da bomo v 15 dneh Po prejemu vašega prvega pisnega zahtevka plačali _____ EUR , če prodajalec (izvajalec) svoje pogodbene obveznosti ne bo izpolnil v dogovorjeni kvaliteti, količini in rokih, opredeljeni v zgoraj citirani pogodbi. Naša obveza velja tudi v primeru delne izpolnitve pogodbene obveznosti, če dobavljeno blago (opravljena storitev) tudi delno ne zadostuje pogodbenim zahtevam.

Zahtevek za unovčitev garancije mora biti predložen banki in mora vsebovati:

- originalno pismo za unovčenje garancije v skladu z zgornjim odstavkom in
- original Garancije št. _____/_____

Ta garancija se znižuje za vsak, po tej garanciji unovčeni znesek.

Ta garancija velja najkasneje do _____. Po poteku navedenega roka garancija ne velja več in naša obveznost avtomatično ugasne, ne glede na to, ali je garancija vrnjena.

Če se bo upravičenec kadarkoli v času veljavnosti te garancije strinjal, da se prodajalcu (izvajalcu) podaljša pogodbeni rok ali v primeru, da prodajalec (izvajalec) ni uspel izpolniti pogodbениh obveznosti, se lahko naročnik garancije oziroma prodajalec/izvajalec in banka sporazumno dogovorita za podaljšanje garancije.

Ta garancija ni prenosljiva.

Morebitne spore med upravičencem in banko rešuje stvarno pristojno sodišče v Ljubljani.

BANKA
(Žig in podpis)

IV. 9.VZOREC POGODBE

P O G O D B A

Ta pogodba je sklenjena med:

NAROČNIKOM: KOMUNALO KOPER, d.o.o. - s.r.l., Ulica 15. maja 4, Koper,
ki jo zastopa v. d. direktorja Gašpar Gašpar Mišič
Id. številka za DDV :32375204, davčni zavezanec po DDV
Matična št:5072255

in

PONUDBNIKOM- IZVAJALCEM:.....

ki ga zastopa.....

Id. številka za DDV :....., davčni zavezanec po DDV

Matična št:.....

1. člen

Pogodbeni stranki ugotavljata , da je naročnik izvedel postopek oddaje javnega naročila na osnovi ZJN-2 za izvedbo storitev in sicer za:

Izvajalec je bil izbran kot najugodnejši ponudnik na osnovi javnega razpisa objavljenega na portalu javnih naročil , datum _____ . številka _____ . in postopka s pogajanji.

2. člen

To pogodbo tvorijo in so njeni sestavni deli naslednji dokumenti:

- a) *razpisna dokumentacija naročnika;*
- b) *ponudba izvajalca;*

Zgoraj naštetih dokumentov so med seboj usklajeni in se dopolnjujejo, v primeru praznin, razlik in nasprotij med določbami posameznih dokumentov imajo veljavo po vrstnem redu, kot so razvrščeni

V primeru neskladnosti določil te pogodbe in zgoraj navedenih dokumentov veljajo in se upoštevajo določila pogodbe.

3. člen

Vrednost zgoraj navedenih storitev brez DDV po tej pogodbi je navedena v cenovni tabeli iz pogajanj, ki je priloga te pogodbe v EUR in je fiksna in nespremenljiva za ves čas izvedbe storitev

Naročnik bo račun za opravljene storitve s to pogodbo poravnal v roku _____ dni od dneva prejema računa.

4 člen

Rok izvedbe:

Izvajalec bo naročene storitve izvajal v skladu s pogoji razpisne in ponudbene dokumentacije ter te pogodbe, kvalitetno in pravočasno sicer lahko naročnik razdre pogodbo o izvedbi javnega naročila in unovči zavarovanje za dobro izvedbo posla.

Pogodbeni stranki sta izrecno soglasni, da predstavljajo zahtevani roki v razpisni dokumentaciji naročnika za izvedbo posameznih storitev bistveno sestavino te pogodbe.

5. člen

Za izvajanje te pogodbe pogodbeni stranki imenujeta naslednja pooblaščenca predstavnika.

Pooblaščenec predstavnik naročnika pogodbe je _____.

Pooblaščenec predstavnik izvajalca pogodbe je _____.

6. člen

Pogodbeni stranki se dogovorita, da bosta naredili vse, kar je potrebno za izvršitev pogodbe in da bosta ravnali kot dobra strokovnjaka. Za škodo povzročeno tretjim naročnik ne odgovarja. Morebitne spore bosta stranki reševali sporazumno, če pa to ne bo mogoče, je za rešitev spora pristojno sodišče v Kopru.

Pogodbeni stranki izrecno soglašata, da v primeru, če kdo v imenu ali na račun druge pogodbene stranke, predstavniku ali posredniku organa ali organizacije iz javnega sektorja obljubi, ponudi ali da kakšno nedovoljeno korist za:

- pridobitev posla ali

- za sklenitev posla pod ugodnejšimi pogoji ali

- za opustitev dolžnega nadzora nad izvajanjem pogodbenih obveznosti ali

- za drugo ravnanje ali opustitev, s katerim je organu ali organizaciji iz javnega sektorja povzročena škoda ali je omogočena pridobitev nedovoljene koristi predstavniku organa, posredniku organa ali organizacije iz javnega sektorja, drugi pogodbeni stranki ali njenemu predstavniku, zastopniku, posredniku, **je pogodba nična.**

7. člen

Pogodbeni stranki se izrecno strinjata, da so neposredna plačila podizvajalcem na podlagi te pogodbe in skladno z zakonom obvezna. V ta namen bo izvajalec v primeru izvajanja del s podizvajalci sklenil z naročnikom aneks k tej pogodbi, v katerem bo opredeljeno:

- vsaka vrsta del, ki jih bo izvedel, in vsaka vrsta blaga, ki ga bo dobavil podizvajalec;
- podatki o podizvajalcu (naziv, polni naslov, matična številka, davčna številka in transakcijski račun);
- predmet, količina, vrednost, kraj in rok izvedbe teh del;

Izvajalec iz te pogodbe pooblašča naročnika, da na podlagi potrjenega računa – situacije neposredno plača izvedena dela podizvajalcem. Izvajalec se zaveže od podizvajalcev pridobiti soglasje, na podlagi katerega naročnik namesto glavnega izvajalca poravnava podizvajalčevo terjatev do glavnega izvajalca. Soglasja mora naročnik prejeti najkasneje v roku 5 dni od sklenitve te pogodbe.

Predmet, količino, vrednost, kraj in rok izvedbe del določita izvajalec in podizvajalec v medsebojni pogodbi o izvedbi del, kar pa mora biti v celoti skladno s ponudbo izvajalca, ki jo je sprejel naročnik v postopku oddaje javnega naročila, v nasprotnem primeru jih naročnik ne bo priznal.

Izvajalec mora svojemu računu oziroma situaciji obvezno priložiti račune oz. situacije svojih podizvajalcev, ki jih je predhodno potrdil. V pogodbi s podizvajalcem se podrobneje določi način neposrednega plačila podizvajalcu skladno s to pogodbo. Potrjevanje situacij in vsa plačila se morajo izvajati na način in v rokih skladno z razpisnimi pogoji in to pogodbo. Če se zamenja podizvajalec oziroma če izvajalec sklene pogodbo z novim podizvajalcem, mora izvajalec iz te pogodbe najkasneje v roku 5 (pet) dni po sklenitvi pogodbe predložiti naročniku:

- svojo izjavo da je poravnal vse obveznosti prvotnemu podizvajalcu,
- pooblastilo za plačilo opravljenih in prevzetih del oziroma dobav neposredno novemu podizvajalcu in
- soglasje novega podizvajalca k neposrednemu plačilu

Za vsa ostala razmerja, ki s to pogodbo niso izrecno urejena se za razmerja med naročnikom in podizvajalci in med glavnim izvajalcem in podizvajalci upoštevajo določila veljavne zakonodaje. Pogodbeni stranki soglašata, da določila neposrednih plačil podizvajalcem v ničemer ne spreminjajo obveznosti glavnega izvajalca do naročnika v zvezi z izvedbo vseh del in drugih obveznosti skladno z razpisno dokumentacijo, ponudbo izvajalca in to pogodbo. Pogodbeni stranki sta tudi izrecno soglasni, da določila o razmerju do podizvajalcev iz te pogodbe v ničemer ne spreminjajo in ne vplivajo na odgovornost za napake, jamčevanje in na druge odgovornosti glavnega izvajalca v zvezi z izvajanjem del, kot to določajo predpisi«

8. člen

Kvaliteta storitev mora ustrezati obstoječim standardom in deklarirani kvaliteti.

Naročnik lahko oporeka kvaliteto izvedenih storitev v zakonsko določenih rokih po tem, ko ugotovi neustrezno kvaliteto.

V garancijskem roku pa lahko vsak čas zahteva odpravo napak, ki jo je izvajalec dolžan odpraviti. Določba prvega odstavka ne posega v odgovornost za stvarne napake in upravičenja iz garancije, kot je to določeno v Obligacijskem zakoniku in Zakonu o varstvu potrošnika.

Ta pogodba je veljavna pod odločilnim pogojem predložitve finančnega zavarovanja za dobro izvedbo pogodbenih obveznosti s strani dobavitelja, skladno z zahtevami iz razpisne dokumentacije.

9. člen

Pogodba velja od dneva, ko jo podpišeta obe pogodbeni stranki za obdobje enega leta.

Napisana je v 2 enakovrednih izvodih, od katerih vsaka stranka prejme po en izvod.

Številka:

Številka: 46/___-16

Datum:

Datum: _____

Številka javnega naročila :5-JN-S/2016

IZVAJALEC-DOBAVITELJ

NAROČNIK

KOMUNALA KOPER, d.o.o.- s.r.l.

Direktor

V.d.direktorja
Gašpar Gašpar Mišič

V.PRILOGE-VZORCI

Priloga 1 - Vzorec Kuverte


AKCIJA ZBIRANJA NEVARNIH ODPADKOV IZ GOSPODINJSTEV AZIONE DI RACCOLTA DEI RIFIUTI URBANI PERICOLOSI

AKCIJA ZBIRANJA NEVARNIH ODPADKOV IZ GOSPODINJSTEV

Akcija s premično zbiralnico bo potekala na celotnem območju Mestne občine Koper in Občine Ankaran po ustaljenem urniku (glej hrbtno stran). Oddaja nevarnih odpadkov je za občane brezplačna.

Nevarne odpadke morate oddati v originalni embalaži zaradi lažjega ravnanja z njimi. Potrebno jih je zbirati ločeno po skupinah in jih ni dovoljeno mešati med seboj.

Med nevarne odpadke iz gospodinjstev uvrščamo naslednje vrste odpadkov:

- stari akumulatorji in baterije
- zdravila
- pesticidi
- kozmetični izdelki
- čistila
- topila, lepila, kisline
- barve, laki, spreji
- embalaža, onesnažena z nevarnimi odpadki
- motorna in jedilna olja
- neonska in halogenska svetila

AZIONE DI RACCOLTA DEI RIFIUTI URBANI PERICOLOSI

La raccolta dei rifiuti urbani pericolosi verrà organizzata nei punti di raccolta mobili su tutto il territorio del Comune città di Capodistria e del Comune di Ancarano, secondo l'orario prestabilito (vedere retro). Per i cittadini la raccolta dei rifiuti urbani pericolosi è gratuita.

I rifiuti urbani pericolosi vengono depositati presso i punti di raccolta mobili negli imballaggi originali, al fine di facilitarne la manipolazione. Vanno raccolti separatamente in base alle categorie indicate e non devono essere mescolati assieme agli altri rifiuti.

Tra i rifiuti urbani pericolosi vanno annoverate le seguenti categorie di rifiuti:

- accumulatori per auto e pile usate
- medicinali scaduti
- pesticidi
- cosmetici
- detersivi
- solventi, colle, acidi
- colori, vernici, bombolette spray
- imballaggi contaminati da rifiuti pericolosi
- olio minerale per autotrazione
- olio vegetale esausto


AKCIJA ZBIRANJA NEVARNIH ODPADKOV - POMLAD 2016

AZIONE DI RACCOLTA DEI RIFIUTI URBANI PERICOLOSI - PRIMAVERA 2016

KRAJEVNA SKUPNOST, OBČINA		DATUM DATA	URA ORA
KS KOPER CL CAPODISTRIA	Parkirišče pri Ukmarjevem trgu <i>Parcheggio presso Piazza Ukmar</i>	12.4.2016	11:00 - 12:15
	Dijaška ulica (za dijaškim domom) <i>Calle degli studenti</i>	12.4.2016	12:30 - 13:45
KS ŽUSTERNA CL GIUSTERNA	Konec Krožne <i>Alla fine della Krožna</i>	12.4.2016	14:00 - 15:15
	Križišče Kozlovičeve in Beblerjeve <i>Incrocio tra la Krožna e la Beblerjeva</i>	12.4.2016	15:45 - 17:00
	Pri gostilni Sabadin <i>Presso l'osteria Sabadin</i>	12.4.2016	17:15 - 18:30
KS ZA GRADOM CL AL CASTELLETTO	Pri gostilni Rodica <i>Presso l'osteria Rodica</i>	13.4.2016	11:00 - 12:15
KS SEMEDELJA CL SEMEDELIA	Tomšičeva (pod mandračem) <i>Via Tomšič (sotto il mandracchio)</i>	13.4.2016	12:30 - 13:45
KS OLMO - PRISOJE CL OLMO - PRISOJE	Prisoje (pri garaži) <i>Prisoje (presso l'autorimessa)</i>	13.4.2016	14:00 - 15:15
	Parkirišče na ul. Istrskega odreda <i>Parcheggio Via Istrskega odreda</i>	13.4.2016	15:45 - 17:00
KS ŠKOCJAN CL SAN CANZIANO	Partizanska (pri avtobusni postaji) <i>Strada dei partigiani (presso la stazione degli autobus)</i>	13.4.2016	17:15 - 18:30
KS VANGANEL CL VANGANEL	Za vaškim domom <i>dietro alla casa del popolo</i>	14.4.2016	11:00 - 12:15
KS BERTOKI CL BERTOCCHI	Bertoki (pri združnem domu) <i>Bertocchi (dietro alla casa del popolo)</i>	14.4.2016	12:30 - 13:45
	Prade pri šoli <i>Prade, presso la scuola</i>	14.4.2016	14:00 - 15:15
KS POBEGI ČEZARJ CL POBEGI - ČEZARJI	Ob združnem domu <i>Presso la casa del popolo</i>	14.4.2016	15:45 - 17:00
KS SV. ANTON CL SV. ANTON	Center ob pokopališču <i>Centro, presso il cimitero</i>	14.4.2016	17:15 - 18:30
OBČINA ANCARANO COMUNE DI ANCARANO	Jadranska 74 <i>Strada dell'Adriatico 74</i>	15.4.2016	11:00 - 12:15
	Srebričeva (zaklonišče) <i>Via Srebrenič (rifugio)</i>	15.4.2016	12:30 - 13:45
KS HRIVATINI CL CREVATINI	Nasproti pokopališču <i>Di fronte al cimitero</i>	15.4.2016	14:00 - 15:15
KS ŠKOFIJE CL SCOFFIE	Ellerji (avtobusna postaja) <i>Elleri (stazione degli autobus)</i>	15.4.2016	15:45 - 17:00
	Plavje (opuščen benzinški servis) <i>Plavia (presso la stazione di benzina abbandonata)</i>	15.4.2016	17:15 - 18:30
	Škofije (nasproti pokopališču) <i>Scoffie, di fronte al cimitero</i>	16.4.2016	08:00 - 09:15
	Tinjan <i>Tinjan</i>	16.4.2016	09:30 - 10:45
KS DEKANI CL DEKANI	Parkirišče pri pokopališču <i>Parcheggio presso il cimitero</i>	16.4.2016	11:00 - 12:15
KS ČRNI KAL CL ČRNI KAL	Cepki, Rižana, Krnica (pred gostilno) <i>Cepki, Rižana, Krnica (presso l'osteria)</i>	16.4.2016	12:45 - 14:00
	Gabrovica - Osp <i>Gabrovica - Osp</i>	16.4.2016	14:15 - 15:30
	Spodnji Črni kal (pri krajevni skupnosti) <i>Spodnji Črni kal (presso la comunità locale)</i>	19.4.2016	11:00 - 12:15
	Kastelec - Socerb <i>Kastelec - Socerb</i>	19.4.2016	12:30 - 13:45
KS PODGORJE CL PODGORJE	Pred vasjo <i>Di fronte l'abitato</i>	19.4.2016	14:00 - 14:45
KS ČRNI KAL CL ČRNI KAL	Praprtoče <i>Praprtoče</i>	19.4.2016	15:15 - 16:30
	Črnotiči <i>Črnotiči</i>	19.4.2016	15:15 - 17:00
	Predloka (pred vasjo) <i>Predloka (di fronte l'abitato)</i>	19.4.2016	17:15 - 18:30
	Loka - Bezovica <i>Loka - Bezovica</i>	20.4.2016	11:00 - 11:45
	Podpeč (pred vasjo) <i>Podpeč (di fronte l'abitato)</i>	20.4.2016	12:00 - 12:45
KS ZAZID CL ZAZID	Pod vasjo <i>Ai piedi dell'abitato</i>	20.4.2016	13:00 - 13:45
KS RAKITOVEC CL RAKITOVEC	Pred vasjo <i>Di fronte l'abitato</i>	20.4.2016	14:00 - 14:45
KS GRAČIŠČE CL GRAČIŠČE	Smokvica, Movraž <i>Smokvica, Movraž</i>	20.4.2016	15:15 - 16:00
	Gračišče <i>Gračišče</i>	20.4.2016	15:15 - 17:00
	Kubed <i>Kubed</i>	20.4.2016	17:15 - 18:00
KS ČRNI KAL CL ČRNI KAL	Hrastovlje - Dol <i>Hrastovlje - Dol</i>	21.4.2016	11:00 - 11:45
KS GRADIN CL GRADIN	Sočerga <i>Sočerga</i>	21.4.2016	12:15 - 13:00
	Pregara <i>Pregara</i>	21.4.2016	13:15 - 14:00
	Brezovica <i>Brezovica</i>	21.4.2016	14:30 - 15:15
	Trebeše <i>Trebeše</i>	21.4.2016	15:30 - 16:15
	Popetre <i>Popetre</i>	21.4.2016	16:30 - 17:15
KS MAREZIGE CL MAREZIGE	Trsek (center vasi) <i>Trsek (centro dell'abitato)</i>	22.4.2016	11:00 - 11:45
	Truške (pri šoli) <i>Truške (presso la scuola)</i>	22.4.2016	12:00 - 12:45
	Lopar (center vasi) <i>Lopar (centro dell'abitato)</i>	22.4.2016	13:00 - 13:45
	Marezige (igrišče) <i>Marezige (campo giochi)</i>	22.4.2016	14:00 - 15:15
	Babiči (križišče za Pomjan) <i>Babiči (incrocio per Pomjan)</i>	22.4.2016	15:45 - 17:00
KS BORŠT CL BORŠT	Glem <i>Glem</i>	22.4.2016	17:15 - 18:00
	Boršt (nasproti igrišču) <i>Boršt (di fronte il campo giochi)</i>	22.4.2016	18:15 - 19:00
KS ŠMARJE CL ŠMARJE	Gažon (center) <i>Gažon (centro)</i>	23.4.2016	08:00 - 09:45
	Grintovec <i>Grintovec</i>	23.4.2016	09:00 - 09:45
	Šmarje (pri krajevni skupnosti) <i>Šmarje (presso la comunità locale)</i>	23.4.2016	10:00 - 11:00
	Koštabona (center vasi) <i>Koštabona (centro dell'abitato)</i>	23.4.2016	11:15 - 12:00
	Puče (ob gostilni) <i>Puče (presso l'osteria)</i>	23.4.2016	12:30 - 13:15
	Krkavče (nasproti gasilskega doma) <i>Krkavče (di fronte alla stazione dei vigili del fuoco)</i>	23.4.2016	13:30 - 14:15
	Pomjan <i>Pomjan</i>	23.4.2016	14:30 - 15:15

Priloga03 - Vzorec Dopisnica


Ime in priimek / Nome e cognome

Ulica / Via

Datum / Data

Opombe (dostop do hiše, stanovanja, drugo) / Osservazioni (accesso alla casa, all'appartamento, altro)

Poštna številka in kraj / Codice di avviamento postale e località

Moj telefon (dosegljiv v dopoldanskem času) / Il mio numero telefonico (raggiungibile in ore antimeridiane)

KOMUNALA KOPER d.o.o. – s.r.l.

Ulica 15. maja 4

6000 Koper


Spoštovane občanke, spoštovani občani,
znova organiziramo brezplačen odvoz kosovnih odpadkov iz gospodinjstev. Odvažali bomo samo tiste KOSOVNE ODPADKE, ki jih boste označili na dopisnici z znakom **X** v okencu in navedli število kosov. POKLICALI VAS BOMO NA VAŠ TELEFON IN VAM SPOROČILI DATUM IN URO ODVOZA.

Gentili cittadine, gentili cittadini,
nuovamente organizzeremo il servizio gratuito di ritiro dei rifiuti ingombranti a domicilio. Ritireremo esclusivamente quei RIFIUTI INGOMBRANTI che avrete indicato sulla cartolina postale apponendo una **X** nel riquadro corrispondente e specificandone la quantità. L'ORA ED IL GIORNO DEL RITIRO VI SARANNO COMUNICATI PER TELEFONO.

- Manjši gospodinjški aparati (pečica, sesalec za prah, mikrovalovna pečica, bojler ...)
- Piccoli elettrodomestici (forno elettrico, aspirapolvere, forno a microonde, scaldiaacqua ...)
- Veliki gospodinjški aparati (hladilnik, zamrzovalnik ...) / Grandi elettrodomestici (frigorifero, congelatore ...)
- Elektronska oprema (televizor, radio, računalnik, tiskalnik, ekran ...)
- Apparecchiature elettroniche (televisore, apparecchi radio, computer, stampatrice, schermo ...)
- Vzmetnice, preproge / Materassi, tappeti
- Pohištvo (stavbno — okna, vrata ...)
- Serramenti ed infissi (porte, finestre ...)
- Vrtna oprema iz plastike ali lesa (mize, stoli, senčniki, klopi)
- Arredi da giardino in plastica o legno (tavoli, sedie, parasole, panchine ...)
- Kopalniška oprema (umivalnik, školjka, bide, pipe)
- Sanitari e rubinetterie (lavabo, vaso, bidet, rubinetti ...)
- Športna oprema (sani, smuči, jadralne ali smučarske deske, kolo)
- Articoli sportivi (slittini, sci, tavole da windsurf e da snowboard, biciclette ...)
- Odpadna embalaža (kovinski ali plastični sodi, lesena embalaža ...)
- Rifiuti di imballaggio (fusti di metallo o di plastica, imballaggi in legno ...)
- Razno (obvezno opisite)/oggetti vari (è obbligatoria una descrizione)


..... kosov/pezzi
Izpolnjeno dopisnico nam vrnite do 15. v mesecu za odvoz v tekočem mesecu. Velja do 15.06. 2016.
La presente cartolina, debitamente compilata, deve essere spedita al nostro indirizzo entro il giorno 15 del mese.
Il ritiro dei rifiuti ingombranti indicati avverrà nell'arco del mese in corso. Vale fino al 15.06. 2016.

Priloga04 - Opis DBF izpolnjen UPN

POLJE DBF	Pozicija/Opis	VZOREC podatkov
U01_NABOR,C,5	Nabor znakov, kodna tabela (vedno win1250)	1250
U02_TUJINA,C,10	// se ne uporablja	SI
U03_DB,C,1	Direktna bremenitev - <input type="checkbox"/> e 0=običajna položnica; <input type="checkbox"/> e 1=direktna bremenitev	0
U04_ERAC,C,1	// se ne uporablja	0
U05_TIP,C,50	Tip/namen obračuna (okvirček levo zgoraj)	NAJEM GROBOV
U06_NSLV1,C,40	Naslov - kuverta 1	IME IN PRIIMEK
U07_NSLV2,C,40	Naslov - kuverta 2	ULICA
U08_NSLV3,C,40	Naslov - kuverta 3	POSTA IN MESTO
U09_NSLV4,C,40	Naslov - kuverta 4 (rezerva, se ne uporablja)	
U10_VR01,C,160	Vrstice računa od 01	IME IN PRIIMEK Št. računa: SPO-2-25117263
U11_VR02,C,100	..02	. Koper, 31.01.2016
U12_VR03,C,100	..	ULICA
U13_VR04,C,100	..	POSTA IN MESTO
U14_VR05,C,100	..	
U15_VR06,C,100	..	LETNA NAJEMNINA GROBNE PARCELE (01/16)
U16_VR07,C,100	..	Grob št.: 10003072 / 305
U17_VR08,C,100	..	
U18_VR09,C,100	..	STORITEV
U19_VR10,C,100	..	KOLIČINA EM CENA na EM VRED.brez DDV DDV ZNESEK DDV SKUPAJ z DDV
U20_VR11,C,100	..	Letna najemnina 1,0 42,2843 42,28 22,00% 9,30 51,58 EUR
U21_VR12,C,100	..	grobne parcele
U22_VR13,C,100	..	
U23_VR14,C,100	..	DDV 9.5 od osnove 0,00 0,00 EUR
U24_VR15,C,100	..	DDV 22.0 od osnove 42,28 9,30 EUR
U25_VR16,C,100	..	
U26_VR17,C,100	..	
U27_VR18,C,100	..	Skupni znesek računa 51,58 EUR
U28_VR19,C,100	..	
U29_VR20,C,100	..	
U30_VR21,C,100	..	
U31_VR22,C,100	..	
U32_VR23,C,100	..	
U33_VR24,C,100	..	

ObicajniUPN

U34_VR25,C,100	..	
U35_VR26,C,100	..	
U36_VR27,C,100	..	
U37_VR28,C,100	..	
U38_VR29,C,100	..	
U39_VR30,C,100	..	
U40_VR31,C,100	..	
U41_VR32,C,100	..	
U42_VR33,C,100	..	
U43_VR34,C,100	..	
U44_VR35,C,100	..	
U45_VR36,C,100	..	
U46_VR37,C,100	..	
U47_VR38,C,100	..	
U48_VR39,C,100	..	
U49_VR40,C,100	..	
U50_VR41,C,100	..	
U51_VR42,C,100	..	
U52_VR43,C,100	..	
U53_VR44,C,100	..	
U54_VR45,C,100	..	
U55_VR46,C,100	..	
U56_VR47,C,100	..	
U57_VR48,C,100	..	
U58_VR49,C,100	..49	
U59_VR50,C,100	.. Do vrstice 50	
U60_PLAC1,C,40	A4-1.vrstica /A36- 1.vrstica	IME IN PRIIMEK, ULICA, POSTA IN MESTO
U61_PLAC2,C,40	A4-2.vrstica /A36- 2.vrstica	
U62_NAMEN1,C,40	A6-1.vrstica /A43- 1.vrstica	Rok plačila:29.02.2016 LETNA
U63_NAMEN2,C,40	A6-2.vrstica /A43- nadaljevanje kolikor gre	NAJEMNINA GROBNE PARCELE (01/16)
U64_ZNESEK,C,30	A9, / A54	***51,58
U65_IBAN,C,40	A11-1. vrstica / A60 IBAN	SI56 1010 0003 4659 356
U66_BIC,C,20	A11-2.vrstica / A56 BIC banke	BAKOSI2X
U67_DATPL,C,10	/se ne uporablja	29.02.2016
U68_REF1,C,4	A14-prvi del / A63	SI12
U69_REF2,C,40	A14-drugi del / A62	0000251172635

ObicajniUPN

U70_PREJ1,C,40	A16-1.vrstica /A67- 1.vrstica	KOMUNALA KOPER, D.O.O.-S.R.L., ULICA
U71_PREJ2,C,40	A16-2.vrstica /A67- 2.vrstica	15.MAJA 4, SI-6000 KOPER
U72_KODAN,C,10	A42	GDSV
U73_IZJAVA,C,1	A61	X
U74_XREF,C,13	A71-A72 OCR referenca	0000251172635
U75_XTRR,C,10	A71-A72 OCR TRR	0034659356
U76_XZNES,C,11	A71-A72 OCR znesek	00000005158
U77_XBANKA,C,8	A71-A72 OCR banka	10100000
U78_XCR_56,C,2	A71-A72 OCR "56"	56
IZDRAC_URA,C,8	Ura izdaje računa	11:00
ZOI,C,255	ZOI koda	e95af288211d8e9760697434f2fae39e
REFER,C,35	Referent	MARKO UGRIN(402)
QRKODA,C,60	QR Koda	3101823488635564560586666434764447999023237520416013111007

Priloga04a - Vzorec Izpolnjene UPN

Navadna pošta

JAVNO PODJETJE-AZIENDA PUBBLICA KOMUNALA KOPER, d.o.o.-s.r.l. SI-6000 Koper.
Tel: 05/66 33 700, Fax: 05/66 33 706, e-mail: info@komunalakoper.si, http://www.komunalakoper.si

DN_09038

Testni izpis

Prosimo za potrditev na eps@posta.si

komunala
koper


NAJEM GROBOV

Lep pozdrav!

EPPS d.o.o.

Za izpis: 372 listov, 372 kuvert,
obojestransko 0, Insertov


ZOI: e95af288211d8e9760697434f2fae39e

St. računa: SPO-2-25117263

Koper, 31.01.2016
Rok plačila: 29.02.2016
Šifra plačnika: 3000305

LETNA NAJEMNINA GROBNE PARCELE (01/16)

Grob št.: [redacted]

STORITEV	KOLIČINA	EM	CENA na EM	VRED.brez DDV	DDV	ZNESEK DDV	SKUPAJ z DDV
Letna najemna grobne parcele	1,0		42,2843	42,28	22,00%	9,30	51,58 EUR
DDV 9,5 od osnove						0,00	0,00 EUR
DDV 22,0 od osnove						42,28	9,30 EUR
Skupni znesek računa							51,58 EUR

KOMUNALA
KOPER, d.o.o.-s.r.l.
SPO - ČARUŠNICA

Za nepročasno plačane račune ti pridružujemo pravico zaračunati zakonite zamudne obresti.

Komunala Koper, d.o.o.-s.r.l. ♦ Ulica 15.maja 4 ♦ SI-6000 Koper ♦ Mat.Št.: 5072255 ♦ ID za DDV: SI32375204 ♦ TRR: SI56 1010 0003 4659 356
ŠRO 9701380, št. vl. 1/00062/00 pd Okrajnem sodišču v Kopru ♦ Znesek osnovnega kapitala: 3.406.800,00 EUR

UPN


Šifra plačnika
[redacted]

Ime in rok plačila
Rok plačila: 29.02.2016 | LETNA NAJEMNINA GROBNE PARCELE (01/16)

Znesek
EUR ***51,58

IBAN prjemnika in BIC banka prjemnika
SI56 1010 0003 4659 356
BAKOSI2X

Referenčni prjemnik
SI12 0000251172635

Ime prjemnika
KOMUNALA KOPER, D.O.O.-S.R.L.,
ULICA 15.MAJA 4, SI-6000 KOPER

PLAČNIK

Referenčni prjemnik

Ime in rok plačila

Znesek

IBAN prjemnika

Referenčni prjemnik

Ime prjemnika

UPN - Univerzalni plačilni nalog

0000251172635J 0034659356H 00000005158Y 10100000J 56H

JAVNO PODJETJE-AZIENDA PUBBLICA KOMUNALA KOPER, d.o.o.-s.r.l. SI-6000 Koper. Tel: 05/66 33 700, Fax: 05/66 33 706, e-mail: info@komunalakoper.si, http://www.komunalakoper.si

DN_08944

Testni izpis

Prosimo za potrditev na eps@posta.si

komunala koper


UPORABA PRIVEZOV

Lep pozdrav!

EPPS d.o.o.

Za izpis: 493 listov, 493 kuvert, obojestransko 0, Insertov


ZOI: 9707169e03503399d7fbcf5248f59d8d

St. računa: SOP-2-25116849

Koper, 31.01.2016
Rok plačila: 29.02.2016
Šifra plačnika: 4214187

PRISTOJB.ZA UPOR.PRISTANIŠČ 01/16

STORITEV	KOLIČINA	EM	CENA na EM	VRED.brez DDV	DDV	ZNESEK DDV	SKUPAJ z DDV
Uporaba priveza od 6,00 do 8,00 m	1,0	MESEC	48,3300	48,33	22,00%	10,63	58,96 EUR
DDV 9.5 od osnove						0,00	0,00 EUR
DDV 22.0 od osnove						48,33	10,63 EUR
Skupni znesek računa							58,96 EUR

Plačilo preko direktne obremenitve se izvede v okviru razpoložljivega stanja, ki ga ima uporabnik na osebnem transakcijskem računu pri svoji banki. Dejansko plačilo računa je uporabnik dolžan preveriti na bančnem izpisu.

KOMUNALA KOPER, d.o.o.-s.r.l.
Šifra plačnika: 4214187

Za neporavnane plačane račune ti pridržujemo pravico zaračunati zakonite zamudne obresti.

Komunala Koper, d.o.o.-s.r.l. ♦ Ulica 15.maja 4 ♦ SI-6000 Koper ♦ Mat.Št.: 5072255 ♦ ID za DDV: SI32375204 ♦ TRR: SI56 1010 0003 4659 356
ŠIRO 97071690, št. vl. 1/00062000 pd Okrajnem sodišču v Kopru ♦ Znesek osnovnega kapitala: 3.406.800,00 EUR

UPN

Šifra plačnika

Ime / mat. plačila

PLAČILO PO DIREKTNI OBREMNITVI SEPA

Znesek

EUR ***58,96

IBAN prjemnika in BIC banka prjemnika

SI56 1010 0003 4659 356 BAKOSI2X

Referenca prjemnika

SI12 0000251168492

Ime prjemnika

KOMUNALA KOPER, D.O.O.-S.R.L., ULICA 15.MAJA 4, SI-6000 KOPER

IBAN

Priloga

Šifra

Referenca

Ime in naslov

Banka namena

Namena / mat. plačila

GDSV PLAČILO PO DIREKTNI OBREMNITVI SEPA

Znesek

EUR ***58,96

BIC banka prjemnika

SI56 1010 0003 4659 356

Referenca prjemnika

SI12 0000251168492

UPN - Univerzalni plačilni nalog

Ime prjemnika

KOMUNALA KOPER, D.O.O.-S.R.L., ULICA 15.MAJA 4, SI-6000 KOPER

DIREKTNA OBREMNITEV (TRAJNIK)

0000251168492J 0034659356H 00000005896Y 10100000J 56H

Priloga04b - UPN Talon

UPN A1	A2	A20	A21	A22	A23	A24	A25	A26
ime pravnika A3		IBAN			Pravnik			A27
A4 UG0-PLAC1		A28			A29	<input checked="" type="checkbox"/>	A30	
A5 UG1-PLAC2		Referenca A32			A31			
Namen / rok plačila A5		A19	A33	A34				
A6 UG2-NAMENU1		ime in naslov A35						
A7 UG3-NAMENU2		Koda namena A39						
A7 EUR A8 UG4-ZNESEK		A42 U72-	A43 UG2-NAMENU1 + UG3-NAMENU2					
IBAN prejemnika in BIC banke prejemnika A10		A46	Znesek A47	A48				
A11 UG5-IBAN		A53 EUR A54 UG4-ZNESEK						
A12 UG6-BIC		IBAN A58						
Referenca prejemnika A13		A45	A60 UG5-IBAN					
A14 UG8-REF1 + UG9-REF2		Referenca A62						
ime prejemnika A15		A63 UG8	A62 UG9-REF2					
A16 U70-PREJ1		ime in naslov A68						
A18 U71-PREJ2		A67 U70-PREJ1						
		A70 U71-PREJ2						
		Prejemnik za vrsto prejemnika po A69						
		A71 U74-XREF	A75 U75-XTRR					
		A72 U76-XZNES	A74					
		A73 U77-XBANKA	A72 U78-					
			A75					

Priloga06 - poloznica - grafična predloga


Za nepravočasno plačane račune si pridržujemo pravico zaračunati zakonite zamudne obresti.

Komunalna Koper, d.o.o.-s.r.l. ♦ Ulica 15.maja 4 ♦ SI-6000 Koper ♦ Mat.št.: 5072255 ♦ ID za DDV: SI32375204 ♦ TRR: SI56 1010 0003 4659 356 ♦ SI56 61000 0000 8572 043
SRG 97/01380, št. vl. 1/00062/00 pri Okrožnem sodišču v Kopru ♦ Znesek osn. Kap.: 5.455.810,00 EUR

POLOŽNICA/UPN