
 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

1 

 

 

 

 

 

 

 
 
 

DOKUMENTACIJA O NABAVI 

 

 

USLUGA VREDNOVANJA ZA MINISTARSTVO REGIONALNOGA 

RAZVOJA I FONDOVA EUROPSKE UNIJE U ULOZI UPRAVLJAČKOG 

TIJELA OPERATIVNOG PROGRAMA „KONKURENTNOST I KOHEZIJA 

2014.-2020.“ TE KOORDINACIJSKOG TIJELA ESI FONDOVA U 

REPUBLICI HRVATSKOJ  
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

(obvezna elektronička dostava ponuda putem Elektroničkog oglasnika javne nabave RH) 

 

 

 

LIPANJ 2017. 

 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

2 

 

SADRŽAJ  

 

SADRŽAJ  ....................................................................................................................................... 2 

OPĆI PODACI .................................................................................................................................. 4 

2. Podaci o naručitelju ................................................................................................................... 4 

3. Podaci o službi zaduženoj za kontakt ........................................................................................ 4 

4. Evidencijski broj nabave ........................................................................................................... 4 

5. Podaci o gospodarskim subjektima s kojima je Naručitelj u sukobu interesa ........................... 4 

6. Podaci o postupku javne nabave ............................................................................................... 4 

7. Elektronička dražba ................................................................................................................... 4 

8. Elektronička dostava ponuda ..................................................................................................... 5 

PODACI O PREDMETU NABAVE ................................................................................................ 5 

9. Opis predmeta nabave ............................................................................................................... 5 

10. Opis i oznaka grupa predmeta nabave ....................................................................................... 5 

11. Količina predmeta nabave ......................................................................................................... 6 

12. Troškovnik ................................................................................................................................. 6 

13. Opis poslova .............................................................................................................................. 6 

14. Mjesto izvršenja usluge ............................................................................................................. 6 

15. Rok izvršenja usluge ................................................................................................................. 6 

KRITERIJI ZA KVALITATIVNI ODABIR GOSPODARSKOG SUBJEKTA .............................. 6 

OSNOVE ZA ISKLJUČENJE GOSPODARSKOG SUBJEKTA .................................................... 6 

16. Obvezni razlozi isključenja gospodarskog subjekta .................................................................. 6 

17. Ostali razlozi za isključenje gospodarskog subjekta ................................................................. 9 

KRITERIJI ZA ODABIR GOSPODARSKOG SUBJEKTA (UVJETI SPOSOBNOSTI) ............ 10 

18. Sposobnost za obavljanje profesionalne djelatnosti ................................................................ 10 

19. Ekonomska i financijska sposobnost ....................................................................................... 10 

20. Tehnička i stručna sposobnost ................................................................................................. 11 

21. Oslanjanje na sposobnost drugih subjekata ............................................................................. 12 

PODACI O PONUDI I NAČIN DOSTAVE PONUDE ................................................................. 13 

22. Pravila dostave dokumenata .................................................................................................... 13 

23. Sadržaj i način izrade ponude .................................................................................................. 15 

24. Način elektroničke dostave ponude ......................................................................................... 15 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

3 

 

25. Izmjena, dopuna, odustajanje od ponude ................................................................................ 17 

26. Trošak ponude i preuzimanje Dokumentacije ......................................................................... 17 

27. Varijante ponude ..................................................................................................................... 17 

28. Način određivanja cijene ponude ............................................................................................ 18 

29. Kriterij za odabir ponude ......................................................................................................... 18 

30. Jezik i pismo ponude ............................................................................................................... 18 

31. Rok valjanosti ponude ............................................................................................................. 18 

32. Odredbe koje se odnose na zajednicu gospodarskih subjekata ............................................... 18 

33. Podugovaratelji ........................................................................................................................ 19 

34. Vrsta, sredstvo jamstva i uvjeti jamstva .................................................................................. 20 

35. Datum, vrijeme i mjesto dostave ponuda i javnog otvaranja ponuda ..................................... 22 

36. Pregled i ocjena ponuda .......................................................................................................... 22 

37. Pojašnjenje i upotpunjavanje ................................................................................................... 22 

38. Donošenje odluke o odabiru/odluke o poništenju i rok za donošenje odluke o 

odabiru/poništenju ........................................................................................................................... 23 

39. Rok, način i uvjeti plaćanja ..................................................................................................... 23 

40. Bitni uvjeti ugovora o javnoj nabavi ....................................................................................... 23 

41. Uvjeti i zahtjevi po posebnim propisima ................................................................................. 23 

42. Uvid u ponude ......................................................................................................................... 24 

43. Tajnost podataka gospodarskih subjekata ............................................................................... 24 

44. Dokumenti koji će se nakon završetka postupka javne nabave vratiti ponuditeljima ............. 24 

45. Pouka o pravnom lijeku ........................................................................................................... 24 

46. Završne odredbe ...................................................................................................................... 25 

PRILOZI: ......................................................................................................................................... 25 

 

  

 

 

 

 

 

 

 

 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

4 

 

OPĆI PODACI 

1. Podaci o naručitelju 

Naručitelj: Ministarstvo regionalnoga razvoja i fondova Europske unije 

Adresa: Miramarska 22, 10000 Zagreb 

OIB: 69608914212 

Telefon: 00385 (0) 1/6400-600 

Telefaks: 00385 (0) 1/6400-664 

 

Internetska adresa: www.razvoj.gov.hr 

2. Podaci o službi zaduženoj za kontakt 

Kontakt: Služba za nabavu 

Telefon: 01/6400-600 

Telefaks: 01/6400-664 

e-mail: nabava@mrrfeu.hr 

 

Komunikacija i svaka druga razmjena informacija između Naručitelja i gospodarskih subjekata 

može se obavljati isključivo na hrvatskom jeziku putem sustava Elektroničkog oglasnika javne 

nabave Republike Hrvatske (u nastavku teksta: EOJN RH), modul Pitanja/pojašnjenja 

dokumentacije o nabavi. Detaljne upute o načinu komunikacije između gospodarskih subjekata i 

Naručitelja u roku za dostavu ponuda putem sustava EOJN RH dostupne su na stranicama 

https://eojn.nn.hr.  

3. Evidencijski broj nabave  

Evidencijski broj nabave je O-C-UK-96/17. 

4. Podaci o gospodarskim subjektima s kojima je Naručitelj u sukobu interesa 

U smislu članka 76. i članka 80. Zakona o javnoj nabavi (Narodne novine, broj 120/2016, u 

nastavku teksta: ZJN 2016), a vezano uz ovaj postupak javne nabave, Naručitelj ne smije sklapati 

ugovore o javnoj nabavi sa sljedećim gospodarskim subjektima: 

- AUTOSERVIS ŽAKI, obrt za automehaničarske usluge i trgovinu, vl. Mario Žalac, Vinkovci, 

Kumanova ulica 2, OIB: 75085437181 

- BOBARAKOMERC d.o.o., Dubrovnik, Nikole Tesle 4, OIB: 98409656942 

- ACHIEVER  j.d.o.o., Zagreb, Gorjanska 22, OIB: 65250036297 

- SISAK PROJEKTI d.o.o., Sisak, Rimska 26, OIB: 0898051260 

5. Podaci o postupku javne nabave 

Vrsta postupka javne nabave: otvoreni postupak javne nabave velike vrijednosti 

Ukupna procijenjena vrijednost nabave: 7.080.000,00 bez PDV-a 

Na temelju provedenog postupka sklapa se ugovor o javnoj nabavi usluga. 

6. Elektronička dražba  

Elektronička dražba se neće provoditi. 

http://www.razvoj.gov.hr/
mailto:nabava@mrrfeu.hr
https://eojn.nn.hr/


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

5 

 

7. Elektronička dostava ponuda 

Dostava ponuda u elektroničkom obliku je obvezna putem EOJN RH sukladno članku 280. stavku 

5. ZJN 2016.   

PODACI O PREDMETU NABAVE  

8. Opis predmeta nabave 

Predmet nabave su usluge vrednovanja za MRRFEU u ulozi Upravljačkog tijela Operativnog 

programa „Konkurentnost i kohezija“ te Koordinacijskog tijela ESI fondova u Republici Hrvatskoj 

i izrade studija, u obliku Izvješća o provedenom vrednovanju s preporukama, koje proizlaze iz 

Plana vrednovanja OPKK i Sporazuma o partnerstvu za financijsko razdoblje 2014.-2020. te 

Strategije vrednovanja ESI fondova., sve u skladu s Opisom poslova u kojem su detaljno opisani 

uvjeti i načini izvršenja tražene usluge, a koji je priložen ovoj Dokumentaciji o nabavi (u nastavku 

teksta: Dokumentacija) kao Prilog 1. 

Oznaka i naziv iz Jedinstvenog rječnika javne nabave: 

CPV: 79410000-1 Usluge savjetovanja na području poslovanja i upravljanja, 79420000-4 Usluge 

povezane s upravljanjem,  79411000-8 Usluge općeg savjetovanja na području poslovanja, 

73110000-6 Usluge istraživanja  

9. Opis i oznaka grupa predmeta nabave 

 

Predmet nabave je podijeljen na sljedeće grupe predmeta nabave: 

 

Grupa 1 – Vrednovanje sustava upravljanja i kontrole Operativnog programa „Konkurentnost i 

kohezija 2014.-2020.“ (OPKK)  koje će obuhvatiti sve prioritetne osi OPKK i uključiti sva tijela 

Sustava upravljanja i kontrole OPKK, procijenjene vrijednosti u iznosu od 1.748.000,00 kuna bez 

PDV-a, 

Grupa 2 - Vrednovanje sustava odabira projekta, primjene kriterija odabira i poštivanje 

horizontalnih načela, uključujući postupke izravne dodjele bespovratnih sredstava koje će 

obuhvatiti sve Prioritetne osi Operativnog programa „Konkurentnost i kohezija 2014.-2020.“ 

(OPKK), procijenjene vrijednosti u iznosu od 2.660.000,00 kuna bez PDV-a, 

Grupa 3 – Vrednovanje učinka Prioritetne osi 3 Poslovna konkurentnost Operativnog programa 

„Konkurentnost i kohezija 2014.-2020.“ (OPKK), procijenjene vrijednosti u iznosu od 

1.672.000,00 kuna bez PDV-a,  

Grupa 4 – Vrednovanja koja provodi MRRFEU u ulozi Koordinacijskog tijela ESI fondova, 

procijenjene vrijednosti nabave u iznosu od 1.000.000,00 kuna bez PDV-a. 

Gospodarski subjekti mogu dostaviti svoje ponude za jednu, više ili sve grupe predmeta nabave,  

uz napomenu da su dužni uzeti u obzir da je rok obavljanja usluga bitan uvjet ugovora, ne 

kumulira se te je obveza izvršiti usluge za svaku grupu predmeta nabave u zadanom roku, odnosno 

usluge se izvršavaju istovremeno, slijedom čega će gospodarski subjekt moći biti izabran u više 

grupa ukoliko za svaku grupu predmeta nabave u kojoj je dobio najviše bodova prema kriteriju 

ekonomski najpovoljnije ponude ima predložene različite stručnjake koji ispunjavaju uvjete 

sukladno Dokumentaciji.  


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

6 

 

Predložene stručnjake u ponudi nije moguće mijenjati prije sklapanja ugovora o javnoj nabavi 

usluga, a nakon toga samo u obostrano priznatim slučajevima više sile ili u slučajevima drugih 

neizbježnih okolnosti koje Naručitelj izričito odobri. Uvjeti ugovora će također propisati okolnosti 

u kojima se stručnjaci mogu ili moraju promijeniti u slučaju loše izvedbe njihove komponente 

ugovora i posljedica takve loše izvedbe. 

10. Količina predmeta nabave  

Naručitelj je odredio točnu količinu predmeta nabave. Količina, vrsta i opis predmeta nabave 

nalaze se u Opisu poslova (Prilog 1) te Troškovnicima po grupama predmeta nabave koji je 

sastavni dio ove Dokumentacije, a priloženi su kao zasebni dokumenti (Prilog 2).  

11. Troškovnik  

Troškovnici po grupama predmeta nabave se mogu preuzeti na nestandardiziranom obrascu u 

zasebnom Word formatu zajedno s Dokumentacijom u EOJN RH (Prilog 2). 

12. Opis poslova 

Tehnička specifikacija predmeta nabave određena je Opisom poslova koji se nalazi u Prilogu 1. 

Dokumentacije. 

13. Mjesto izvršenja usluge  

Mjesto izvršenja usluge je na području Republike Hrvatske u skladu s Opisom poslova. 

14. Rok izvršenja usluge 

Rok izvršenja usluga 12 (dvanaest) mjeseci od dana sklapanja ugovora o javnoj nabavi usluga za 

svaku pojedinu grupu predmeta nabave. 

 

KRITERIJI ZA KVALITATIVNI ODABIR GOSPODARSKOG SUBJEKTA 

 

OSNOVE ZA ISKLJUČENJE GOSPODARSKOG SUBJEKTA  

 
Gospodarski subjekt mora dokazati da ne postoje osnove za isključenje iz postupka javne nabave 

sukladno niže navedenim odredbama. 

15. Obvezni razlozi isključenja gospodarskog subjekta 

 

15.1. Naručitelj će u bilo kojem trenutku tijekom postupka javne nabave isključiti gospodarskog 

subjekta iz postupka javne nabave ako utvrdi da: 

 

1. je gospodarski subjekt koji ima poslovni nastan u Republici Hrvatskoj ili osoba koja je član 

upravnog, upravljačkog ili nadzornog tijela ili ima ovlasti zastupanja, donošenja odluka ili nadzora 

toga gospodarskog subjekta i koja je državljanin Republike Hrvatske pravomoćnom presudom 

osuđena za: 

a) sudjelovanje u zločinačkoj organizaciji, na temelju 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

7 

 

– članka 328. (zločinačko udruženje) i članka 329. (počinjenje kaznenog djela u sastavu 

zločinačkog udruženja) Kaznenog zakona 

– članka 333. (udruživanje za počinjenje kaznenih djela), iz Kaznenog zakona (»Narodne 

novine«, br. 110/97., 27/98., 50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 

110/07., 152/08., 57/11., 77/11. i 143/12.) 

b) korupciju, na temelju 

– članka 252. (primanje mita u gospodarskom poslovanju), članka 253. (davanje mita u 

gospodarskom poslovanju), članka 254. (zlouporaba u postupku javne nabave), članka 291. 

(zlouporaba položaja i ovlasti), članka 292. (nezakonito pogodovanje), članka 293. (primanje 

mita), članka 294. (davanje mita), članka 295. (trgovanje utjecajem) i članka 296. (davanje mita za 

trgovanje utjecajem) Kaznenog zakona 

– članka 294.a (primanje mita u gospodarskom poslovanju), članka 294.b (davanje mita u 

gospodarskom poslovanju), članka 337. (zlouporaba položaja i ovlasti), članka 338. (zlouporaba 

obavljanja dužnosti državne vlasti), članka 343. (protuzakonito posredovanje), članka 347. 

(primanje mita) i članka 348. (davanje mita) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 

27/98., 50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 

77/11. i 143/12.) 

c) prijevaru, na temelju 

– članka 236. (prijevara), članka 247. (prijevara u gospodarskom poslovanju), članka 256. 

(utaja poreza ili carine) i članka 258. (subvencijska prijevara) Kaznenog zakona 

– članka 224. (prijevara), članka 293. (prijevara u gospodarskom poslovanju) i članka 286. 

(utaja poreza i drugih davanja) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 

50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 

143/12.) 

d) terorizam ili kaznena djela povezana s terorističkim aktivnostima, na temelju 

– članka 97. (terorizam), članka 99. (javno poticanje na terorizam), članka 100. (novačenje za 

terorizam), članka 101. (obuka za terorizam) i članka 102. (terorističko udruženje) Kaznenog 

zakona 

– članka 169. (terorizam), članka 169.a (javno poticanje na terorizam) i članka 169.b 

(novačenje i obuka za terorizam) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 

50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 

143/12.) 

e) pranje novca ili financiranje terorizma, na temelju 

– članka 98. (financiranje terorizma) i članka 265. (pranje novca) Kaznenog zakona 

– članka 279. (pranje novca) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 

50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 

143/12.) 

f) dječji rad ili druge oblike trgovanja ljudima, na temelju 

– članka 106. (trgovanje ljudima) Kaznenog zakona 

– članka 175. (trgovanje ljudima i ropstvo) iz Kaznenog zakona (»Narodne novine«, br. 

110/97., 27/98., 50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 

57/11., 77/11. i 143/12.), ili 

2. je gospodarski subjekt koji nema poslovni nastan u Republici Hrvatskoj ili osoba koja je 

član upravnog, upravljačkog ili nadzornog tijela ili ima ovlasti zastupanja, donošenja odluka ili 

nadzora toga gospodarskog subjekta i koja nije državljanin Republike Hrvatske pravomoćnom 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

8 

 

presudom osuđena za kaznena djela iz točke 1. podtočaka od a) do f) ovoga stavka i za 

odgovarajuća kaznena djela koja, prema nacionalnim propisima države poslovnog nastana 

gospodarskog subjekta, odnosno države čiji je osoba državljanin, obuhvaćaju razloge za 

isključenje iz članka 57. stavka 1. točaka od (a) do (f) Direktive 2014/24/EU. 

 

Za potrebe utvrđivanja okolnosti iz ove točke 15.1. ove Dokumentacije gospodarski subjekt u 

ponudi dostavlja: 

- ispunjeni obrazac Europske jedinstvene dokumentacije o nabavi (u nastavku teksta: 

ESPD), dio III. Osnove za isključenje, Odjeljak A: Osnove povezane s kaznenim presudama 

za sve gospodarske subjekte u ponudi 

 

Naručitelj će prije donošenja odluke o odabiru od ponuditelja koji je podnio ekonomski 

najpovoljniju ponudu zatražiti da u roku od 7 (sedam) radnih dana, dostavi ažurirane popratne 

dokumente. 

 

Naručitelj će kao dokaz da ne postoje osnove za isključenje prihvatiti: 

-  izvadak iz kaznene evidencije ili drugog odgovarajućeg registra ili, ako to nije moguće, 

jednakovrijedni dokument nadležne sudske ili upravne vlasti u državi poslovnog nastana 

gospodarskog subjekta, odnosno državi čiji je osoba državljanin, kojim se dokazuje da ne 

postoje osnove za isključenje. 

 

Ako se u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba 

državljanin ne izdaju dokumenti iz ove točke Dokumentacije ili ako ne obuhvaćaju sve okolnosti 

iz točke 15.1. ove Dokumentacije, oni mogu biti zamijenjeni izjavom pod prisegom ili, ako 

izjava pod prisegom prema pravu dotične države ne postoji, izjavom davatelja s ovjerenim 

potpisom kod nadležne sudske ili upravne vlasti, javnog bilježnika ili strukovnog ili 

trgovinskog tijela u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je 

osoba državljanin. 

 

NAPOMENA: Navedeni dokumenti se dostavljaju za gospodarski subjekt/te i za svaku 

osobu koja je član upravnog, upravljačkog ili nadzornog tijela ili ima ovlasti zastupanja, 

donošenja odluka ili nadzora tog gospodarskog subjekta. Gospodarski subjekt koji ima 

poslovni nastan u Republici Hrvatskoj  odnosno osoba koja je državljanin Republike 

Hrvatske dostavlja izjavu s ovjerenim potpisom kod javnog bilježnika. 

 

15.2. Naručitelj će isključiti gospodarskog subjekta iz postupka javne nabave ako utvrdi da 

gospodarski subjekt nije ispunio obveze plaćanja dospjelih poreznih obveza i obveza za 

mirovinsko i zdravstveno osiguranje: 

1. u Republici Hrvatskoj, ako gospodarski subjekt ima poslovni nastan u Republici Hrvatskoj, 

ili 

2. u Republici Hrvatskoj ili u državi poslovnog nastana gospodarskog subjekta, ako 

gospodarski subjekt nema poslovni nastan u Republici Hrvatskoj 

Iznimno, Naručitelj neće isključiti gospodarskog subjekta iz postupka javne nabave ako mu 

sukladno posebnom propisu plaćanje obveza nije dopušteno ili mu je odobrena odgoda plaćanja. 

 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

9 

 

Za potrebe utvrđivanja okolnosti iz ove točke Dokumentacije gospodarski subjekt u ponudi 

dostavlja: 

- ispunjeni ESPD obrazac, Dio III. Osnove za isključenje, Odjeljak B: Osnove povezane s 

plaćanjem poreza ili doprinosa za socijalno osiguranje) za sve gospodarske subjekte u 

ponudi. 

 

Naručitelj će prije donošenja odluke o odabiru od ponuditelja koji je podnio ekonomski 

najpovoljniju ponudu zatražiti da u roku od 7 (sedam) radnih dana, dostavi ažurirane popratne 

dokumente. 

 

Naručitelj će kao dokaz da ne postoje osnove za isključenje iz ove točke Dokumentacije prihvatiti: 

- potvrdu porezne uprave ili drugog nadležnog tijela u državi poslovnog nastana 

gospodarskog subjekta kojom se dokazuje da ne postoje osnove za isključenje. 

 

Ako se u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba 

državljanin ne izdaju dokumenti iz ove točke Dokumentacije ili ako ne obuhvaćaju sve okolnosti 

iz točke 15.2. ove Dokumentacije, oni mogu biti zamijenjeni izjavom pod prisegom ili, ako 

izjava pod prisegom prema pravu dotične države ne postoji, izjavom davatelja s ovjerenim 

potpisom kod nadležne sudske ili upravne vlasti, javnog bilježnika ili strukovnog ili 

trgovinskog tijela u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je 

osoba državljanin. 

 

Odredbe točki 15.1. i 15.2. ove Dokumentacije odnose se i na podugovaratelje. Ako Naručitelj 

utvrdi da postoji osnova za isključenje podugovaratelja, zatražit će od gospodarskog subjekta da u 

roku od 7 (sedam) radnih dana, zamjeni tog podugovaratelja.  

 

Odredbe točki 15.1. i 15.2. ove Dokumentacije odnose se i na subjekte na čiju se sposobnost 

gospodarski subjekt oslanja. Ako Naručitelj utvrdi da postoji osnova za isključenje subjekta na 

čiju se sposobnost gospodarski subjekt oslanja, zatražit će od gospodarskog subjekta da u roku od 

7 (sedam) radnih dana, zamjeni subjekt na čiju se sposobnost oslonio radi dokazivanja kriterija 

za odabir. 

16. Ostali razlozi za isključenje gospodarskog subjekta 

Naručitelj će isključiti gospodarskog subjekta iz postupka javne nabave ako se utvrde sljedeće 

okolnosti kod gospodarskog subjekta: 

- kršenje primjenjivih obveza u području prava, okoliša, socijalnog i radnog prava, uključujući 

kolektivne ugovore, a osobito obvezu isplate ugovorene plaće, ili odredbama međunarodnog prava 

okoliša, socijalnog i radnog prava navedenim u Prilogu XI. ZJN. 

- teški profesionalni propust koji dovodi u pitanje njegov integritet; 

- sklapanje sporazuma s drugim gospodarskim subjektima kojem je cilj narušavanje tržišnog 

natjecanja; 

- značajni ili opetovani nedostaci tijekom provedbe bitnih zahtjeva iz prethodnog ugovora o javnoj 

nabavi čija je posljedica bila prijevremeni raskid tog ugovora, naknada štete ili druga slična 

sankcija. 

- je gospodarski subjekt kriv za ozbiljno pogrešno prikrivanje činjenica pri dostavljanju podataka 

potrebnih za provjeru odsutnosti osnova za isključenje ili ispunjenja kriterija za odabir 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

10 

 

gospodarskog subjekta, ako je prikrio takve informacije ili nije u stanju priložiti popratne 

dokumente u skladu s ovom Dokumentacijom te navodima iz ESPD obrasca. 

 

Odredbe ove točke Dokumentacije odnose se i na podugovaratelje. Ako Naručitelj utvrdi da 

postoji osnova za isključenje podugovaratelja, zatražit će od gospodarskog subjekta da u roku od 7 

(sedam) radnih dana, zamjeni tog podugovaratelja.  

 

Odredbe točki 15.1. i 15.2. ove Dokumentacije odnose se i na subjekte na čiju se sposobnost 

gospodarski subjekt oslanja. Ako Naručitelj utvrdi da postoji osnova za isključenje subjekta na 

čiju se sposobnost gospodarski subjekt oslanja, zatražit će od gospodarskog subjekta da u roku od 

7 (sedam) radnih dana, zamjeni subjekt na čiju se sposobnost oslonio radi dokazivanja kriterija 

za odabir. 

 

KRITERIJI ZA ODABIR GOSPODARSKOG SUBJEKTA (UVJETI 

SPOSOBNOSTI) 

 

Gospodarski subjekt je dužan dokazati svoju sposobnost za obavljanje profesionalne djelatnosti, 

ekonomsku i financijsku sposobnost te tehničku i stručnu sposobnost na sljedeći način:  

17. Sposobnost za obavljanje profesionalne djelatnosti 

- Dokaz o upisu gospodarskog subjekta u sudski, obrtni, strukovni ili drugi odgovarajući registar u 

državi njegova poslovnog nastana. 

 

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

dostavlja: 

- ispunjeni ESPD obrazac (Dio IV. Kriterij za odabir, Odjeljak A: Sposobnost za obavljanje 

profesionalne djelatnosti: točka 1) za sve gospodarske subjekte u ponudi. 

 

Naručitelj će prije donošenja odluke o odabiru od ponuditelja koji je podnio ekonomski 

najpovoljniju ponudu zatražiti da u roku od 7 (sedam) radnih dana, dostavi ažurirane popratne 

dokumente. 

 

Sposobnost za obavljanje profesionalne djelatnosti gospodarskog subjekta iz ove točke 

Dokumentacije dokazuje se: 

- izvatkom iz sudskog, obrtnog, strukovnog ili drugog odgovarajućeg registra koji se vodi u 

državi članici njegova poslovnog nastana.  

 

18. Ekonomska i financijska sposobnost 

 

Gospodarski subjekt mora dokazati: 

18.1.  da ispunjava uvjet solventnosti odnosno da mu račun u posljednjih 6 (šest) mjeseci nije bio 

u blokadi duže od 7 (sedam) dana u kontinuitetu, odnosno ne više od 10 (deset) dana sveukupno 

za navedeno čime dokazuje da ima stabilno financijsko poslovanje. 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

11 

 

Podaci o solventnosti gospodarskog subjekta, obvezno trebaju obuhvatiti dan objave poziva na 

nadmetanje u EOJN RH. 

 

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

dostavlja: 

- ispunjen ESPD obrazac (Dio IV. Kriterij za odabir gospodarskog subjekta, Odjeljak B: 

Ekonomska i financijska sposobnost: točka 6). 

 

Naručitelj će prije donošenja odluke o odabiru u od ponuditelja koji je podnio ekonomski 

najpovoljniju ponudu zatražiti da u roku od 7 (sedam) radnih dana, dostavi ažurirane popratne 

dokumente. 

 

Ekonomska i financijska sposobnost gospodarskog subjekta iz točki 18.1. Dokumentacije 

dokazuje se: 

 

- odgovarajućim bankovnim izvatcima (npr. BON-2/SOL-2,) ili drugi odgovarajući 

dokument financijskih institucija, a koji ima dokaznu snagu kao i traženi dokaz. 

 

Ako gospodarski subjekt iz opravdanih razloga nije u mogućnosti predočiti dokumente i dokaze o 

ekonomskoj i financijskoj sposobnosti koje Naručitelj zahtijeva, on može dokazati svoju 

ekonomsku i financijsku sposobnost bilo kojim drugim dokumentom koji Naručitelj smatra 

prikladnim. 

19. Tehnička i stručna sposobnost 

19. 1. Gospodarski subjekt dokazuje svoju tehničku i stručnu sposobnost popisom glavnih usluga 

pruženih u godini u kojoj je započeo postupak javne nabave i tijekom 5 godina koje prethode toj 

godini, istih ili sličnih predmetu nabave kojim se dokazuje iskustvo potrebno za izvršenje ovog 

predmeta nabave.  

Kao dokaz ispunjenja uvjeta popis mora sadržavati najmanje 1 (jedan), a najviše 5 (pet) ugovora 

o uslugama vrednovanja vezanih uz programe financirane EU sredstvima, što može uključivati 

prethodna (ex ante) vrednovanja, a ne smije uključivati Strateške procjene utjecaja na okoliš. 

Najmanje jedno od vrednovanja mora se odnositi na program financiran iz EFRR-a i/ili KF-a, iz 

razdoblja bilo 2007.-2013. bilo 2014.-2020.  

 

Najmanje jedan ugovor mora biti najmanje u visini: 

- 1.748.000,00  kuna bez PDV-a ili zbrojeno više njih (najviše 5) mora biti najmanje u 

visini 1.748.000,00 kuna bez PDV-a za Grupu 1; 

- 2.660.000,00  kuna bez PDV-a ili zbrojeno više njih (najviše 5) mora biti najmanje u 

visini 2.660.000,00 kuna bez PDV-a za Grupu 2; 

- 1.672.000,00  kuna bez PDV-a ili zbrojeno više njih (najviše 5) mora biti najmanje u 

visini 1.672.000,00 kuna bez PDV-a za Grupu 3; 

- 1.000.000,00  kuna bez PDV-a ili zbrojeno više njih (najviše 5) mora biti najmanje u 

visini 1.000.000,00 kuna bez PDV-a za Grupu 4. 

 

U slučaju da su ugovori na koje se gospodarski subjekt poziva u stranoj valuti, za preračunavanje 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

12 

 

u kune primijeniti će se srednji tečaj Hrvatske narodne banke na dan objave poziva na 

nadmetanje. 

 

Naručitelj propisuje dulji rok zbog specifičnosti traženih usluga koje se obavljaju kroz dulji 

vremenski period te kako bi osigurao veću mogućnost tržišnog natjecanja. 

 

Za potrebe utvrđivanja okolnosti iz ove točke Dokumentacije gospodarski subjekt u ponudi 

dostavlja: 

- ispunjeni ESPD obrazac (Dio IV. Kriterij za odabir, Odjeljak C: Tehnička i stručna 

sposobnost: točka 1b, ako je primjenjivo točka 10). 

 

Naručitelj će prije donošenja odluke o odabiru od ponuditelja koji je podnio ekonomski 

najpovoljniju ponudu zatražiti da u roku od 7 (sedam) radnih dana, dostavi ažurirane popratne 

dokumente. 

 

Tehnička i stručna sposobnost iz ove točke Dokumentacije dokazuje se: 

- popisom glavnih usluga pruženih u godini u kojoj je započeo postupak javne nabave i 

tijekom pet godina koje prethode toj godini koji sadržava vrijednost usluge, datum te naziv 

druge ugovorne strane; 

 

Ukoliko iz popisa naziva pruženih usluga kojima se dokazuje tehnička i stručna sposobnost 

Naručitelj neće biti u mogućnosti jednoznačno zaključiti dokazuje li se ispunjenje uvjeta, 

Naručitelj će provoditi provjere navoda kroz provjeru pojedinih referenci. 

 

20. Oslanjanje na sposobnost drugih subjekata 

Gospodarski subjekt može se u postupku javne nabave radi dokazivanja ispunjavanja kriterija 

ekonomske i financijske sposobnosti te tehničke i stručne sposobnosti, za odabir gospodarskog 

subjekta osloniti na sposobnost drugih subjekata, bez obzira na pravnu prirodu njihova 

međusobnog odnosa. 

Ako se gospodarski subjekt oslanja na sposobnost drugih subjekata, mora dokazati Naručitelju da 

će imati na raspolaganju potrebne resurse za izvršenje ugovora, primjerice prihvaćanjem obveze 

drugih subjekata da će te resurse staviti na raspolaganje gospodarskom subjektu. 

Naručitelj će provjeriti ispunjava li drugi subjekt na čiju se sposobnost gospodarski subjekt oslanja 

relevantne kriterije za odabir gospodarskog subjekta (uvjete sposobnost) te postoje li osnove za 

isključenje. 

Naručitelj će od gospodarskog subjekta zahtijevati da u roku od 7 (sedam) radnih dana zamijeni 

subjekt na čiju se sposobnost oslonio radi dokazivanja kriterija za odabir ako, utvrdi da kod tog 

subjekta postoje osnove za isključenje ili da ne udovoljava relevantnim kriterijima za odabir 

gospodarskog subjekta. 

Pod istim uvjetima, zajednica gospodarskih subjekata može se osloniti na sposobnost članova 

zajednice ili drugih subjekata. 

Ako se gospodarski subjekt oslanja na sposobnost drugih subjekata radi dokazivanja ispunjavanja 

kriterija ekonomske i financijske sposobnosti, njihova odgovornost za izvršenje ugovora je 

solidarna. 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

13 

 

Gospodarski subjekt se može osloniti na sposobnost drugih subjekata radi dokazivanja 

ispunjavanja kriterija koji su vezani uz relevantno stručno iskustvo, samo ako će ti subjekti pružati 

usluge za koje se ta sposobnost traži. 

U slučaju oslanjanja na sposobnost drugih subjekata gospodarski subjekt u ponudi kao dokaz 

dostavlja potpisanu i ovjerenu Izjavu o stavljanju resursa na raspolaganje ili Ugovor/Sporazum o 

poslovnoj/tehničkoj suradnji iz kojega je vidljivo koji se resursi međusobno ustupaju. 

Izjava o stavljanju resursa na raspolaganje ili Ugovor/Sporazum o poslovnoj/tehničkoj suradnji 

mora minimalno sadržavati: naziv i sjedište gospodarskog subjekta koji ustupa resurse te naziv i 

sjedište ponuditelja kojem ustupa resurse, jasno i točno navedene resurse koje stavlja na 

raspolaganje te način na koji se stavljaju na raspolaganje u svrhu izvršenja ugovora, potpis 

ovlaštene osobe gospodarskog subjekta koji stavlja resurse na raspolaganje, odnosno u slučaju 

Ugovora/sporazuma o poslovnoj suradnji potpis i pečat ugovornih strana. 

 

PODACI O PONUDI I NAČIN DOSTAVE PONUDE  

21. Pravila dostave dokumenata  

Umjesto potvrda koje izdaju tijela javne vlasti ili treće strane, gospodarski subjekt dostavlja 

europsku jedinstvenu dokumentaciju o nabavi na standardnom obrascu u ponudi (ESPD). ESPD je 

ažurirana formalna izjava gospodarskog subjekta, koja služi kao preliminarni dokaz umjesto 

potvrda koje izdaju tijela javne vlasti ili treće strane, a kojima se potvrđuje da taj gospodarski 

subjekt nije u jednoj od situacija zbog koje se gospodarski subjekt isključuje ili može isključiti iz 

postupka javne nabave (osnove za isključenje) i da ispunjava tražene kriterije za odabir 

gospodarskog subjekta kako je predviđeno ovom Dokumentacijom. 

U ESPD navode se izdavatelji popratnih dokumenata te ona sadržava izjavu da će gospodarski 

subjekt moći, na zahtjev i bez odgode, Naručitelju dostaviti te dokumente. 

Ako Naručitelj može dobiti popratne dokumente izravno, pristupanjem bazi podataka, gospodarski 

subjekt u ESPD navodi podatke koji su potrebni u tu svrhu, npr. internetska adresa baze podataka, 

svi identifikacijski podaci i izjava o pristanku, ako je potrebno. 

Obrazac ESPD-a u elektroničkom obliku (.doc format) i na hrvatskom jeziku dostupan je za 

preuzimanje na Portalu javne nabave:  

http://www.javnanabava.hr/default.aspx?id=4080 

Servis za elektroničko popunjavanje ESPD-a (.xml format) je dostupan na internetskoj adresi  

https://ec.europa.eu/growth/tools-databases/espd/filter?lang=hr 

Osim navedenog gospodarski subjekti mogu preuzeti i obrazac koji je sastavni dio ove 

Dokumentacije. 

ESPD obrazac mora biti popunjen u: 

 Dio I. Podaci o postupku nabave i javnom naručitelju ili naručitelju 
Gospodarski subjekti će ispuniti podatke o objavi u Službenom listu Europske unije 

odnosno na nacionalnoj razini. 

 Dio II. Podaci o gospodarskom subjektu 

 Dio III. Osnove za isključenje  

- Odjeljak A: Osnove povezane s kaznenim presudama 

http://www.javnanabava.hr/default.aspx?id=4080
https://ec.europa.eu/growth/tools-databases/espd/filter?lang=hr
https://ec.europa.eu/growth/tools-databases/espd/filter?lang=hr


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

14 

 

- Odjeljak B: Osnove povezane s plaćanjem poreza ili doprinosa za socijalno osiguranje 

 Dio IV. Kriteriji za odabir: 

- Odjeljak A: Sposobnost za obavljanje profesionalne djelatnosti: točka 1)  

- Odjeljak B: Ekonomska i financijska sposobnost: točka 6) 

- Odjeljak C: Tehnička i stručna sposobnost: točka 1b), ako je primjenjivo točka 10) 

 Dio VI. Završne izjave 

Gospodarski subjekt koji sudjeluje sam i ne oslanja se na sposobnosti drugih subjekata kako bi 

ispunio kriterije za odabir dužan je ispuniti jedan ESPD. 

Gospodarski subjekt koji sudjeluje sam, ali se oslanja na sposobnosti najmanje jednog drugog 

subjekta mora osigurati da naručitelj zaprimi njegov ESPD zajedno sa zasebnim ESPD-om u 

kojem su navedeni relevantni podaci (vidjeti Dio II., Odjeljak C) za svaki subjekt na koji se 

oslanja. 

Gospodarski subjekt koji namjerava dati bilo koji dio ugovora u podugovor trećim osobama 

mora osigurati da naručitelj zaprimi njegov ESPD zajedno sa zasebnim ESPD-om u kojem su 

navedeni relevantni podaci (vidjeti Dio II., Odjeljak D) za svakog podugovaratelja na čije se 

sposobnosti gospodarski subjekt ne oslanja. 

Napokon, ako zajednica ponuditelja sudjeluje u postupku nabave, nužno je dostaviti zaseban 

ESPD u kojem su utvrđeni podaci zatraženi na temelju dijelova II. – V. za svaki gospodarski 

subjekt koji sudjeluje u postupku. 

Naručitelj može u bilo kojem trenutku tijekom postupka javne nabave, ako je to potrebno za 

pravilno provođenje postupka, provjeriti informacije za pravilno provođenje postupka, provjeriti 

informacije navedene u ESPD-u kod nadležnog tijela za vođenje službene evidencije o tim 

podacima (npr. kaznena evidencija) sukladno posebnom propisu i zatražiti izdavanje potvrde o 

tome, uvidom u popratne dokumente ili dokaze koje već posjeduje, ili izravnim pristupom 

elektroničkim sredstvima komunikacije besplatnoj nacionalnoj bazi podataka. Ako se ne može 

obaviti takva provjera ili ishoditi takva potvrda, Naručitelj može zahtijevati od gospodarskog 

subjekta da u roku od 7 (sedam) radnih dana, dostavi sve ili dio popratnih dokumenata ili 

dokaza.  

Naručitelj će od ponuditelja koji je podnio ekonomski najpovoljniju ponudu zatražiti da u roku od 

7 (sedam) radnih dana, dostavi ažurirane popratne dokumente ili dokaze navedene u ESPD-u, 

osim ako već posjeduje te dokumente.  

Naručitelj napominje da pod ažuriranim popratnim dokumentima smatra svaki dokument u kojem 

su sadržani podaci važeći te odgovaraju stvarnom činjeničnom stanju u trenutku dostave 

naručitelju te dokazuju ono što je gospodarski subjekt naveo u ESPD-u.  

Naručitelj zadržava pravo nakon dostave ažuriranih popratnih dokumenata iskoristiti pravo 

provjere činjenica navedenih u tim dokumentima sukladno članku 264. stavku 4. ZJN 2016.  

Ako ponuditelj koji je podnio ekonomski najpovoljniju ponudu ne dostavi ažurne popratne 

dokumente u ostavljenom roku ili njima ne dokaže da ispunjava uvjete iz članka 260. stavka 1. 

točaka 1. i 2. ZJN 2016, Naručitelj će odbiti ponudu tog ponuditelja te pozvati na dostavu 

ažurnih popratnih dokumenata ponuditelja koji je podnio sljedeću najpovoljniju ponudu ili 

poništiti postupak javne nabave, ako postoje razlozi za poništenje. 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

15 

 

22. Sadržaj i način izrade ponude   

Pri izradi ponude Ponuditelj se mora pridržavati zahtjeva i uvjeta iz Dokumentacije te ne smije ni 

na koji način mijenjati i nadopunjavati tekst Dokumentacije. Ponuda mora biti popunjena prema 

uputama iz Dokumentacije.  

 

Dokumentaciju o nabavi ponuditelj može preuzeti s internetskih stranica EOJN RH. 

 

Ponuda mora sadržavati najmanje: 

 Uvez ponude sukladno obrascu EOJN RH, ponudbeni list kreiran od strane EOJN 

RH; 

 Jamstvo za ozbiljnost ponude (dostavlja se odvojeno od elektroničke ponude, u 

papirnatom obliku u skladu s točkom 23.2. Dokumentacije) ili dokaz o uplati 

novčanog pologa; 

 Popunjen ESPD obrazac za ponuditelja, a slučaju zajednice ponuditelja za svakog 

člana zajednice sukladno ovoj  Dokumentaciji, 

 Popunjen ESPD obrazac za svakog podugovaratelja i za svaki gospodarski subjekt na 

čiju se sposobnost oslanja ponuditelj ili zajednica gospodarskih subjekata sukladno 

ovoj Dokumentaciji (ako je primjenjivo); 

 Popis stručnjaka u kojoj mora navesti osobe koje će sudjelovati u izvršenju usluga s 

priloženim životopisima stručnjaka; 

 

 Organizacija i metodologija prema zahtjevima iz Opisa poslova; 

 Izjava stručnjaka o raspoloživosti za razdoblje pružanja usluga; 

 Popunjeni Troškovnik za grupu predmeta nabave za koju ponuditelj predaje svoju 

ponudu  

 Ako je primjenjivo dokument tražen točkom 20. ove Dokumentacije. 

 

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.  

23. Način elektroničke dostave ponude 

 

23.1. Obvezna elektronička dostava ponuda 

Obvezna je elektronička dostava ponuda putem EOJN-e. Ponuditelj ne smije dostaviti ponudu u 

papirnatom obliku, osim jamstva za ozbiljnost ponude.  

 

Naručitelj otklanja svaku odgovornost vezanu uz mogući neispravan rad EOJN-a Republike 

Hrvatske, zastoj u radu EOJN-a ili nemogućnost zainteresiranoga gospodarskog subjekta da 

ponudu u elektroničkom obliku dostavi u danome roku putem EOJN-a. U slučaju nedostupnosti 

EOJN-a primijenit će se odredbe članaka 239. do 241. ZJN 2016.  

 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

16 

 

Elektronička dostava ponuda provodi se putem EOJN, vezujući se na elektroničku objavu poziva 

na nadmetanje te na elektronički pristup dokumentaciji o nabavi.  

Prilikom elektroničke dostave ponuda, sva komunikacija, razmjena i pohrana informacija između 

ponuditelja i Naručitelja izvršava se na način da se očuva integritet podataka i tajnost ponuda. 

Priložena ponuda se nakon prilaganja automatski kriptira te do podataka iz predane elektroničke 

ponude nije moguće doći prije isteka roka za dostavu ponuda, odnosno, javnog otvaranja ponuda 

stoga će Stručno povjerenstvo Naručitelja imati uvid u sadržaj ponuda tek po isteku roka za 

njihovu dostavu.  

U slučaju da Naručitelj zaustavi postupak javne nabave povodom izjavljene žalbe na 

dokumentaciju o nabavi ili poništi postupak javne nabave prije isteka roka za dostavu ponuda, za 

sve ponude koje su u međuvremenu dostavljene elektronički, EOJN će trajno onemogućiti pristup 

tim ponudama i time osigurati da nitko nema uvid u sadržaj dostavljenih ponuda. U slučaju da se 

postupak nastavi, ponuditelji će morati ponovno dostaviti svoje ponude. 

 

Detaljne upute načina elektroničke dostave ponuda, upotrebe naprednog elektroničkog potpisa te 

informacije u vezi sa specifikacijama koje su potrebne za elektroničku dostavu ponuda, 

uključujući kriptografsku zaštitu, dostupne su na stranicama EOJN RH, na adresi: 

https://eojn.nn.hr/Oglasnik/. 

 

 

23.2. Dostava dijela/dijelova ponude u zatvorenoj omotnici 

Ukoliko pri elektroničkoj dostavi ponuda iz tehničkih razloga nije moguće sigurno povezivanje 

svih dijelova ponude i/ili primjena naprednog elektroničkog potpisa na dijelove ponude, 

Naručitelj prihvaća dostavu u papirnatom obliku onih dijelova ponude koji se zbog svog oblika ne 

mogu dostaviti elektronički (npr. uzorci) ili dijelova za čiju su izradu nužni posebni formati 

dokumenata koji nisu podržani kroz opće dostupne aplikacije ili dijelova za čiju su obradu nužni 

posebni formati dokumenata obuhvaćeni shemama licenciranih prava zbog kojih nisu dostupni za 

izravnu uporabu. 

 

Također, ponuditelji u papirnatom obliku, u roku za dostavu ponuda, dostavljaju dokumente 

drugih tijela ili subjekata koji su važeći samo u izvorniku, poput traženih sredstava jamstva, 

odnosno jamstva za ozbiljnost ponude. 

 

U slučaju kada ponuditelj uz elektroničku dostavu ponuda u papirnatom obliku dostavlja 

određene dokumente koji ne postoje u elektroničkom obliku, ponuditelj ih dostavlja u zatvorenoj 

omotnici na kojoj mora biti naznačeno: naziv predmeta nabave i evidencijski broj postupka, s 

istaknutom napomenom „dio/dijelovi ponude koji se dostavlja/ju odvojeno“. 

 

Zatvorenu omotnicu s dijelom/dijelovima ponude ponuditelj predaje neposredno ili 

preporučenom poštanskom pošiljkom na adresu Naručitelja - Ministarstvo regionalnoga razvoja i 

fondova Europske unije, Miramarska 22, Zagreb na kojoj mora biti naznačeno: 

- na prednjoj strani omotnice: 

 

 

REPUBLIKA HRVATSKA 

MINISTARSTVO REGIONALNOGA RAZVOJA I FONDOVA EUROPSKE UNIJE 

Miramarska 22,  10000 Zagreb 

Usluge vrednovanja za Ministarstvo regionalnoga razvoja i fondova Europske unije u ulozi 

https://eojn.nn.hr/Oglasnik/


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

17 

 

Upravljačkog tijela Operativnog programa „Konkurentnost i kohezija 2014.-2020.“ te 

Koordinacijskog tijela ESI fondova u Republici Hrvatskoj  

 

Evidencijski broj: O-C-UK-96/17 

 

„Dio/dijelovi ponude koji se dostavljaju odvojeno“  

„NE OTVARAJ“ 

 

- na poleđini ili u gornjem lijevom kutu omotnice: 

 

Naziv i adresa ponuditelja, zajednice ponuditelja/članova zajednice ponuditelja 

 

Zatvorenu omotnicu s dijelom/dijelovima ponude ponuditelj predaje neposredno ili 

preporučenom poštanskom pošiljkom na adresu Naručitelja. Ponuditelj samostalno određuje 

način dostave dijela/dijelova ponude koji se dostavljaju u papirnatom obliku i sam snosi rizik 

eventualnog gubitka odnosno nepravovremene dostave ponude.  

Dio/dijelovi ponude pristigli nakon isteka roka za dostavu ponuda neće se otvarati, nego će se 

neotvoreni vratiti gospodarskom subjektu koji ih je dostavio. 

U slučaju pravodobne dostave dijela/dijelova ponude odvojeno u papirnatom obliku, kao vrijeme 

dostave ponude uzima se vrijeme zaprimanja ponude putem EOJN RH (elektroničke ponude). 

Ako ponuditelj dostavlja ponude za više grupa zajedno, svi traženi dokumenti uvezuju se zajedno 

za sve ponuđene grupe u jedan uvez ponude. 

Ako ponuditelj dostavlja ponudu za svaku grupu zasebno, dokumente koji su zajednički za više 

grupa, može dostaviti uz ponudu samo za jednu grupu predmeta nabave.  

24. Izmjena, dopuna, odustajanje od ponude  

U roku za dostavu ponude ponuditelj može izmijeniti svoju ponudu, nadopuniti je ili od nje 

odustati. Prilikom izmjene ili dopune ponude automatski se poništava prethodno predana ponuda 

što znači da se učitavanjem („upload“) none izmijenjene ili dopunjene ponude predaje nova 

ponuda koja sadržava izmjenjene ili dopunjene podatke. Učitavanjem i spremanjem novog uveza 

ponude u EOJN RH naručitelju se šalje nova izmijenjena/dopunjena ponuda. 

Odustajanjem od ponude ponuditelj odustaje od svih grupa predmeta nabave obuhvaćenih uvezom 

ponude. Ako ponuditelj odustaje od npr. samo jedne grupe predmeta nabave, potrebno je provesti 

postupak „izmjene/dopune“ ponude te predati ponudu samo za grupe predmeta nabave za koje se 

želi predati ponuda. 

Ponuda se ne može mijenjati ili povući nakon isteka roka za dostavu ponuda. 

25. Trošak ponude i preuzimanje Dokumentacije  

Trošak pripreme i podnošenja ponude u cijelosti snosi ponuditelj. Dokumentacija sa svim 

prilozima može se besplatno preuzeti u elektroničkom obliku na internetskoj stranici EOJN RH.  

26. Varijante ponude 

Varijante ponude nisu dopuštene. 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

18 

 

27. Način određivanja cijene ponude  

Ponuda se odnosi na cjelokupan predmet nabave prema grupi predmeta nabave za koju ponuditelj 

daje svoju ponudu. Cijena je nepromjenjiva za vrijeme trajanja ugovora koji će se sklopiti na 

temelju ovog otvorenog postupka. Cijena se piše brojkama u apsolutnom iznosu i izražava se u 

kunama. U cijenu ponude bez poreza na dodanu vrijednost moraju biti uračunati svi troškovi i 

popusti. 

Ponuditelj treba popuniti priloženi Troškovnik prema Prilogu 2. za grupu predmeta nabave za koju 

predaje svoju ponudu. 

Upisuje se jedinična cijena po stavci i ukupna cijena po stavci te cijena ponude bez PDV-a, PDV i 

cijena ponude s PDV-om. 

Kada cijena ponude bez PDV-a izražena u Troškovniku ne odgovara cijeni ponude bez PDV-a 

izraženoj u Ponudbenom listu, vrijedi cijena ponude bez poreza na dodanu vrijednost izražena u 

Troškovniku.  

Ukoliko ponuditelj nije u sustavu 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 PDV-a ostavlja se prazno.  

28. Kriterij za odabir ponude  

Kriterij odabira ponude je ekonomski najpovoljnija ponuda na temelju članka 283. ZJN 2016. 

Opis kriterija i način određivanja njihove bodove vrijednosti navedeni su u Opisu poslova koji je 

priložen ovoj Dokumentaciji kao Prilog 1. 

29. Jezik i pismo ponude 

Ponude se moraju izraditi na hrvatskom jeziku i latiničnom pismu. Sva dokumentacija koja se 

prilaže uz ponudu mora biti na hrvatskom jeziku. Iznimno pojedini dijelovi ponude (isključivo 

pojedine riječi ili sintagme) mogu biti i na engleskom jeziku, i to samo za pojmovlje za koje ne 

postoji ili odgovarajuće ili uvriježeno stručno pojmovlje na hrvatskom jeziku, a koje se u 

stručnom sektorskom jeziku rabi kao takvo i samorazumljivo je na engleskom jeziku. Službeni 

dokumenti koje izdaju državna i javnopravna tijela, a koja nisu napisani hrvatskim jezikom 

moraju biti prevedeni na hrvatski jezik po ovlaštenom sudskom tumaču.  

30. Rok valjanosti ponude 

Rok valjanosti ponude je 120 dana od dana isteka roka za dostavu ponuda i mora biti naveden u 

obrascu ponude – u Ponudbenom listu. Ponuditelj ga upisuje u za to predviđeno mjesto pri upisu 

podataka u sustav EOJN RH. 

Ako tijekom postupka javne nabave istekne rok valjanosti ponude i jamstva za ozbiljnost ponude,  

Naručitelj zadržava pravo pisanim putem zatražiti izjavu o produljenju roka valjanosti ponude. U 

tom slučaju Ponuditelj će produžiti i valjanost jamstva za ozbiljnost ponude koja ne smije biti 

kraća od roka valjanosti ponude. 

 

31. Odredbe koje se odnose na zajednicu gospodarskih subjekata 

Više gospodarskih subjekata može se udružiti i dostaviti zajedničku ponudu, neovisno o uređenju 

njihova međusobnog odnosa.  

Ponuda zajednice gospodarskih subjekata mora sadržavati podatke o svakom članu zajednice 

gospodarskih subjekata, kako je određeno obrascem EOJN RH, uz obveznu naznaku člana 

zajednice gospodarskih subjekata koji je ovlašten za komunikaciju s Naručiteljem. 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

19 

 

Naručitelj ne zahtijeva od zajednice gospodarskih subjekata određeni pravni oblik u trenutku 

dostave ponude, ali ukoliko zajednička ponuda bude odabrana kao najbolje ocijenjena ponuda, 

zajednica ponuditelja je dužna nakon izvršnosti odluke o odabiru, u roku od najviše 7 (sedam) 

radnih dana, a prije potpisivanja ugovora o javnoj nabavi usluga, dostaviti Naručitelju 

formalnopravni akt – pravni oblik (međusobni ugovor) u mjeri u kojoj je to potrebno za 

zadovoljavajuće izvršenje ugovora o javnoj nabavi usluga, iz kojeg je vidljivo koji će dio iz 

ponude izvršavati svaki od gospodarskih subjekata iz zajedničke ponude, podatke o izdavatelju 

računa za izvršenu isporuku te broj bankovnog računa na koji će se obavljati plaćanje. Navedeni 

akt mora biti potpisan i ovjeren od svih članova zajednice ponuditelja. 

32. Podugovaratelji 

Gospodarski subjekt može dati dio ugovora o javnoj nabavi u podugovor. Ukoliko ponuditelj dio 

ugovora daje podugovarateljima, Naručitelj će osnove za isključenje iz točke 15. ove 

Dokumentacije primijeniti i na podugovaratelja. 

Ako naručitelj utvrdi da postoji osnova za isključenje podugovaratelja, od gospodarskog subjekta 

će zatražiti zamjenu tog podugovaratelja u roku od 7 (sedam) radnih dana od slanja zahtjeva. 

Gospodarski subjekt koji namjerava dati dio ugovora o javnoj nabavi u podugovor obvezan je u 

ponudi: 

1. navesti koji dio ugovora namjerava dati u podugovor (predmet ili količina, vrijednost ili 

postotni udio) 

2. navesti podatke o podugovarateljima (naziv ili tvrtka, sjedište, OIB ili nacionalni 

identifikacijski broj, broj računa, zakonski zastupnici podugovaratelja) 

3. dostaviti ESPD za podugovaratelja. 

Ako je gospodarski subjekt dio ugovora o javnoj nabavi dao u podugovor, podaci iz gore 

navedenih podtočaka 1. i 2. ove točke Dokumentacije moraju biti navedeni u ugovoru o javnoj 

nabavi. 

Naručitelj je obvezan neposredno plaćati podugovaratelju za dio ugovora koji je isti izvršio, osim 

ako to zbog opravdanih razloga, vezanih uz prirodu ugovora ili specifične uvjete njegova izvršenja 

nije primjenjivo, pod uvjetom da su ti razlozi bili navedeni i obrazloženi u Dokumentaciji ili 

ugovaratelj dokaže da su obveze prema podugovaratelju za taj dio ugovora već podmirene. 

Ugovaratelj mora svom računu ili situaciji priložiti račune ili situacije svojih podugovaratelja koje 

je prethodno potvrdio. 

Ugovaratelj može tijekom izvršenja ugovora o javnoj nabavi od naručitelja zahtijevati: 

1. promjenu podugovaratelja za onaj dio ugovora o javnoj nabavi koji je prethodno dao u 

podugovor 

2. uvođenje jednog ili više novih podugovaratelja čiji ukupni udio ne smije prijeći 30 % 

vrijednosti ugovora o javnoj nabavi bez poreza na dodanu vrijednost, neovisno o tome je li 

prethodno dao dio ugovora o javnoj nabavi u podugovor ili nije 

3. preuzimanje izvršenja dijela ugovora o javnoj nabavi koji je prethodno dao u podugovor. 

Uz zahtjev za promjenu, ugovaratelj Naručitelju treba dostaviti podatke i dokumente sukladno 

gore navedenim podtočkama 1., 2. i 3. ove točke Dokumentacije za novog podugovaratelja. 

 

Naručitelj neće odobriti zahtjev ugovaratelja: 

1. za promjenu podugovaratelja za onaj dio ugovora o javnoj nabavi koji je prethodno dao u 

podugovor ili uvođenje jednog ili više novih podugovaratelja čiji ukupni udio ne smije prijeći 30 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

20 

 

% vrijednosti ugovora o javnoj nabavi bez poreza na dodanu vrijednost, neovisno o tome je li 

prethodno dao dio ugovora o javnoj nabavi u podugovor ili nije,  ako se ugovaratelj u postupku 

javne nabave radi dokazivanja ispunjenja kriterija za odabir gospodarskog subjekta oslonio na 

sposobnost podugovaratelja kojeg sada mijenja, a novi podugovaratelj ne ispunjava iste uvjete, ili 

postoje osnove za isključenje 

2. u slučaju preuzimanja izvršenja dijela ugovora o javnoj nabavi koji je prethodno dao u 

podugovor, ako se ugovaratelj u postupku javne nabave radi dokazivanja ispunjenja kriterija za 

odabir gospodarskog subjekta oslonio na sposobnost podugovaratelja za izvršenje tog dijela, a 

ugovaratelj samostalno ne posjeduje takvu sposobnost, ili ako je taj dio ugovora već izvršen. 

Sudjelovanje podugovaratelja ne utječe na odgovornost ponuditelja za izvršenje ugovora o javnoj 

nabavi. 

Ako Ponuditelj ne dostavi podatke o podugovaratelju, smatra se da će cjelokupni predmet nabave 

izvršiti samostalno.  

33. Vrsta, sredstvo jamstva i uvjeti jamstva  

 

33.1. Jamstvo za ozbiljnost ponude  
 

Gospodarski subjekt jamstvo za ozbiljnost ponude dostavlja u obliku neopozive, bezuvjetne 

garancije banke, naplative od banke na prvi pisani poziv, bez prava prigovora, za svaku grupu 

predmeta nabave za koju daje svoju ponudu na iznos od: 

- 52.000,00 za Grupu 1; 

- 79.000,00 za Grupu 2; 

- 50.000,00 za Grupu 3;  

- 30.000,00 za Grupu 4  

- s rokom valjanosti garancije najmanje 120 dana od dana isteka roka za dostavu ponuda. 

 

U garanciji banke mora biti navedeno sljedeće: 

a) da je garancija banke bezuvjetna na „prvi poziv“ i bez „prigovora“, s rokom valjanosti najmanje 

120 dana od isteka roka za dostavu ponude 

 

b) da će Naručitelj naplatiti garanciju banke u slučaju: 

- odustajanja ponuditelja od svoje ponude u roku njezine valjanosti; 

- nedostavljanja ažuriranih popratnih dokumenata sukladno članku 263. Zakona o javnoj 

nabavi (Narodne novine, broj 120/16), 

- neprihvaćanja ispravke računske pogreške, 

- odbijanja potpisivanja ugovora o javnoj nabavi, 

- nedostavljanja jamstva za uredno ispunjenje ugovora. 

c) da je korisnik garancije Ministarstvo regionalnoga razvoja i fondova Europske unije. 

Jamstvo za ozbiljnost ponude dostavlja se u izvorniku. Izvornik jamstva za ozbiljnost ponude 

dostavlja se odvojeno od elektroničke dostave ponude, u papirnatom obliku, poštom ili dostavom 

u zatvorenoj omotnici na kojoj su navedeni podaci o ponuditelju, s naznakom: „Usluge 

vrednovanja za Ministarstvo regionalnoga razvoja i fondova Europske unije u ulozi Upravljačkog 

tijela Operativnog programa „Konkurentnost i kohezija 2014.-2020“ te Koordinacijskog tijela ESI 

fondova u Republici Hrvatskoj, evidencijski broj: O-C-UK-96/17“ – Dio/dijelovi koji se 

dostavljaju odvojeno, NE OTVARAJ“, kako je i navedeno u točki 23.2. Dokumentacije.  


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

21 

 

 

Umjesto prethodno navedenog jamstava (kao i za sva jamstva tražena ovom Dokumentacijom o 

nabavi), gospodarski subjekt može dati jamstvo u vidu novčanog pologa u traženom iznosu za 

svaku grupu predmeta nabave za koju dostavlja svoju ponudu. Polog se u odgovarajućem iznosu 

uplaćuje na račun Naručitelja broj: HR1210010051863000160, model: HR 64, poziv na broj 9725-

47123 - OIB (PONUDITELJA). Pod svrhom plaćanja potrebno je navesti da se radi o jamstvu za 

ozbiljnost ponude, navesti evidencijski broj nabave Naručitelja i predmet nabave. U slučaju da 

gospodarski subjekt uplaćuje novčani polog, dužan je u ponudi dostaviti dokaz o uplati (npr. 

skenirana uplatnica) koji se prilaže/uvezuje u ponudu. Na temelju dostavljenog dokaza o plaćanju 

pologa, naručitelj provjerava izvršenje uplate na računu naručitelja. 

 

Rok valjanosti bankarske garancije mora biti najmanje do isteka roka valjanosti ponude, a  

gospodarski subjekt može dostaviti jamstvo koje je duže od roka valjanosti ponude. 

 

U slučaju zajednice gospodarskih subjekata, bankarska garancija mora glasiti na sve članove 

zajednice gospodarskih subjekata. 

 

Ako istekne rok valjanosti ponude, Naručitelj će tražiti od ponuditelja produženje roka valjanosti 

ponude i jamstva za ozbiljnost ponude u skladu sa produženim rokom.  

 

Naručitelj će vratiti ponuditeljima jamstvo za ozbiljnost ponude u roku od 10 (deset) dana od dana 

potpisivanja ugovora o javnoj nabavi s odabranim ponuditeljem, odnosno dostave jamstva za 

uredno izvršenje ugovora o javnoj nabavi. 

 

Naručitelj neće snositi nikakve troškove dostavljenog jamstva. 

 

33.2. Jamstvo za uredno ispunjenje ugovora o javnoj nabavi usluga 

Ponuditelj odabrane ponude je nakon potpisivanja ugovora o javnoj nabavi, obavezan Naručitelju 

dostaviti jamstvo za uredno ispunjenje ugovora u obliku neopozive, bezuvjetne garancije banke 

naplative od banke na prvi pisani poziv, bez prava prigovora, na iznos koji pokriva visinu od 10% 

(deset posto) vrijednosti ugovorenog iznosa bez PDV-a. Jamstvo za uredno ispunjenje ugovora 

predaje se prilikom sklapanja ugovora, odnosno najkasnije u roku od 10 (deset) dana od dana 

potpisa ugovora, s rokom valjanosti minimalno 30 dana od isteka roka na koji je ugovora o javnoj 

nabavi sklopljen. 

 

Prije postavljanja zahtjeva za naplatom jamstva za uredno ispunjenje ugovora, naručitelj će 

obavijestiti ugovaratelja i u toj obavijesti navesti razlog aktivacije jamstva. 

 

 U slučaju zajednice gospodarskih subjekata, bankarska garancija mora glasiti na sve članove 

zajednice gospodarskih subjekata. Umjesto dostavljanja bankarske garancije, ponuditelj ima 

mogućnost dati novčani polog. 

 

U slučaju sklapanja ugovora sa zajednicom ponuditelja jamstvo za uredno ispunjenje ugovora o 

javnoj nabavi može dostaviti bilo koji član zajednice ponuditelja, u cijelosti ili parcijalno s 

članom/vima,  pod uvjetom da jamstvo za uredno ispunjenje ugovora, u bilo kojem slučaju treba 

iznositi 10% (deset posto) od vrijednosti ukupno ugovorenih usluga bez PDV-a. 

 

Jamstvo za uredno ispunjenje ugovora naplatit će se u slučaju povrede ugovornih obveza. 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

22 

 

Ako jamstvo za uredno ispunjenje ugovora ne bude naplaćeno, naručitelj će ga vratiti odabranom 

ponuditelju nakon isteka ugovora. 

34. Datum, vrijeme i mjesto dostave ponuda i javnog otvaranja ponuda 

Ponuditelj svoju elektroničku ponudu mora dostaviti predajom u EOJN RH najkasnije do 

__________________________________. 

 

Javno otvaranje ponuda održat će se __________________________ u dvorani Naručitelja, na 

adresi: MINISTARSTVO REGIONALNOGA RAZVOJA I FONDOVA EUROPSKE UNIJE, 

Zagreb, Miramarska 22. 

 

Javnom otvaranju ponuda mogu prisustvovati ovlašteni predstavnici ponuditelja i druge osobe. 

Pravo aktivnog sudjelovanja na javnom otvaranju ponuda imaju samo članovi stručnog 

povjerenstva za javnu nabavu Naručitelja i ovlašteni predstavnici ponuditelja. 

 

Ovlašteni predstavnici ponuditelja moraju svoje pisano ovlaštenje (ogledni primjerak – Prilog 4 

ove Dokumentacije, ponuditelji mogu koristiti i svoj obrazac) potpisano od strane zakonskog 

zastupnika ponuditelja i ovjereno pečatom, ukoliko je primjenjivo) predati stručnom povjerenstvu 

za javnu nabavu Naručitelja neposredno prije javnog otvaranja ponuda, a ukoliko je zakonski 

zastupnik prisutan na otvaranju ponuda dužan je sa sobom ponijeti rješenje o registraciji/obrtnicu i 

identifikacijski dokument te iste predočiti stručnom povjerenstvu za javnu nabavu Naručitelja na 

uvid. 

 

Sve osobe/ponuditelji koje žele prisustvovati javnom otvaranju ponuda dužne su kod prijemnog 

šaltera Naručitelja pristupiti izvjesno vrijeme prije zakazanog vremena otvaranja ponuda i 

pričekati dolazak stručnog povjerenstva za javnu nabavu Naručitelja koji će ih povesti u dvoranu, 

gdje će se održati javno otvaranje ponuda. 

35. Pregled i ocjena ponuda  

Nakon otvaranja ponuda Naručitelj pregledava i ocjenjuje ponude na temelju uvjeta i zahtjeva iz 

Dokumentacije. Postupak pregleda i ocjene tajni su do donošenja odluke o odabiru/poništenju. 

36. Pojašnjenje i upotpunjavanje 

Ako su informacije ili dokumentacija koje je trebao dostaviti gospodarski subjekt nepotpuni ili 

pogrešni ili se takvima čine ili ako nedostaju određeni dokumenti, Naručitelj može, poštujući 

načela jednakog tretmana i transparentnosti, zahtijevati od dotičnih gospodarskih subjekata da u 

roku od 7 (sedam) radnih dana dopune, razjasne, upotpune ili dostave nužne informacije ili 

dokumentaciju.  

Naručitelj će dopunjavanje, pojašnjenje i/ili upotpunjavanje ponude tražiti putem sustava EOJN 

RH modul Pojašnjenje/upotpunjavanje elektronički dostavljenih ponuda.  

Detaljne upute o načinu komunikacije naručitelja i ponuditelja putem sustava EOJN RH dostupne 

su na stranicama EOJN RH, na adresi https://eojn.nn.hr.  

https://eojn.nn.hr/


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

23 

 

37. Donošenje odluke o odabiru/odluke o poništenju i rok za donošenje odluke o 

odabiru/poništenju  

Naručitelj na osnovu utvrđenih činjenica i okolnosti u postupku javne nabave donosi odluku o 

odabiru, odnosno, ako postoje razlozi za poništenje postupka javne nabave iz članka 298. ZJN 

2016, odluku o poništenju.  

Odluku o odabiru ili odluku o poništenju postupka javne nabave s preslikom zapisnika o pregledu 

i ocjeni ponuda, Naručitelj će dostaviti ponuditeljima putem EOJN RH javnom objavom.  

 

Rok za donošenje odluke o odabiru ili odluke o poništenju postupka javne nabave je 120 

(stodvadeset) dana od isteka roka za dostavu ponuda. 

 

38. Rok, način i uvjeti plaćanja  

Predujam je isključen. Naručitelj će izvršitelju platiti obavljene usluge prema ovjerenom računu u 

roku do 30 (trideset) dana od dana ovjere računa od strane Naručitelja u skladu s uvjetima iz Opisa 

poslova. 

U slučaju da je dio ugovora izvršitelj dao u podugovor i s obzirom da se te usluge neposredno 

plaćaju podugovaratelju, izvršitelj usluga mora svom računu obvezno priložiti račune svojih 

podugovaratelja koje je prethodno ovjerio. 

 

39. Bitni uvjeti ugovora o javnoj nabavi  

Ugovorne strane sklapaju ugovor o javnoj nabavi u pisanom obliku u roku od 30 (trideset) dana od 

dana izvršnosti odluke o odabiru. Ugovor o javnoj nabavi mora biti sklopljen u skladu s uvjetima 

određenima u Dokumentaciji i odabranom ponudom. 

Bitni uvjeti ugovora su: 

- predmet usluga;  

- nepromjenjivost cijene usluga;  

- rok ispunjenja usluga; 

- ugovaranje dostave pravilno ispunjenog jamstva za dobro izvršenje ugovora o javnoj nabavi 

sukladno točki 32.2. ove Dokumentacije; 

- zaštita tajnosti podataka Naručitelja dostupnih ugovaratelju pri izvršenju usluga; 

- ostali uvjeti koji će sukladno odredbama ove Dokumentacije, ZJN 2016, Zakonu o obveznim 

odnosima, te ostalim relevantnim propisima biti ugovoreni ugovorom o javnoj nabavi usluga. 

Ugovaratelj je obvezan tijekom izvršenja ugovora o javnoj nabavi pridržavati se primjenjivih 

obveza u području prava okoliša, socijalnog i radnog prava, uključujući kolektivne ugovore, a 

osobito obvezu isplate ugovorene plaće, ili odredaba međunarodnog prava okoliša, socijalnog i 

radnog prava navedenim u Prilogu XI. ZJN 2016.  

40. Uvjeti i zahtjevi po posebnim propisima 

U odnosu na podnošenje ponude i realizaciju ugovora, primjenjivat će se svi važeći propisi koji 

reguliraju područje javne nabave. Na odgovornost ugovornih strana za ispunjenje obveza iz 

ugovora primjenjuju se odgovarajuće odredbe Zakona o obveznim odnosima Republike Hrvatske. 

Primjenjuje se pravo Republike Hrvatske. 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

24 

 

41. Uvid u ponude 

Naručitelj će nakon dostave odluke o odabiru ili poništenju do isteka roka za žalbu, na zahtjev 

ponuditelja, omogućiti uvid u cjelokupnu dokumentaciju postupka, uključujući zapisnike, 

dostavljene ponude, osim u one dokumente koji su označeni tajnim. Iznimno, Naručitelj nije 

obvezan omogućiti uvid u one dijelove dokumentacije u koje podnositelj zahtjeva može izvršiti 

neposredan uvid putem EOJN RH. 

42. Tajnost podataka gospodarskih subjekata 

Gospodarski subjekt u postupku javne nabave smije na temelju zakona, drugog propisa ili općeg 

akta određene podatke označiti tajnom, uključujući tehničke ili trgovinske tajne te povjerljive 

značajke ponuda. 

Ako je gospodarski subjekt neke podatke označio tajnima, obvezan je navesti pravnu osnovu na 

temelju koje su ti podaci označeni tajnima. 

Gospodarski subjekt ne smije označiti tajnom: cijenu ponude, troškovnik, katalog, podatke u vezi 

s kriterijima za odabir ponude, javne isprave, izvatke iz javnih registara te druge podatke koji se 

prema posebnom zakonu ili podzakonskom propisu moraju javno objaviti ili se ne smiju označiti 

tajnom. 

43. Dokumenti koji će se nakon završetka postupka javne nabave vratiti ponuditeljima 

Naručitelj će vratiti ponuditeljima jamstvo za ozbiljnost ponude u roku od 10 (deset) dana od dana 

potpisivanja ugovora o javnoj nabavi s odabranim ponuditeljem, odnosno dostave jamstva za 

uredno izvršenje ugovora o javnoj nabavi.  

Ponuda i dokumenti priloženi uz ponudu, osim jamstva za koje je povrat predviđen po završetku 

postupka javne nabave, ne vraćaju se ponuditeljima. 

Sve elektronički dostavljene ponude EOJN RH će pohraniti na način koji omogućava čuvanje 

integriteta podataka i pristup integriranim verzijama dokumenata uz mogućnost pohrane kopije 

dokumenata u vlastitim arhivima Naručitelja po isteku roka za dostavu ponuda odnosno javnog 

otvaranja ponuda. 

44. Pouka o pravnom lijeku 

Pravo na žalbu ima svaki gospodarski subjekt koji ima ili je imao pravni interes za dobivanje 

određenog ugovora o javnoj nabavi i koji je pretrpio ili bi mogao pretrpjeti štetu od navodnoga 

kršenja subjektivnih prava. 

Pravo na žalbu ima i središnje tijelo državne uprave nadležno za politiku javne nabave i 

nadležno državno odvjetništvo. 

Žalba se izjavljuje Državnoj komisiji za kontrolu postupaka javne nabave, Koturaška cesta 

43/IV, 10000 Zagreb.  

Žalba se izjavljuje u pisanom obliku. Žalba se dostavlja neposredno, putem ovlaštenog 

davatelja poštanskih usluga ili elektroničkim sredstvima komunikacije putem međusobno 

povezanih informacijskih sustava Državne komisije i EOJN RH.  

Žalitelj je obvezan primjerak žalbe dostaviti Naručitelju u roku za žalbu. 

Žalba se izjavljuje u roku od 10 dana, i to od dana: 

- objave poziva na nadmetanje, u odnosu na sadržaj poziva ili Dokumentacije; 

- objave obavijesti o ispravku, u odnosu na sadržaj ispravka; 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

25 

 

- objave izmjene Dokumentacije, u odnosu na sadržaj izmjene Dokumentacije; 

- otvaranja ponuda u odnosu na propuštanje Naručitelja da valjano odgovori na pravodobno 

dostavljen zahtjev dodatne informacije, objašnjenja ili izmjene Dokumentacije te na postupak 

otvaranja ponuda; 

- primitka odluke o odabiru ili poništenju, u odnosu na postupak pregleda, ocjene i odabira 

ponuda, ili razloge poništenja. 

Žalitelj koji je propustio izjaviti žalbu u određenoj fazi otvorenog postupka javne nabave 

sukladno gore navedenim opcijama nema pravo na žalbu u kasnijoj fazi postupka za prethodnu 

fazu. 

Žalba mora sadržavati najmanje podatke i dokaze navedene u članku 420. Zakona o javnoj 

nabavi. 

45. Završne odredbe 

Za sve što nije regulirano Dokumentacijom primjenjuju se odredbe Zakona o javnoj nabavi 

(Narodne novine, broj 120/2016), Uredbe o načinu izrade i postupanju s dokumentacijom za 

nadmetanje i ponudama (Narodne novine 10/12) te odredbe Provedbene uredbe (EU) 2016/7 o 

utvrđivanju standardnog obrasca za europsku jedinstvenu dokumentaciju o nabavi (objavljena je u 

Službenom listu Europske unije L 3/2016 od 6. siječnja 2016. godine, http://eur-

lex.europa.eu/eli/reg_impl/2016/7/oj/hrv/xhtml).“ 

 

 

PRILOZI: 
 

Prilog 1: 

OPIS POSLOVA ZA IZVRŠENJE USLUGA S PRILOZIMA  
 

 

Prilog 2: 

TROŠKOVNICI 

 

Prilog 3. 

STANDARDNI OBRAZAC ZA EUROPSKU JEDINSTVENU DOKUMENTACIJU O NABAVI 

(ESPD) 

 

Prilog 4. 

PREDLOŽAK IZJAVE O ZASTUPANJU (nije obvezujući, ponuditelj može koristiti i svoj 

predložak) 

 

Prilog 5.  

PRIJEDLOG UGOVORA O JAVNOJ NABAVI USLUGA (ponuditelj ne treba potpisani 

prijedlog ugovora prilagati uz ponudu jer će isti biti potpisan s odabranim ponuditeljem nakon 

izvršnosti odluke o odabiru.) 

 

 

 

 

 

http://eur-lex.europa.eu/eli/reg_impl/2016/7/oj/hrv/xhtml)
http://eur-lex.europa.eu/eli/reg_impl/2016/7/oj/hrv/xhtml)


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

26 

 

 

 

 

PRILOG 1.  

 

 

 

Opis poslova 

Za nabavu usluga vrednovanja za MRRFEU  

u ulozi Upravljačkog tijela Operativnog programa „Konkurentnost i kohezija“ te 

Koordinacijskog tijela ESI fondova u Republici Hrvatskoj 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

27 

 

 

POJMOVNIK KRATICA 

 

 

EFRR    Europski fond za regionalni razvoj 

EK    Europska komisija 

ESF    Europski socijalni fond 

ESIF    Europski strukturni i investicijski fondovi 

IP    Investicijski prioritet 

IPA    Instrument pretpristupne pomoći za programsko razdoblje 2007.-2013. 

ITU    Integrirana teritorijalna ulaganja 

KF    Kohezijski fond 

KT    Koordinacijsko tijelo 

MSP    Mala i srednja poduzeća 

OP    Operativni program 

OPKK   Operativni program Konkurentnost i kohezija 2014.-2020. 

OPRK    Operativni program Regionalna konkurentnost 2007.-2013. 

OzP    Odbor za praćenje 

PO    Prioritetna os 

PT    Posredničko tijelo 

PT1    Posredničko tijelo razine 1 

PT2    Posredničko tijelo razine 2 

PV    Plan vrednovanja 

SoP    Sporazum o partnerstvu 

TO    Tijelo za ovjeravanje 

TR    Tijelo za reviziju 

USV    Upravljačka skupina za vrednovanje 

UT    Upravljačko tijelo 

 

 

 

 

 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

28 

 

 

 

1. UVOD 

U programskom razdoblju 2014.-2020., Hrvatska, između ostalih, provodi Operativni program 

(dalje u tekstu OP) Konkurentnost i kohezija 2014.-2020. (u nastavku teksta: OPKK) koji je 

sufinanciran iz Europskog fonda za regionalni razvoj (u nastavku teksta: EFRR) i Kohezijskog 

fonda (u nastavku teksta KF), a njegova ukupna vrijednost je 8,095 milijardi eura (od čega 6,88 

milijardi eura europskih strukturnih i investicijskih fondova, u nastavku teksta ESIF). Neke 

aktivnosti OPKK-a dopunjene su ulaganjima u okviru OP-a Učinkoviti ljudski potencijali 2014.-

2020. (u nastavku teksta OPULJP), koji se sufinancira iz Europskog socijalnog fonda (u nastavku 

teksta ESF). Odluke o prioritetima financiranja zasnovane su, između ostalog, na rezultatima 

postignutim tijekom programskog razdoblja 2007.-2013. 

Ukupna alokacija EU sredstava za OPKK koncentrirana je na sljedeći način: 

 visoki udio ulaganja, više od 3,5 milijardi eura, Hrvatska će uložiti u zaštitu okoliša, 

prilagodbu klimatskim promjenama i mrežnu infrastrukturu (promet) 

 više od 2,7 milijardi eura dodijeljeno je u pet prioriteta vezanih za konkurentnost: 

istraživanje i inovacije, informacijske i telekomunikacijske tehnologije, razvoj malih i 

srednjih poduzeća, niskougljično gospodarstvo te obrazovanje 

 Preko 45 posto ukupne alokacije EFRR-a bit će iskorišteno za podršku malim i srednjim 

poduzećima, istraživanje i inovacije. 

Sukladno Zakonu o uspostavi institucionalnog okvira za provedbu europskih strukturnih i 

investicijskih fondova u Republici Hrvatskoj u financijskom razdoblju 2014.-2020 (Narodne 

novine, broj 92/14) i Uredbi o tijelima u sustavima upravljanja i kontrole korištenja Europskog 

socijalnog fonda, Europskog fonda za regionalni razvoj i Kohezijskog fonda, u vezi s ciljem 

„Ulaganje za rast i radna mjesta“ (Narodne novine, broj 107/14, 23/15, 129/15, 15/17 i 18/17 - 

ispravak), Ministarstvo regionalnoga razvoja i fondova Europske unije (u nastavku teksta 

MRRFEU) obavlja funkciju Koordinacijskog tijela za europske strukturne i investicijske fondove 

(u nastavku ESI fondovi) u Republici Hrvatskoj te funkciju Upravljačkog tijela OPKK.  

MRRFEU u ulozi Koordinacijskog tijela (u nastavku teksta: KT) revidira i nadzire provedbu 

Strategije vrednovanja, koja sadrži opće ciljeve i metodologiju vrednovanja za svaki od ESI 

(operativnih) programa. Predmetna strategija predstavlja okvir za provođenje aktivnosti 

vrednovanja ESI fondova, kako bi se osigurala dosljednost u provođenju vrednovanja (u okviru 

upravljanja ESI fondovima). Temeljem Strategije vrednovanja u dijelu u kojem se odnosi na 

financijsko razdoblje 2014. – 2020. priprema se Plan vrednovanja za Sporazum o partnerstvu koji 

će biti usklađen s Planovima vrednovanja pojedinih (operativnih) programa u razdoblju 2014.-

2020. MRRFEU u ulozi Upravljačkog tijela (u nastavku teksta: UT) OPKK zaduženo je za izradu 

i provođenje Plana vrednovanja tijekom programskog razdoblja  2014. - 2020.  

 

Vrednovanje1, definirano kao sustavni proces utvrđivanja činjenica o društveno-gospodarskim 

okolnostima koja ocjenjuje kvalitetu i vrijednost javnih programa, bitan je alat za uspješnu 

                                                 
1 Vrednovanje (evaluacija) je proces utvrđivanja učinaka provedbe programa dok je u pripremi, u provedbi ili po 

njegovom završetku. Vrednovanjem se dolazi do saznanja o onome što funkcionira i onome što ne funkcionira te kojim 

korekcijama bi se pospješilo učinkovito korištenje resursa i/ili kako bolje alocirati sredstva na način da se na 

odgovarajući način odgovori na utvrđene potrebe. Stoga bi se na vrednovanje trebalo gledati kao na sastavni dio 

cjelokupnog procesa oblikovanja politika ili donošenja odluka. 

Priručnik Evalsed: izvor za evaluaciju socio-ekonomskog razvoja evaluaciju definira kako slijedi: Evaluacija – 

prosudba vrijednosti (obično) javne intervencije u odnosu na kriterije i jasne standarde (primjerice, njena važnost, 

isplativost, održivost, jednakost, itd.). Prosudba se obično odnosi na potrebe koje takva intervencija treba ispuniti i 

http://www.strukturnifondovi.hr/UserDocsImages/Documents/01%20OPKK%202014-2020%20hrv%2027112014.pdf
http://www.strukturnifondovi.hr/UserDocsImages/Documents/01%20OPKK%202014-2020%20hrv%2027112014.pdf
http://narodne-novine.nn.hr/clanci/sluzbeni/2014_07_92_1838.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2014_07_92_1838.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2014_09_107_2070.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2015_02_23_479.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2015_11_129_2439.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2017_02_15_351.html
http://narodne-novine.nn.hr/clanci/sluzbeni/2017_03_18_433.html
https://razvoj.gov.hr/UserDocsImages/O%20ministarstvu/EU%20fondovi/Praćenje%20provedbe%20(monitoring)%20i%20vrednovanje%20(evaluacija)/Evaluacijska%20strategija%20za%20europske%20strukturne%20instrumente.pdf
https://razvoj.gov.hr/UserDocsImages/arhiva/EU%20fondovi/Programi%20prekogranicna%202014-2020/GLAVNI%20DOKUMENT_Sporazum_o_partnerstvu_HR.pdf
http://ec.europa.eu/regional_policy/sources/docoffic/2014/working/wd_2014_en.pdf


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

29 

 

provedbu OPKK-a i objektivnu ocjenu postignutih učinaka. Na temelju iskustva iz programskog 

razdoblja 2007.-2013., Upravljačko tijelo OPKK-a je u suradnji s relevantnim dionicima razvilo 

okvir za vrednovanje, obuhvaćajući cjelokupno razdoblje provedbe 2014.-2020. 

 

U skladu s člancima 54., 56. i 114. Uredbe (EU) br. 1303/20132 MRRFEU je u ulozi Upravljačkog 

tijela (u nastavku teksta: UT) OPKK zaduženo za izradu i provođenje Plana vrednovanja tijekom 

programskog razdoblja  2014. – 2020. 

 

Plan vrednovanja OPKK usvojio je Odbor za praćenje (u nastavku teksta: OzP) 12. siječnja 

2016. godine. Plan vrednovanja je temelj za planiranje, upravljanje i koordiniranje vrednovanja. 

Stručnjaci za vrednovanje moraju koristiti Plan vrednovanja OPKK kao referentni dokument za 

izradu svog pristupa vrednovanju i za komunikaciju s UT-om i drugim relevantnim tijelima. Plan 

vrednovanja OPKK utvrđuje pristup provedbi vrednovanja OPKK-a formulirajući glavne ciljeve 

te načine organizacije procesa vrednovanja. Sastavni dio Plana vrednovanja OPKK je popis 

predviđenih tema vrednovanja koja se planiraju provesti, uz pripadajući okvirni vremenski 

raspored, što ne isključuje mogućnost proširivanja odnosno dodavanja određenih tema ili 

poduzimanje određenih aktivnosti vrednovanja kao ad hoc vrednovanja. 

 

U organizacijskom smislu, sustav vrednovanja OPKK obuhvaća Jedinicu za vrednovanje, 

Voditelja vrednovanja te Upravljačku skupinu za vrednovanje (u nastavku teksta USV).  

 

Glavni zadaci (neiscrpna lista) Jedinice za vrednovanje i Voditelja vrednovanja su: koordiniranje 

izrade i provedbe Plana vrednovanja; određivanje svrhe i korisnika rezultata vrednovanja; 

koordiniranje izrada opisa posla za naručivanje/dobavu usluga vrednovanja; osiguravanje da se 

popratna dokumentacija dostavi stručnjaku/stručnjacima za vrednovanje; organiziranje i 

upravljanje stručnjacima za vrednovanje (osiguravanje dostupnosti podataka i prikupljanje 

rezultate vrednovanja) i s USV-om; u suradnji s USV-om, ocjenjivanje kvalitete izvješća o 

vrednovanju/vrednovanjima te raspravljanje sa stručnjakom/stručnjacima za vrednovanje o 

njihovim snagama i ograničenjima kako bi se osiguralo da nacrt izvješća ispunjava opis poslova, 

da su zaključci vrednovanja utemeljeni, a preporuke realistične; praćenje napretka vrednovanja i 

pružanje povratnih informacija i usmjeravanje stručnjaka tijekom svih faza provedbe vrednovanja; 

periodično ažuriranje Plana vrednovanja OPKK – uključujući podnošenje na odobrenje promjena 

i/ili dodataka Odboru za praćenje OPKK; širenje rezultata vrednovanja; promicanje provedbe 

Plana vrednovanja OPKK i proizašlih preporuka te korištenje rezultata vrednovanja u sadašnjem i 

budućim programima. 

USV ima ulogu usmjeravanja i praćenja procesa. Popis njihovih odgovornosti uključuje: 

pokretanje specifičnih vrednovanja u skladu s Planom vrednovanja OPKK; promicanje (davanje 

doprinosa) prikupljanja i usuglašavanja pitanja za vrednovanja; razvijanje opisa posla za vanjske 

                                                                                                                                                                
učinke koje proizvodi. Evaluacija se zasniva na informacijama koje se posebno prikupljaju i tumače radi donošenja 

prosudbe. Primjerice, evaluacija učinkovitosti programa, evaluacija troškova i koristi projekta, evaluacija valjanosti 

politike i evaluacija kvalitete usluge pružene javnosti. 

 
2 Uredba (EU) br. 1303/2013 Europskog parlamenta i Vijeća od 17. prosinca 2013. o utvrđivanju zajedničkih odredbi 

o Europskom fondu za regionalni razvoj, Europskom socijalnom fondu, Kohezijskom fondu, Europskom 

poljoprivrednom fondu za ruralni razvoj i Europskom fondu za pomorstvo i ribarstvo i o utvrđivanju općih odredbi o 

Europskom fondu za regionalni razvoj, Europskom socijalnom fondu, Kohezijskom fondu i Europskom fondu za 

pomorstvo i ribarstvo te o stavljanju izvan snage Uredbe Vijeća (EZ) br. 1083/2006 od 11. srpnja 2006. (SL L 347, 

20.12.2013.). 

https://www.esf.hr/wordpress/wp-content/uploads/2015/12/Uredba-1303_2013.pdf
http://www.strukturnifondovi.hr/UserDocsImages/Documents/Strukturni%20fondovi%202014.%20%E2%80%93%202020/MRRFEU%20Plan%20vrednovanja%20OPKK.pdf


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

30 

 

stručnjake za vrednovanja;  utvrđivanje rizika i upravljanje rizicima koji su povezani s procesom; 

pružanje relevantnih informacija ili savjeta koje stručnjaci za vrednovanje mogu koristiti; 

preispitivanje prikladnosti usvojene metodologije, način njezine primjene te kvaliteta dobivene 

analize; određivanje standarda kvalitete za vrednovanja te općenito osiguravanje kvalitete procesa 

i proizvoda; osiguravanje, ako je potrebno, ažuriranja Plana vrednovanja OPKK; zaprimanje 

izvješća o vrednovanju od stručnjaka za vrednovanje, vođenje rasprave o tim izvješćima te 

predlaganje njihovog odbijanja ili prihvaćanja; osiguravanje odgovarajućeg širenja i korištenja 

rezultata vrednovanja. 

U proces je uključen i OzP OPKK koji je odobrio Plan vrednovanja OPKK te će razmatrati i 

odobravati njegove eventualne izmjene i/ili dopune; prati proces vrednovanja OPKK; preporuča 

područja i teme koje bi se trebale vrednovati;  nudi opažanja UT-u o provedbi vrednovanja u 

okviru OPKK, uključujući akcije koje se odnose na smanjenje administrativnog opterećenja  

 

korisnika te upoznaje dionike s rezultatima vrednovanja, time jačajući ulogu svojih partnera u 

procesu vrednovanja OPKK-a. 

Jedan od bitnih elemenata učinkovitog procesa vrednovanja OPKK-a je povezanost sa sustavom 

praćenja. Taj je odnos ključan u smislu mogućnosti procjene fizičkog i financijskog napretka 

provedbe OPKK-a, pa tako i za raspodjelu pričuve za ostvarenje postignuća. 

 

2. PREDMET NABAVE  

 

Predmet nabave su usluge vrednovanja za MRRFEU u ulozi Upravljačkog tijela Operativnog 

programa „Konkurentnost i kohezija“ te Koordinacijskog tijela ESI fondova u Republici Hrvatskoj 

i izrade studija, u obliku Izvješća o provedenom vrednovanju s preporukama, koje proizlaze iz 

Plana vrednovanja OPKK i Sporazuma o partnerstvu za financijsko razdoblje 2014.-2020. te 

Strategije vrednovanja ESI fondova. 

2.1. OPIS GRUPA PREDMETA NABAVE  

Predmet nabave je podijeljen na četiri grupe: 

2.1.1. Grupa 1  

Izrada studije Vrednovanje sustava upravljanja i kontrole OPKK-a koje će obuhvatiti sve 

prioritetne osi OPKK i uključiti sva tijela Sustava upravljanja i kontrole OPKK 

Cilj studije je vrednovanje funkcionalnosti Sustava upravljanja i kontrole OPKK-a u kontekstu 

unapređenja njegove učinkovitosti i djelotvornosti. 

Predmet vrednovanja uključivat će provjeru sinergijskih i komplementarnih veza, identifikaciju 

prepreka te preporuke za izravnu provedbu sinergijskih i komplementarnih veza. Štoviše, 

vrednovanje će se također usredotočiti na funkcioniranje koordinacijskih mehanizama na relaciji 

UT-Posredničko tijelo razine 1 (PT1)-Posredničko tijelo razine 2 (PT2), na način na koji se ti 

mehanizmi koriste, koja je vrsta mehanizma najučinkovitija, preporuke za izravnu koordinaciju, 

prijedlog za nove mehanizme, ako je prikladno. Nadalje, ovim vrednovanjem obuhvatit će se i 

sustav praćenja i ispunjavanja horizontalnih načela te će cilj studije biti i ocjenjivanje načina 

provedbe horizontalnih načela, i to prema: načelu promicanja jednakosti između žena i muškaraca 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

31 

 

i nediskriminacije, i načelu održivog razvoja. Studija bi se također trebala odnositi na ocjenjivanje 

alata kojima se nadzire provedba gore navedenih načela u svrhu izvješćivanja o napretku provedbe 

OPKK-a. 

Procjena učinkovitosti sustava provedbe OPKK omogućit će daljnja unapređenja Sustava 

upravljanja i kontrole OPKK-a. Ugovaratelj će pritom (neiscrpna lista): 

1. Prikupljati i obrađivati podatke s ciljem davanja odgovora na sljedeća pitanja 

(neiscrpna lista): 

 Do koje mjere sustav provedbe ispunjava ciljeve koji su mu dodijeljeni i je li raspodjela 

zadataka između tijela (UT, PT 1, PT 2) koja sudjeluju u provedbi odgovarajuća i 

učinkovita? 

 Jesu li ljudski resursi uključeni u proces dovoljni i omogućavaju li nesmetano i 

pravovremeno izvršavanje dodijeljenih zadataka? 

 Jesu li postupci za praćenje i prikupljanje odgovarajućih podataka radi izvršenja 

aktivnosti praćenja, vrednovanja i kontrole odgovarajući? 

 Koje su najveće prepreke za bolju radnu uspješnost u smislu ubrzavanja provedbe, 

transparentnosti i učinkovitosti upravljanja OPKK-om? 

 Na koji način, do koje mjere i koliko uspješno institucije koje su uključene u provedbu 

OPKK-a uzimaju u obzir horizontalna načela i kako se prati i može poboljšati praćenje 

provedbe horizontalnih načela u projektima OPKK-a? 

 Na koji način, do koje mjere i koliko uspješno korisnici koji provode projekte unutar 

OPKK-a uzimaju u obzir horizontalna pravila? 

 Jesu li planirane mjere za promicanje jednakih mogućnosti odnosno, održivog razvoja, 

odgovarajuće i do koje mjere kriteriji odabira i sustav praćenja te pripadajuća 

postupanja tijela u Sustavu upravljanja i kontrole podržavaju ispunjavanje 

horizontalnih načela? 

 

2. Primjenjivati sljedeće metode (neiscrpna lista):  

 analiza postojećih podataka (istraživanje „za stolom“ – desk research),  

 analiza dokumentacije  

 razgovori s predstavnicima UT, PT 1, PT 2, TO, TR, članovima OzP-a OPKK 

Ugovaratelj će predložiti svoj cjeloviti prijedlog metodologije i organizacije postupka 

vrednovanja te će biti predmetom ocjenjivanja. 

3. Donijeti zaključke i preporuke temeljem provedenog vrednovanja 

4. Izvještavati Naručitelja kroz: 

 Početno izvješće   

 Međuizvješća  

 Završno Izvješće studije o provedenom vrednovanju s preporukama (s uključenim 

prijevodom Sažetka na engleski jezik) 

 

5. Pripremiti i organizirati javnu prezentaciju o provedenom vrednovanju s nalazima i 

preporukama za najviše 100 ljudi (s pripadajućim tiskanim materijalima). 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

32 

 

 

2.1.2. Grupa 2  

Vrednovanje sustava odabira projekta, primjene kriterija odabira i poštivanje horizontalnih 

načela, uključujući postupke izravne dodjele bespovratnih sredstava koje će obuhvatiti  sve 

Prioritetne osi OPKK 

Cilj studije je vrednovanje učinkovitosti, djelotvornosti i funkcionalnosti postupaka odabira 

projekata te primjene kriterija odabira i poštivanje horizontalnih načela to jest poštuju li se, i u 

kojoj mjeri, principi rodne ravnopravnosti, održivog razvoja i zaštite okoliša u skladu s člancima 

7. i 8. Uredbe (EU) br. 1303/2013, uključujući postupke izravne dodjele bespovratnih sredstava, s 

naglaskom na postupke utvrđivanja (relevantnost) strateških projekata. Predmet vrednovanja 

uključivat će poboljšanje kvalitete, dizajna i provedbe intervencija financiranih kroz OPKK, uz 

ključno analiziranje kriterija i sustava odabira projekata OPKK. Nužno je osigurati da su 

mehanizmi kroz koje se projekti odabiru, provode i prate, orijentirani na rezultate. Time će se 

osigurati da je odabir projekata relevantan za specifične ciljeve i prioritetne osi OPKK-a te da će 

se doprinijeti učinkovitoj provedbi programa, što će se mjeriti visokom vrijednošću ugovorenih te 

ovjerenih sredstava. 

Strateški projekti, posebice oni koji predviđaju velika infrastrukturna ulaganja, od izuzetne su 

važnosti za uspješnu provedbu OPKK-a. Njihova je provedba ključna s gledišta postizanja 

predviđenih pokazatelja društvenog i gospodarskog razvoja Hrvatske, budući da je značajan dio 

sredstava OPKK-a alociran za takve vrste projekata. Vrednovanjem će se provjeravati razina 

spremnosti projekata te će UT-u i PT-u pružati informacije o preprekama koje odgađaju početak i 

provedbu projekata, zajedno s prijedlozima rješenja koja mogu ubrzati pripremnu i provedbenu 

fazu. Također, analizirat će se postupak utvrđivanja strateških projekata te njihova relevantnost u 

odnosu na opis pripadajuće PO. 

Ugovaratelj će pritom (neiscrpna lista): 

1. Prikupljati i obrađivati podatke s ciljem davanja odgovora na sljedeća pitanja 

(neiscrpna lista): 

 Jesu li potrebne promjene (radi pojednostavljenja i povećanja djelotvornosti) u 

postupcima odabira i ocjenjivanja projekata kako bi se oni poboljšali? Ako da, koje? 

 Jesu li kriteriji jasni, precizni i s nedvosmislenim nazivima, opisima, metodama 

ocjenjivanja i ponderiranim bodovima? 

 Vode li kriteriji do odabira projekata koji u najvećoj mjeri doprinose ciljevima OPKK? 

 Jesu li odabrani projekti doprinijeli ostvarenju horizontalnih načela i u kojoj mjeri? 

 Jesu li predloženi kriteriji dosljedni i pružaju li sveobuhvatno ocjenjivanje projekta? 

 Kako odabir projekata podržava ciljeve regionalnog razvoja, poglavito umanjenja 

regionalnih nejednakosti? 

 Postoji li dosljednost između pokazatelja OPKK, kriterija odabira i obrasca za 

ocjenjivanje? 

 Do koje mjere primijenjeni kriteriji odabira i mehanizmi u raznim (svim) potporama 

vode do projekata koji su u skladu s ciljevima OPKK (u svim prioritetima)? 

 Do koje mjere postupci primijenjeni unutar Sustava upravljanja i kontrole OPKK mogu 

biti pojednostavljeni u svrhu povećanja djelotvornosti shema/projekata? 

https://www.esf.hr/wordpress/wp-content/uploads/2015/12/Uredba-1303_2013.pdf


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

33 

 

 Koja je razina pripremljenosti projekata? Koje su najveće, sustavne prepreke koje 

odgađaju njihovu pripremu? Kako se to može poboljšati? 

 Koja je trenutačna situacija u svakom pojedinom projektu/shemi odabranima za 

vrednovanje? Je li PT/UT već prihvatio projekt? Ako nije, koji dokumenti nedostaju, 

koji su mogući datumi njihove pripreme, koje su prepreke koje odgađaju pripremnu 

fazu, kako ubrzati proces? Je li pitanje u vezi s državnom potporom već riješeno? Je li 

projekt prijavljen EK za državnu potporu? Ako nije, kada će biti poslan? Ako je, kada 

se može očekivati odobrenje od strane EK? U slučaju velikog projekta:je li projekt već 

poslan EK na odobrenje? Ako nije, kada se može poslati? 

 Koji je procijenjeni utjecaj trenutačnog stanja spremnosti strateških projekata za 

postizanje financijskih i ostalih pokazatelja u 2018.? Kako se to može poboljšati? Je li 

potrebna preraspodjela kako bi se osiguralo ostvarenje pokazatelja? 

 

2. Primjenjivati sljedeće metode (neiscrpna lista):  

 analiza postojećih podataka (istraživanje „za stolom“ – desk research), 

 razgovori s korisnicima shema i korisnicima strateških projekata, 

 razgovori s predstavnicima UT, PT-ova 1, 

 online anketu CAWI (Computer Assisted Web Interviewing), 

 razgovori s članovima OzP OPKK i drugim (socijalnim) partnerima, 

 razgovori s predstavicima Odbora za odabir, 

Ugovaratelj će predložiti svoj cjeloviti prijedlog metodologije i organizacije postupka 

vrednovanja te će biti predmetom ocjenjivanja. 

3. Donijeti zaključke i preporuke temeljem provedenog vrednovanja 

4. Izvještavati Naručitelja kroz: 

 Početno izvješće   

 Međuizvješća  

 Završno Izvješće studije o provedenom vrednovanju s preporukama (s uključenim 

prijevodom Sažetka na engleski jezik) 

5. Pripremiti i organizirati javnu prezentaciju o provedenom vrednovanju s nalazima i 

preporukama za najviše 100 ljudi (s pripadajućim tiskanim materijalima) 

 

2.1.3. Grupa 3 

Vrednovanje učinka za Prioritetnu os 3 OPKK-a 

Cilj istraživanja je procjena učinaka financijske podrške pružene unutar Prioritetne osi 3 OPKK-

a Poslovna konkurentnost u odnosu na ciljeve za razdoblje do kraja 2023. 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

34 

 

Ovo vrednovanje, između ostalog, usredotočit će se na učinkovitost, djelotvornost i učinak 

provedbe do trenutka vrednovanja, revidiranje sustava pokazatelja (ako je potrebno) i povezane 

ciljeve, analizu zalihe projekata (kvalitetu, zrelost i mogućnost određivanja prioriteta) te potencijal 

provedbe (financijski potencijal, potencijal koji se odnosi na ciljane vrijednosti pokazatelja) do 

zatvaranja OPKK. 

Obveza provođenja ovog istraživanja proizlazi iz Uredbe (EU) br. 1303/2013. Svrha studije jest 

provjera učinkovitosti utrošenih sredstva pod Prioritetnom osi 3. Fokus će biti na većim razinama 

poslovnih ulaganja, stvaranju novih radnih mjesta i povećanju doprinosa u prihodima od izvoza 

MSP-ova, tako da će većina alociranih sredstava biti usmjerena na izravnu podršku MSP-ovima 

kroz financijske instrumente, bespovratna sredstva, savjetodavne i usluge obuke, a manji dio na 

poboljšanje usluga poduzetničkih potpornih organizacija i na fizičku infrastrukturu. Planirana 

ulaganja doprinosit će poboljšanju gospodarske aktivnosti MSP-ova, premošćivanju financijskog 

jaza, razvoju novih poduzeća i potpori aktivnim poduzećima, unapređenju poduzetničkih vještina 

i okoline u smislu osiguravanja odgovarajućih usluga poslovne podrške, umrežavanja, klastera 

i uvođenja IKT-a. Rezultati vrednovanja pridonijet će pripremi godišnjih i konačnog izvješća o 

provedbi OPKK-a te optimizaciji provedbe Prioritetne osi 3. 

 

Ugovaratelj će pritom (neiscrpna lista): 

1. Prikupljati i obrađivati podatke s ciljem davanja odgovora na sljedeća pitanja 

(neiscrpna lista): 

 Koji su učinci pružanja podrške poslovnoj konkurentnosti pod Prioritetnom osi 3? 

 Hoće li ciljevi zadani za Prioritetnu os 3 biti ostvareni do kraja 2023.? 

 Hoće li se planirani financijski napredak Prioritetne osi 3 ostvariti do kraja 2023.? 

 Jesu li učinci provedenih projekata u sklopu Prioritetne osi 3 održivi? 

 

2. Primjenjivati sljedeće metode (neiscrpna lista):  

 analiza postojećih podataka (istraživanje „za stolom“ – desk research) 

 analiza statističkih podataka 

 kvantitativna anketa s korisnicima pojedinih mjera 

 razgovori s ključnim korisnicima, UT, PT, stručnjacima 

 studija suprostavljenih činjenica (counterfactual study) 

 analiza slučaja (case study) za svaku mjeru 

 

Ugovaratelj će predložiti svoj cjeloviti prijedlog metodologije i organizacije postupka 

vrednovanja te će biti predmetom ocjenjivanja. 

3. Donijeti zaključke i preporuke temeljem provedenog vrednovanja 

4. Izvještavati Naručitelja kroz: 

 Početno izvješće   

 Međuizvješće  

 Završno Izvješće studije o provedenom vrednovanju s preporukama (s uključenim 

prijevodom Sažetka na engleski jezik) 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

35 

 

 

5. Pripremiti i organizirati javnu prezentaciju o provedenom vrednovanju s nalazima i 

preporukama za najviše 100 ljudi (s pripadajućim tiskanim materijalima) 

 

2.1.4. Grupa 4  

a) Ex-post vrednovanje operativnih programa financijske perspektive 2007.-2013. (Operativni 

program „Promet“, Operativni program „Zaštita okoliša“, Operativni program „Regionalna 

konkurentnost“, OP „Razvoj ljudskih potencijala“) 

Cilj vrednovanja je utvrđivanje doprinosa programa iz financijske perspektive 2007.-2013. 

ukupnom gospodarskom rastu i smanjenju nezaposlenosti u Republici Hrvatskoj  te utvrđivanje 

uspješnosti ispunjavanja strateških ciljeva pojedinih programa. 

Ex-post vrednovanje omogućit će procjenu uspješnosti ispunjavanja općih i specifičnih ciljeva i 

postizanja očekivanog učinka, kao i procjene rezultata postignutih provedbom projekata u okviru 

operativnih programa iz financijske perspektive 2007-2013 u smislu izravne veze između tih 

rezultata i smanjenja nezaposlenosti. Studija će procijeniti utjecaj EU fondova na nacionalnu, 

regionalnu (županijsku) i sektorsku razinu identificiranjem promjena u određenim pokazateljima. 

Ugovaratelj će pritom (neiscrpna lista): 

1. Prikupljati i obrađivati podatke s ciljem davanja odgovora na sljedeća pitanja 

(neiscrpna lista): 

 U kojoj mjeri su postignuti opći i specifični ciljevi operativnih programa i planirani 

učinak intervencija po operativnom programu, jesu li zabilježena značajna odstupanja? 

Ako da, koji su glavni uzroci odstupanja? 

 Kojim se područjima intervencije po (operativnim) programima postižu najbolji 

rezultati i koji su bili glavni čimbenici koji utječu na taj proces? 

 Hoće li se kratkoročni učinci intervencija operativnih programa razlikovati od 

dugoročnih učinaka? Naime, što se tiče učinaka intervencija, može li se dugoročno 

očekivati značajna odstupanja u odnosu na kratkoročne učinke tih intervencija? 

 Koliki je udio u ukupnom broju novih radnih mjesta u razdoblju 2009.-2016. koji se 

mogu pripisati aktivnostima koje se provode u svim operativnim programima u 

financijskom razdoblju 2007.-2013.? 

 Kakav je doprinos intervencija operativnih programa na uravnotežen regionalni razvoj 

Republike Hrvatske - procjena utjecaja na razini pojedinih županija? 

 

2. Primjenjivati sljedeće metode (neiscrpna lista):  

 analiza postojećih podataka (desk research) 

 Statistička analiza 

 studija protučinjenja 

 studija slučaja 

 

3. Donijeti zaključke i preporuke temeljem provedenog vrednovanja 

4. Izvještavati Naručitelja kroz: 

http://www.strukturnifondovi.hr/UserDocsImages/Documents/Strukturni%20fondovi%202007.%20-%202013/OP%20Promet/Operativni%20program%20Promet%202007-2013%20(verzija%202)-izmjene%20i%20dopune.pdf
http://www.strukturnifondovi.hr/UserDocsImages/Documents/Strukturni%20fondovi%202007.%20-%202013/OP%20Promet/Operativni%20program%20Promet%202007-2013%20(verzija%202)-izmjene%20i%20dopune.pdf
http://www.strukturnifondovi.hr/UserDocsImages/kako_do_fondova/korak1/uvjeti/operativniprogramokoli_2007-2013-hrvatskijezik-1383574708.pdf
http://www.strukturnifondovi.hr/UserDocsImages/kako_do_fondova/korak1/uvjeti/oprk2007-2013hrv.pdf
http://www.strukturnifondovi.hr/UserDocsImages/kako_do_fondova/korak1/uvjeti/oprk2007-2013hrv.pdf
http://www.strukturnifondovi.hr/UserDocsImages/kako_do_fondova/korak1/uvjeti/oprazvojljudskihpotencijala2007.-2013..pdf


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

36 

 

 Početno izvješće   

 Međuizvješća  

 Završno Izvješće studije o provedenom vrednovanju s preporukama (s uključenim 

prijevodom Sažetka na engleski jezik) 

 

5. Pripremiti i organizirati javnu prezentaciju o provedenom vrednovanju s nalazima i 

preporukama za najviše 100 ljudi (s pripadajućim tiskanim materijalima) 

 

b) Srednjoročno vrednovanje provedbe horizontalnih aktivnosti u provedbi Sporazuma o 

partnerstvu  

Cilj vrednovanja je ocijeniti provedbu horizontalnih aktivnosti na razini svih (operativnih) 

programa kako bi se dobile smjernice za poboljšanje svih uspostavljenih horizontalnih sustava na 

razini Sporazuma o Partnerstvu: vrednovanja, obrazovanja, informiranja i komunikacije te 

učinkovitosti mjera poduzetih s ciljem jačanja kapaciteta korisnika za pripremu i provedbu 

projekata te kvaliteta podrške korisnicima u pripremi zalihe projekata. 

Ugovaratelj će pritom (neiscrpna lista): 

1. Prikupljati i obrađivati podatke s ciljem davanja odgovora na sljedeća pitanja 

(neiscrpna lista): 

 U kojoj su mjeri sustavi vrednovanja/ocjenjivanja ispunili svoju svrhu/ciljeve i koje su 

smjernice za poboljšanje / promjenu sustava kako bi bio učinkovitiji ? 

 Je li raspodjela zadataka između tijela koja sudjeluju u procesu ocjenjivanja 

primjerena? 

 Jesu li procedure koordinacije i praćenja provedbe ocjenjivanja prikladne i u kojoj 

mjeri? 

 Jesu li administrativni kapaciteti uključeni u sustav ocjenjivanja dovoljni i u kojoj mjeri 

uspješno ispunjavaju svoju funkciju? 

 Jesu li administrativni kapaciteti uključeni u proces ocjenjivanja  adekvatno uključeni u 

obrazovne programe u području ocjenjivanja? 

 U kojoj mjeri su sustavi vrednovanja u mogućnosti prikupljati podatke o ispunjavanju 

pokazatelja i utvrditi poteškoće u prikupljanju podataka? 

 U kojoj mjeri informacijski i komunikacijski sustav ostvaruje svoju svrhu i koje su 

smjernice za poboljšanje / promjenu sustava kako bi bio učinkovitiji? 

 Jesu li administrativni kapaciteti uključeni u sustav informiranja i komunikacije 

dovoljni i u kojoj mjeri uspješno ispunjavaju svoju funkciju? 

 Kakvi su učinci aktivnosti informiranja na razini Sporazuma o partnerstvu na korisnike 

i opću javnost? 

 Razlikuje li se učinak aktivnosti informiranja između različitih skupina korisnika i opće 

javnosti? 

 Je li bilo nepredviđenih rezultata tijekom provedbe planiranih aktivnosti informiranja? 

 Koliko je uspostavljen sustavom obrazovanja/edukacija postigao svoju svrhu i koje su 

smjernice za poboljšanje / promjenu sustava kako bi bio učinkovitiji? 

 Jesu li administrativni kapaciteti obuhvaćeni sustavom obrazovanja/edukacija dovoljni 

i u kojoj mjeri uspješno ispunjavaju svoju funkciju? 

https://razvoj.gov.hr/UserDocsImages/arhiva/EU%20fondovi/Programi%20prekogranicna%202014-2020/GLAVNI%20DOKUMENT_Sporazum_o_partnerstvu_HR.pdf
https://razvoj.gov.hr/UserDocsImages/arhiva/EU%20fondovi/Programi%20prekogranicna%202014-2020/GLAVNI%20DOKUMENT_Sporazum_o_partnerstvu_HR.pdf


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

37 

 

 U kojoj mjeri podrška korisnicima u pripremi projekata/zalihe projekata ispunjava 

svoju svrhu i koje su smjernice za poboljšanje / preinaku kako bi proces podrške bio 

učinkovitiji? 

 U kojoj su mjeri aktivnosti usmjerene na jačanje sposobnosti korisnika za pripremu i 

provedbu projekata jačale svoju sposobnost za te zadatke? 

 

2. Primjenjivati sljedeće metode (neiscrpna lista):  

 analiza postojećih podataka (desk research), 

 intervjui s državnim službenicima odgovornima za vrednovanje, obrazovanje, 

informiranje i komunikaciju te podršku i jačanje kapaciteta korisnika za pripremu i 

provedbu projekata, 

 CAWI (internetsko intervjuiranje putem računala), 

 ankete s korisnicima i općom javnosti (građanima) 

 

3. Donijeti zaključke i preporuke temeljem provedenog vrednovanja 

4. Izvještavati Naručitelja kroz: 

 Početno izvješće   

 Međuizvješća  

 Završno Izvješće studije o provedenom vrednovanju s preporukama (s uključenim 

prijevodom Sažetka na engleski jezik) 

  

5. Pripremiti i organizirati javnu prezentaciju o provedenom vrednovanju s nalazima i 

preporukama za najviše 100 ljudi (s pripadajućim tiskanim materijalima) 

 

3. OPĆI ZAHTJEVI I IZVJEŠTAVANJE  

1. Pripremna faza ( 20 radnih dana ) 

Predviđeno trajanje pripremne faze je 20 radnih dana, a započinje potpisom ugovora te završava 

slanjem Početnog izvješća MRRFEU-u (u svojstvu UT za usluge Grupa 1-3 odnosno KT za 

usluge Grupe 4).  

Tijekom pripremne faze Ugovaratelj je u obvezi provesti sljedeće aktivnosti:  

- proučiti primjenjivi pravni i postupovni okvir (nacionalni i onaj Europske unije) te Plan 

vrednovanja OPKK-a (za usluge Grupa 1-3 odnosno Strategiju vrednovanja ESI fondova 

(za usluge Grupe 4) te izvršiti uvodnu analizu zatečenog stanja i razraditi metodološki 

pristup za predmetno vrednovanje; 

- predložiti metode vrednovanja, uključujući prikaz prednosti i nedostataka u odnosu na 

druge alternativne pristupe, kao i detaljan opis strukture i sadržaja planirane isporučevine 

odnosno vrednovanja, opseg zaključaka i preporuka koje vrednovanje treba sadržavati te 

detaljan vremenski plan rada;  
- predložiti MRRFEU-u (u svojstvu UT za usluge Grupa 1-3 odnosno KT za usluge Grupe 

4) revidiranje popisa evaluacijskih pitanja predviđenih Planom vrednovanja OPKK ili 

dodatna evaluacijska pitanja po potrebi;  


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

38 

 

- provoditi razgovore s relevantnim tijelima/dionicima projektnih aktivnosti OPKK, 

organizirati po potrebi sastanke s dionicima te upoznati stručnjake s dostupnim analizama, 

bazama podataka i izvorima informacija za provođenje vrednovanja te periodički o 

poduzetim aktivnostima izvještavati MRRFEU (u svojstvu UT za usluge Grupa 1-3 

odnosno KT za usluge Grupe 4) na zahtjev;  
- usuglasiti metodološki pristup, popis pitanja i sve praktične aspekte provedbe vrednovanja 

sa zaduženim službenicima MRRFEU (u svojstvu UT za usluge Grupa 1-3 odnosno KT za 

usluge Grupe 4); 
- dostaviti MRRFEU (u svojstvu UT za usluge Grupa 1-3 odnosno KT za usluge Grupe 4) 

analizu zatečenog stanja te konačni prijedlog metodološkog pristupa za predmetno 

vrednovanje u obliku Početnog izvješća, najkasnije 20 radnih dana od potpisa ugovora. 

 

MRRFEU će Početno izvješće u roku od 10 radnih dana razmotriti u svrhu odobrenja ili traženja 

izmjena, dopuna ili pojašnjenja. Po potrebi će prije odobrenja MRRFEU tražiti dorade, dopune i 

izmjene. Ugovaratelj će biti u obvezi tražene izmjene, dopune ili pojašnjenja dostaviti u roku od 

10 radnih dana. 

 
2. Faza provedbe vrednovanja 

Nakon dobivene suglasnosti MRRFEU-a (u svojstvu UT za usluge Grupa 1-3 odnosno KT za 

usluge Grupe 4) na Početno izvješće (koje će sadržavati analizu zatečenog stanja te konačni 

prijedlog metodološkog pristupa za predmetno vrednovanje) potrebno je: 

- provesti vrednovanje u skladu s usuglašenim pristupom, što uključuje prikupljanje, obradu 

i stručnu analizu svih podataka potrebnih za provedbu vrednovanja primjenom svih 

predviđenih metoda; 

- pripremiti, radom odabranih stručnjaka, i dostaviti MRRFEU-u (u svojstvu UT za usluge 

Grupa 1-3 odnosno KT za usluge Grupe 4) isporučevine odnosno izvješća o provedbi 

pojedinih vrednovanja u obliku Međuizvješća o statusu provedbe vrednovanja. 

Međuizvješća trebaju obuhvatiti provedene aktivnosti, korištene resurse te napredak 

provedbe kao i probleme na koje se naišlo, s pretpostavkama i rizicima te plan rada za 

sljedeće međuizvještajno razdoblje, ukoliko ga je potrebno prilagoditi u odnosu na 

predloženo u Početnom izvješću. Maksimalna dužina Međuizvješća sa prethodno 

navedenima ključnim informacijama treba sadržavati 10 stranica na formatu A43. 

Međuizvješća obuhvaćaju tromjesečni period rada i podnose se Naručitelju zadnji dan 4-

og.mjeseca od potpisa Ugovora i zadnji dan 7.-og mjeseca od dana potpisa Ugovora uz 

mogućnost dostavljanja i dodatnih međuizvješća o statusu provedbe, po potrebi i na 

zahtjev Naručitelja. 

 

Završno izvješće o provedenom vrednovanju s preporukama mora se dostaviti  MRRFEU-u (u 

svojstvu UT za usluge Grupa 1-3 odnosno KT za usluge Grupe 4) najkasnije 30 radnih dana 

prije isteka ugovora. Nakon zaprimanja Završnog izvješća o provedenom vrednovanju s 

preporukama,  MRRFEU će ga razmotriti u svrhu odobrenja ili traženja izmjena, dopuna ili 

pojašnjenja.  

 

                                                 
- 3 Međuizvješće treba biti napisano fontom/pismom Times New Roman, veličinom slova 12 s proredom 1,5, i 

obostranim poravnanjem (Justify).  

 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

39 

 

Nakon provedenog vrednovanja Ugovaratelj će također morati pripremiti i organizirati javnu 

prezentaciju o provedenom vrednovanju s nalazima i preporukama za najviše 100 ljudi uz 

pripremu prezentacija i/ili drugih radnih materijala u elektroničkom te pisanom obliku (nakon 

predanog/odobrenog Završnog izvješća a prije isteka trajanja Ugovora). 

Ugovaratelj mora dostavljati MRRFEU (u svojstvu UT za usluge Grupa 1-3 odnosno KT za 

usluge Grupe 4) sve isporučevine na hrvatskom jeziku i lektorirane, u elektroničkom te pisanom 

formatu.    

Službeni jezik ugovora je hrvatski jezik te je Ugovaratelj dužan osigurati prevoditeljske usluge 

(ukoliko bude potrebno) za izradu isporučevina na hrvatskom jeziku. 

Ugovaratelj će uz Završno izvješće o provedenom vrednovanju s preporukama na hrvatskom 

jeziku dostaviti za svako pojedino i  pripadajući sažetak  na engleskom jeziku. 

4. STRUČNJACI  

Naručitelj traži da Ponuditelj predvidi tri kategorije stručnjaka  prema sljedećim kriterijima: 

 

a) Stručne kvalifikacije: 

Kategorija 1:  

- najmanje 10 godina4 radnog iskustva 

- najmanje 5 godina iskustva u provođenju vrednovanja javnih politika i programa  

 

Kategorija 2:  

- najmanje 5 godina radnog iskustva,  

- najmanje 3 godine iskustva u provođenju vrednovanja javnih politika i programa  

 

Kategorija 3:  

- najmanje 3 godine radnog iskustva,   

- najmanje 12 mjeseci  iskustva u provođenju vrednovanja  javnih politika i programa  

 

b) Obrazovne kvalifikacije: 

Za sve stručnjake  

- razina obrazovanja koja odgovara završenom sveučilišnom preddiplomskom ili 

integriranom preddiplomskom i diplomskom studiju od najmanje 4 godine, potvrđenog 

diplomom; ili  

- razina obrazovanja koja odgovara razini 7 kvalifikacija sukladno Zakonu o Hrvatskom 

kvalifikacijskom okviru: završeni sveučilišni diplomski studiji, specijalistički diplomski 

stručni studiji ili poslijediplomski specijalistički studiji. 

 

Iznimno, a za najviše jednog stručnjaka u timu iz Kategorije 3, ukoliko taj stručnjak kategorije 3 

nema potrebnu navedenu razinu obrazovanja propisanu zahtjevima iz skupine obrazovnih 

kvalifikacija, može biti prihvatljiv ukoliko posjeduje minimalno 12 godina radnog iskustva. 

 

                                                 
4 Traženi broj godina radnog iskustva (10) odražava zahtjevnost i kompleksnost predmeta nabave, potrebu za 

osiguravanjem stručnjaka s odgovarajućim kvalifikacijama kao što su iskustvo u provedbi različitih faza javnih 

politika i poznavanje raznovrsnih mehanizama analize, planiranja i provedbe programa u području javnih politika, te 

višegodišnji karakter procesa u kojima stručnjaci dokazuju svoju stručnost, kao i sposobnost primjene stečenih znanja 

i iskustava. 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

40 

 

Naručitelj traži da Ponuditelj predvidi tri kategorije stručnjaka prema navedenim kriterijima te 

jednog stručnjaka iz Kategorije 1 kao Voditelja tima.  

Ponuda ponuditelja koja ne sadržava tim od minimalno jednog stručnjaka u svakoj od 

traženih kategorija stručnjaka te jednog stručnjaka iz Kategorije 1. kao Voditelja tima neće 

biti uzeta u razmatranje te će ista biti odbijena. 

Voditelj tima treba ispunjavati obrazovne i stručne kvalifikacije te biti predložen iz Kategorije 1 

stručnjaka.  Osim potrebnog iskustva navedenog za stručnjake kategorije 1, voditelj tima morat će 

dodatno dokazati iskustvo u provođenju najmanje jednog projekta vrednovanja programa 

financiranog sredstvima EU u svojstvu voditelja tima. 

 

Za vrednovanja Grupe predmeta nabave 1, 2 i 4 najmanje jedan član tima mora imati najmanje 

5 godina odgovarajućeg radnog iskustva u programiranju ili provedbi ili upravljanju programima 

financiranim iz sredstava Europske unije.  

  

Za vrednovanje Grupe predmeta nabave 3. najmanje jedan član tima mora imati najmanje 5 

godina odgovarajućeg radnog iskustva u tematskom području obuhvaćenom predmetom 

vrednovanja. 

 

Tim stručnjaka za pojedino vrednovanje radit će s materijalima na hrvatskom jeziku te se od 

Ugovaratelja očekuje da osigura adekvatan prijevod i usluge prevođenja svim stručnjacima 

ukoliko će takve usluge biti potrebne.  

 

U slučaju kada se ispunjenje zahtjeva vezano za radno iskustvo dokazuje povremenim radom, 

primjerice u provedbi ex-ante (prethodnog) vrednovanja, vrednovanja u tijeku (tijekom provedbe) 

i ex-post (završnog) vrednovanja, u kojima stručnjak nije radio puno radno vrijeme, za ispunjenje 

zahtjeva jedne godine radnog iskustva uzimat će se u obzir radno iskustvo u trajanju od najmanje 

200 radnih dana. 

Ispunjavanje traženih kriterija za stručnjake za pojedinačna vrednovanja iz Grupa 1-4 dokazivat će 

se:  

- dostavom popisa stručnjaka i njihovih životopisa sa svim potrebnim podacima (detaljno 

ispunjen životopis stručnjaka s jasnim navodima i opisima radnog iskustva), parafirani na 

svakoj stranici i potpisani.  

 

Odgovarajući elektronski potpis biti će prihvaćen u skladu sa Zakonom o elektroničkom potpisu. 

 

Ispunjavanje kriterija koji se odnose na obrazovne kvalifikacije dokazivat će se dostavom preslike 

diplome.  

 

Ispunjavanje kriterija iskustva u provođenju najmanje jednog projekta vrednovanja projekata i 

programa financiranih EU sredstvima u svojstvu voditelja tima dokazuje se, osim životopisom, 

potvrdom druge ugovorne strane o urednom izvršenju usluge. 

 

Naručitelj zadržava pravo neovisne provjere svih traženih dokaza. 

 

 

 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

41 

 

Kriteriji prihvatljivosti za stručnjake jednaki su za sve Grupe predmeta nabave (1-4) 

Ponuditelji u ponudi moraju navesti popis svih stručnjaka koji će sačinjavati tim za pojedino 

vrednovanje iz Grupa 1-4.  

Predmet ocjenjivanja stručnjaka bit će: 

- 1 stručnjak iz Kategorije 1 u svojstvu Voditelja tima i 

- 1 stručnjak iz Kategorije 1; i 

- 1 stručnjak iz Kategorije 2; i 

- 1 stručnjak iz Kategorije 3;  

Neće svi stručnjaci biti predmetom ocjenjivanja. Ponuditelj će u svojoj ponudi odrediti koji 

stručnjak će iz svake kategorije biti ocjenjivan, ukoliko nudi više od jednog stručnjaka po 

kategoriji. 

Državni i javni službenici Republike Hrvatske ne smiju biti angažirani kao stručnjaci, izuzev 

djelatnika javnih istraživačkih institucija i fakulteta. Ponuditelj mora dokazati raspoloživost 

stručnjaka za razdoblje trajanja projekta, odnosno razdoblje pružanja usluga, pisanom izjavom 

potpisanom od strane stručnjaka. Ukoliko Ponuditelj predloži stručnjaka koji je zaposlenik javnih 

istraživačkih institucija ili fakulteta, u cilju sprječavanja mogućeg sukoba interesa i dvostrukog 

financiranja, od Ugovaratelja i od predmetnog stručnjaka će se zahtijevati potpisivanje izjave o 

nepostojanju sukoba interesa i o nepostojanju dvostrukog financiranja. 

 

Ponuditelj mora osigurati da svi stručnjaci potpišu Izjavu o povjerljivosti i raspoloživosti za 

razdoblje pružanja usluga.  

 

5. RESURSI ZA PROVEDBU USLUGA  

Ugovaratelj je u obvezi je stručnjacima osigurati odgovarajuću stručnu i tehničku podršku u radu. 

Navedeno uključuje osiguranje dovoljnog broja administrativnog osoblja (čija imena se ne navode 

u ponudi) te po potrebi usluge prevoditelja, osiguranje uredskog prostora i opreme za rad 

stručnjaka kao i prostora i opreme za održavanje radnih sastanaka s predstavnicima korisnika. 

Navedeni prostori moraju biti osigurani na području Grada Zagreba.  

 

Ako se tijekom provedbe pokaže potreba za provođenjem nekih aktivnosti u prostorijama 

MRRFEU ili prostorijama drugih tijela na području Grada Zagreba, Ugovaratelj je u obvezi 

stručnjacima osigurati prijenosna računala te komunikacijsku opremu. Ako se tijekom provedbe 

pokaže potreba za provođenjem nekih aktivnosti izvan Grada Zagreba, Ugovaratelj je odgovoran 

dodatno osigurati i prijevoz stručnjaka te opreme potrebne za njihov rad.  

Sve troškove koji proizlaze iz obveze Ugovaratelja da osigura stručnu i tehničku podršku u radu 

stručnjacima i administrativnom osoblju uključujući i troškove pripreme svih isporučevina prema 

MRRFEU, Ugovaratelj u obvezi je uključiti u iznos naknade stručnjacima te se isti troškovi neće 

obračunavati i plaćati Ugovaratelju zasebno.  

Ugovaratelj je također odgovoran za osiguranje financijskih sredstava za pravodobno izvršenje 

financijskih obveza prema osobama angažiranima za potrebe provedbe usluga vrednovanja i 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

42 

 

obveza koje su rezultat potraživanja trećih pravnih ili fizičkih osoba vezano za nastanak svih 

popratnih troškova za koje je odgovoran Ugovaratelj.  

 

6. DINAMIKA ISPLATE 

Predviđena dinamika isplate jednaka je za sve Grupe predmeta nabave (1-4): 

1. Prvi dio od najviše 40% ukupno ugovorenog iznosa može biti isplaćen nakon odobrenja 

Početnog izvješća; 
2. Preostali iznos bit će isplaćen po završetku pružanja usluga i odobrenju (od strane Naručitelja) 

Izvješća o provedenom vrednovanju s preporukama. 

 

7. LOGISTIČKA PITANJA  

Ugovaratelj je obvezan osigurati provedbu aktivnosti u vlastitim prostorijama sukladno zahtjevima 

u ovom Opisu poslova.  

MRRFEU će imenovati osobu zaduženu za sadržajne aspekte provedbe ugovora i obnašanje uloge 

voditelja projekta od strane Naručitelja. Navedena osoba izravno će komunicirati o svim važnijim 

pitanjima za provedbu ugovora sa stručnjakom koji obnaša ulogu voditelja tima sa strane 

Ugovaratelja. Radni jezici komunikacije između timova stručnjaka i službenika MRRFEU bit će 

hrvatski te u slučaju potrebe engleski (iznimno zbog brže komunikacije). 

 

8. PRIJENOS VLASNIŠTVA I AUTORSKA PRAVA  

S odabranim ponuditeljem/ima bit će potpisan ugovor s uključenom odredbom prema kojoj se sva 

ekskluzivna prava na korištenje i prikazivanje, izvođenje, obradu, prilagodbu ili modificiranje rada 

i ideja prenose na Naručitelja. Navedeni prijenos autorskih prava primjenjuju se na sve radove i 

doprinose osoblja odabranog ponuditelja. 

 

9. SUKOB INTERESA  

Vezano za vrednovanja navedena u Predmetu nabave i u zavisnosti o njihovom tematskom 

određenju, ponuditelj i/ili stručnjaci koji obavljaju uslugu pružanja tehničke pomoći MRRFEU (u 

svojstvu UT ili KT), zbog sukoba interesa neće moći biti odabran/i u postupku/postupcima odabira 

te će takva ponuda biti odbijena. 

 

10. VIDLJIVOST PROJEKTA  
U provedbi svih ugovorenih aktivnosti (vrednovanja, studije vrednovanja, javna prezentacija o 

provedenom vrednovanju), Ugovaratelj je u obvezi osigurati vidljivost sufinanciranja projekta iz 

OPKK, sukladno pripadajućim uputama o vidljivosti za korisnike OPKK koje će Ugovaratelju na 

raspolaganje staviti Naručitelj. 
 

 

 

PRILOZI OPISU POSLOVA: 

 

1. Kriteriji za odabir ekonomski najpovoljnije ponude  

 

2. Predložak životopisa  

 

 

 

http://www.strukturnifondovi.hr/UserDocsImages/Documents/Strukturni%20fondovi%202014.%20%E2%80%93%202020/Upute_za_korisnike_za_web_FINAL.pdf


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

43 

 

 

PRILOG 1. - Kriteriji za odabir ponude za odabir ekonomski najpovoljnije ponude   

 

Kriteriji za odabir na temelju ekonomski najpovoljnije ponude su: 

 

 kvaliteta organizacije i metodologije (nefinancijski kriterij) – prema Prilogu 1 Opis posla 

Dokumentacije o nabavi 

 kvaliteta stručnjaka (nefinancijski kriterij) - prema Prilogu 1 Opis posla Dokumentacije o 

nabavi 

 cijena (financijski kriterij). 

 

U izračunu konačne ocjene ponude omjer između bodova dodijeljenih za nefinancijski 

kriterij i bodova dodijeljenih za financijski kriterij iznosit će 80:20 (80% za nefinancijski 

kriterij i 20% za financijski kriterij).  

 

U skladu s kriterijima i načinu bodovanja, utvrdit će se ukupan broj bodova svake ponude te će se 

izvršiti rangiranje ponuditelja. 

 

Ugovor će se sklopiti s ponuditeljem čija ponuda ostvari najveći broj bodova. 

 

Kriteriji za odabir ekonomski najpovoljnije ponude i njihov relativan značaj 

 

R.br. Kriterij 
Maksimalni relativan 

značaj 

Maksimalni broj 

bodova 

1. Cijena ponude  20 20 

2. Stručnjaci   

Radno iskustvo  

50 50 

Profesionalno 

iskustvo 

Iskustvo kao 

voditelj tima 

Dodatni kriterij  

Prednosti 

3.  Organizacija i metodologija rada 30 30 

 UKUPNO: 100% 100 

* Prednosti nije obvezno ispuniti, već se za ispunjavanje kriterija za prednost dodjeljuju dodatni bodovi 

sukladno nastavno navedenoj tablici, na način da predloženi stručnjak koji ispunjava kriterij za prednost 

dobiva broj bodova namijenjen za ispunjavanje te prednosti dok stručnjak koji ne posjeduje takvu prednost 

neće dobiti bodove (Ponuda u kojoj stručnjaci ne ispunjavaju kriterije za prednosti neće biti 

odbijena). 

 

1. Opis kriterija i način utvrđivanja bodovne vrijednosti  

 

1.1. Cijena ponude  

 

Naručitelj kao jedan od kriterija određuje cijenu ponude.  

 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

44 

 

BODOVANJE: Maksimalni broj bodova koji ponuditelj može dobiti prema ovom kriteriju je 20 

bodova. Onaj ponuditelj čija je ponuđena cijena najniža, dobit će maksimalni broj bodova. 

 

Bodovna vrijednost prema ovom kriteriju izračunava se prema sljedećoj formuli: 

 

 
  

BOP = broj bodova ocjenjivane ponude 

NC = najniža cijena ponuđena u postupku javne nabave 

CP = cijena ocjenjivane ponude 

  

1.2. Stručnjaci 

 

Naručitelj je kao drugi kriterij odredio stručnjake. Maksimalni broj bodova koji ponuditelj može 

dobiti po ovom kriteriju je 50 bodova. 

 

Naručitelj je odredio 3 kategorije stručnjaka te iskustvo i specifična znanja koje moraju imati 

kako bi osigurali kvalitetno izvršenje ugovorene usluge. S obzirom na procijenjenu vrijednost 

nabave te ozbiljnost i složenost poslova koje se trebaju obaviti prema Opisu poslova za stručnjake, 

stručne osobe koje ponuditelj navodi u svojoj ponudi moraju ispunjavati uvjete navedene u točki 

4. Opisa posla. 

 

Voditelj tima treba biti predložen iz Kategorije 1 stručnjaka. Osim potrebnog iskustva navedenog 

za stručnjake iz Kategorije 1, voditelj tima morat će dodatno dokazati iskustvo u provođenju 

najmanje jednog projekta vrednovanja programa financiranog sredstvima EU u svojstvu 

voditelja tima. 

 

Ponuda ponuditelja koja ne sadržava tim od minimalno 3 tražene kategorije stručnjaka te 

koja nema voditelja tima predloženog iz Kategorije 1 neće biti uzeta u razmatranje te će ista 

biti odbijena. 

 

Ponuda ponuditelja mora zadovoljiti i sljedeće uvjete: 

 

 Za vrednovanja Grupe predmeta nabave 1, 2 i 4 najmanje jedan član tima mora imati 

najmanje 5 godina odgovarajućeg radnog iskustva u programiranju ili provedbi ili 

upravljanju programima financiranim iz sredstava Europske unije.  

 Za vrednovanje Grupe predmeta nabave 3. najmanje jedan član tima mora imati 

najmanje 5 godina odgovarajućeg radnog iskustva u tematskom području obuhvaćenom 

predmetom vrednovanja. 

 

Ponuda koja u kriterijima ocjenjivanja kvalitete Stručnjaka Radno iskustvo, Profesionalno 

iskustvo  ili „Iskustvo kao voditelj tima“ ostvari „0“ bodova bit će odbijena. 

 

Ponuda koja pod kriterijem ocjene kvalitete Stručnjaka Dodatni kriteriji ostvari „0“ bodova bit će 

odbijena. 
 

 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

45 

 

 

Tablica 1. – Raspon bodova za kvalitetu stručnjaka za grupe predmeta nabave 1, 2 i 4 

STRUČNJACI   

   

Kategorija 1. – Voditelj tima  Bodovi: 

Radno iskustvo   

10 i više godina radnog iskustva* 

 
* Traženi broj godina radnog iskustva (10) 

odražava zahtjevnost i kompleksnost predmeta 

nabave, potrebu za osiguravanjem stručnjaka s 

odgovarajućim kvalifikacijama kao što su 

iskustvo u provedbi različitih faza javnih 

politika i poznavanje raznovrsnih mehanizama 

analize, planiranja i provedbe programa u 

području javnih politika, te višegodišnji karakter 

procesa u kojima stručnjaci dokazuju svoju 

stručnost, kao i sposobnost primjene stečenih 

znanja i iskustava. 

NE 

DA 

0 

1 

Profesionalno iskustvo   

5 godina iskustva  u provođenju 

vrednovanja  javnih politika i 

programa  

manje od 5 godina 

5 godina  

6 godina 

7 godina i više 

0 

3 

7 

10 

Iskustvo kao voditelj tima   

Iskustvo u provođenju najmanje 

jednog projekta vrednovanja 

programa financiranog sredstvima EU u 

svojstvu voditelja tima 

manje od 1 projekta  

1 projekt 

2 projekta 

3 projekta i više 

0 

1 

3 

4 

   

Kategorija 1. – Voditelj tima Maksimalni broj bodova 15 

   

Kategorija 1.   Bodovi: 

Radno iskustvo   

10 i više godina radnog iskustva* 

 
* Traženi broj godina radnog iskustva (10) 

odražava zahtjevnost i kompleksnost 

predmeta nabave, potrebu za osiguravanjem 

stručnjaka s odgovarajućim kvalifikacijama 

kao što su iskustvo u provedbi različitih 

faza javnih politika i poznavanje 

raznovrsnih mehanizama analize, planiranja 

i provedbe programa u području javnih 

politika, te višegodišnji karakter procesa u 

kojima stručnjaci dokazuju svoju stručnost, 

kao i sposobnost primjene stečenih znanja i 

iskustava. 

NE 

DA 

0 

1 

Profesionalno iskustvo   


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

46 

 

Bodovna vrijednost izračunava se na sljedeći način: 

 

5 godina iskustva  u provođenju 

vrednovanja  javnih politika i 

programa  

manje od 5 godina 

5 godina  

6 godina 

7 godina i više 

0 

3 

7 

11 

   

Kategorija 1. Maksimalni broj bodova 12 

   

Kategorija 2.  Bodovi: 

Radno iskustvo   

Više od 5 godina radnog iskustva  NE 

DA 

0 

1 

Profesionalno iskustvo   

3 godine iskustva  u provođenju 

vrednovanja  javnih politika i 

programa 

manje od 3 godine 

3 godine  

4 godine 

5 i više godina 

0 

3 

7 

9 

Kategorija  2. Maksimalni broj bodova 10 

   

Kategorija 3.  Bodovi: 

Radno iskustvo   

Više od 3 godine radnog iskustva  NE 

DA 

0 

1 

Profesionalno iskustvo   

12 mjeseci iskustva  u provođenju 

vrednovanja  javnih politika i 

programa 

manje od 12 mjeseci  

12 mjeseci 

2 godine 

3 godine i više 

0 

1 

2 

3 

Prednosti   

Iskustvo u provođenju projekta 

vrednovanja programa financiranog 

sredstvima EU   

NE 

DA 

 

0 

2 

Kategorija 3. Maksimalni broj bodova 8 

   

Dodatni kriterij (za jednog stručnjaka iz 

kategorije 1 ili 2) 
  

5 godina iskustva u programiranju ili 

provedbi ili upravljanju programima 

financiranim iz sredstava Europske 

unije za Grupu predmeta nabave 1,2, 4  

manje od 5 godina  

5 godina 

6-7 godina  

8 godina i više   

 

0 

1 

3 

5 

 

Dodatni kriterij  Maksimalni broj bodova  5 

   

Kvalifikacije predloženih stručnjaka Ukupni broj bodova 50 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

47 

 

 
 

BBKS = broj bodova za kriterij stručnjaka 

BBOS = broj bodova za kriterij odabira stručnjaka ocjenjivane ponude  

MBBKS = maksimalni broj bodova prema kriteriju za odabir stručnjaka 

 

Tablica 2. – Raspon bodova za kvalitetu stručnjaka za grupe predmeta nabave 3 

STRUČNJACI   

   

Kategorija 1. – Voditelj tima  Bodovi: 

Radno iskustvo   

10 i više godina radnog iskustva* 

 
* Traženi broj godina radnog iskustva (10) 

odražava zahtjevnost i kompleksnost predmeta 

nabave, potrebu za osiguravanjem stručnjaka s 

odgovarajućim kvalifikacijama kao što su 

iskustvo u provedbi različitih faza javnih 

politika i poznavanje raznovrsnih mehanizama 

analize, planiranja i provedbe programa u 

području javnih politika, te višegodišnji karakter 

procesa u kojima stručnjaci dokazuju svoju 

stručnost, kao i sposobnost primjene stečenih 

znanja i iskustava. 

NE 

DA 

0 

1 

Profesionalno iskustvo   

5 godina iskustva  u provođenju 

vrednovanja  javnih politika i 

programa  

manje od 5 godina 

5 godina  

6 godina 

7 godina i više 

0 

3 

7 

10 

Iskustvo kao voditelj tima   

Iskustvo u provođenju najmanje 

jednog projekta vrednovanja 

programa financiranog sredstvima EU u 

svojstvu voditelja tima 

manje od 1 projekta  

1 projekt 

2 projekta 

3 projekta i više 

0 

1 

3 

4 

   

Kategorija 1. – Voditelj tima Maksimalni broj bodova 15 

   

Kategorija 1.   Bodovi: 

Radno iskustvo   


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

48 

 

10 i više godina radnog iskustva* 

 
* Traženi broj godina radnog iskustva (10) 

odražava zahtjevnost i kompleksnost 

predmeta nabave, potrebu za osiguravanjem 

stručnjaka s odgovarajućim kvalifikacijama 

kao što su iskustvo u provedbi različitih 

faza javnih politika i poznavanje 

raznovrsnih mehanizama analize, planiranja 

i provedbe programa u području javnih 

politika, te višegodišnji karakter procesa u 

kojima stručnjaci dokazuju svoju stručnost, 

kao i sposobnost primjene stečenih znanja i 

iskustava. 

NE 

DA 

0 

1 

Profesionalno iskustvo   

5 godina iskustva  u provođenju 

vrednovanja  javnih politika i 

programa  

manje od 5 godina 

5 godina  

6 godina 

7 godina i više 

0 

3 

7 

11 

   

Kategorija 1. Maksimalni broj bodova 12 

   

Kategorija 2.  Bodovi: 

Radno iskustvo   

Više od 5 godina radnog iskustva  NE 

DA 

0 

1 

Profesionalno iskustvo   

3 godine iskustva  u provođenju 

vrednovanja  javnih politika i 

programa 

manje od 3 godine 

3 godine  

4 godine 

5 i više godina 

0 

3 

7 

9 

Kategorija  2. Maksimalni broj bodova 10 

   

Kategorija 3.  Bodovi: 

Radno iskustvo   

Više od 3 godine radnog iskustva  NE 

DA 

0 

1 

Profesionalno iskustvo   

12 mjeseci iskustva  u provođenju 

vrednovanja  javnih politika i 

programa 

manje od 12 mjeseci  

12 mjeseci 

2 godine 

3 godine i više 

0 

1 

2 

3 

Prednosti   

Iskustvo u provođenju projekta 

vrednovanja programa financiranog 

sredstvima EU   

NE 

DA 

 

0 

2 

Kategorija 3. Maksimalni broj bodova 8 

   


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

49 

 

Bodovna vrijednost se izračunava na sljedeći način: 

 

 
 

BBKS = broj bodova za kriterij stručnjaka 

BBOS = broj bodova za kriterij odabira stručnjaka ocjenjivane ponude  

MBBKS = maksimalni broj bodova prema kriteriju za odabir stručnjaka 

 

1.3. Organizacija i metodologija rada (isti za sve grupe predmeta nabave) 

 

Naručitelj je kao treći kriterij odredio organizaciju i metodologiju rada. Maksimalni broj bodova koji 

ponuditelj može dobiti po ovom kriteriju je 30 bodova. 

 

Ispunjavanje ovog kriterija procijenit će se prema predloženoj metodologiji pružanja usluga te 

organizaciji i raspodjeli stručnjaka prema aktivnostima i planu rada koji sastavlja ponuditelj i prilaže 

ga ponudi. Ponuditelj stoga treba osigurati da predloženo bude što detaljnije, jasnije i konkretnije te da 

sadrži što više podataka koje će ovlašteni predstavnici Naručitelja uzeti u obzir prilikom ocjene 

ponuda, a sve u cilju dobivanja što više bodova. U postupku pregleda i ocjene ponuda stručne osobe 

Naručitelja će, na temelju uvjeta i zahtjeva iz ove Dokumentacije o nabavi, a s obzirom na pristup, 

razrađenost i usklađenost s traženim kriterijima dodjeljivati bodove na sljedeći način: 

 

PODKRITERIJI 

 Opis podkriterija Bodovi 

1.  Predložena metodologija  
Maksimalno 

15 

2. Organizacija i raspodjela stručnjaka prema aktivnostima i planu rada  
Maksimalno 

15 

 

Tablica 3. – Raspon bodova za kvalitetu organizacije i metodologije 

 

 

 

 

 

Dodatni kriteriji (za stručnjake iz 

kategorije 1 ili 2) 
  

5 godina odgovarajućeg stručnog 

iskustva u tematskom području 

obuhvaćenom predmetom vrednovanja  

za Grupu predmeta nabave  3 

 

manje od 5 godina  

5 godina 

6-7 godina  

8 godina i više   

 

0 

1 

3 

5 

 

Dodatni kriterij  Maksimalni broj bodova  5 

   

   

Kvalifikacije predloženih stručnjaka Ukupni broj bodova 50 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

50 

 

Predložena metodologija  

OPISNA OCJENA  Broj bodova 

Ne zadovoljava  
Metodologija nije priložena ili nije u skladu s uvjetima 

dokumentacije o nabavi. 
0 

Zadovoljavajuće 

Ponuditelj je predložio metodologiju i obrazložio rizike, ali 

predloženi pristup i lista aktivnosti za provedbu ugovora 

nisu dovoljno detaljne, nisu razrađene pretpostavke koje 

mogu utjecati na provedbu usluga niti su jasno predložene 

mjere ublažavanja rizika. Ponuditelj nije predloženom 

metodologijom u potpunosti obuhvatio potrebe Naručitelja 

opisane u opisu poslova i aktivnosti koje će trebati provesti 

u sklopu izvršenja ugovora i nije jasno definiran način 

provođenja istih. 

8 

Dobro  

Ponuditelj je predložio metodologiju i obrazložio rizike i 

detaljno predložio pristup i listu aktivnosti za provedbu 

ugovora, potpuno razradio pretpostavke koje mogu utjecati 

na provedbu usluga i jasno predložio mjere ublažavanja 

rizika. Ponuditelj je predloženom metodologijom u 

potpunosti obuhvatio potrebe Naručitelja opisane u opisu 

poslova i aktivnosti koje će trebati provesti u sklopu 

izvršenja ugovora i jasno je definiran način provođenja 

istih. 

15 

 

Organizacija i raspodjela stručnjaka prema aktivnostima i planu rada 

OPISNA OCJENA  Broj bodova 

Ne zadovoljava  

Nedostaje plan rada, uloge stručnjaka i/ili njihove aktivnosti 

nisu jasno navedene u skladu s uvjetima dokumentacije o 

nabavi, nije zadovoljavajuća zastupljenost broja stručnjaka 

iz pojedine kategorije u predloženom timu stručnjaka s 

obzirom na zahtjevnost i kompleksnost predmeta nabave. 

0 

Zadovoljavajuće 

Plan rada je izrađen i navedene su uloge stručnjaka kao i 

predložene aktivnosti stručnjaka, zadovoljavajuća je 

zastupljenost broja stručnjaka iz pojedine kategorije u 

predloženom timu stručnjaka s obzirom na zahtjevnost i 

kompleksnost predmeta nabave ali nije detaljno predložen 

raspored niti trajanje aktivnosti i odnos među njima nije u 

skladu s predloženom metodologijom. Redoslijed aktivnosti 

nije dovoljno razumljivo opisao podršku pri provođenju 

tražene usluge. 

8 

Dobro  

Plan rada je izrađen i navedene su uloge stručnjaka kao i 

detaljan opis njihovih predloženih aktivnosti a zastupljenost 

broja stručnjaka iz pojedine kategorije u predloženom timu 

stručnjaka s obzirom na zahtjevnost i kompleksnost 

predmeta nabave je optimalna. Detaljno je predložen 

raspored i trajanje aktivnosti, a odnos među njima je u 

skladu s predloženom metodologijom. Redoslijed aktivnosti 

je razumljivo opisao podršku pri provođenju tražene usluge. 

15 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

51 

 

Bodovna vrijednost se izračunava na sljedeći način: 

 

 
 

BBK = broj bodova za kriterij kvalitete 

BBOP = broj bodova za kriterij odabira kvalitete ocjenjivane ponude 

MBBK = maksimalni broj bodova prema kriteriju za odabir kvalitete 

 

2. Određivanje najpovoljnijeg ponuditelja prema navedenim kriterijima za odabir 

ekonomski najpovoljnije ponude 

 

Nakon što Naručitelj utvrdi bodovnu vrijednost ponude svakog ponuditelja prema pojedinim 

kriterijima, zbrojit će se bodovi dodijeljeni prema svakom kriteriju kako bi se dobio ukupan broj 

bodova za pojedinog ponuditelja.  

 

Najpovoljniji je onaj ponuditelj koji ostvari najveći ukupan broj bodova za svoju ponudu. Bodovi 

će biti zaokruženi na dvije decimale. 

 

3. Ocjenjivanje ponuda (način izračuna bodova) 

 

Ukupna ocjena (broj bodova) ponude sastoji se od ocjene nefinancijskog dijela ponude i 

financijskog dijela ponude. 

 

a. Ocjena nefinancijskog dijela ponude 

Formula za izračun kvalitete organizacije i metodologije i stručne sposobnosti:  

 

T (ukupan broj bodova) = Organizacija i Metodologija + Stručnjaci 

 

b. Ocjena financijskog dijela ponude 

Formula za izračun cijene: 

P = Pl/Pt * 20 

 

P = broj bodova koji je ponuda dobila za ponuđenu cijenu (zaokružena na cijeli broj) 

P1 = najniža cijena ponuđena u postupku javne nabave 

Pt = cijena ponude koja je predmet ocjene 

 

4. Ukupna i najpovoljnija ocjena ponuditelja 

 

Ukupna ocjena ekonomski najpovoljnije ponude (E) je zbroj T - nefinancijske i P - financijske 

ocjene: 

E = T + P 

 

Ekonomski najpovoljnija ponuda je ponuda s najvećim zbrojem ocjena iz nefinancijskog i 

financijskog dijela ponude. 

 

 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske 

unije 

Evidencijski broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

52 

 

Prilog 2.  Opisa poslova - PREDLOŽAK ŽIVOTOPISA (ponuditelji mogu koristiti i svoj 

predložak pod uvjetom da sadrži tražene informacije)  

 

Zaposlenik/-ca: < tvrtka u zajednici ponuditelja > ako se radi o zaposleniku/ici. Ako ne, 

navedite “Nije zaposlenik/-ica” 

Prezime:  

Ime: 

(1) Datum rođenja:  

Obrazovanje:  

(Datum od-do) Stečena diploma (kvalifikacija , naziv i lokacija (zemlja/grad) 

sveučilišta/škole): 

  

  

Poznavanje jezika:  

Materinski: 

Drugi jezici: Navedite razinu znanja stranih jezika od razine A1 do razine C2 prema Zajedničkom 

europskom referentnom okviru za jezike5 

Jezik Čitanje Govor Pisanje 

    

    

    

    

 

Sadašnje radno mjesto: 

Godine u tvrtki/instituciji: 

Ključne kvalifikacije:   

(navesti u odnosu na kriterije za pripadajuću Kategoriju stručnjaka) 

                                                 
5Dostupno na  https://europass.cedefop.europa.eu/hr/resources/european-language-levels-cefr 
 

https://europass.cedefop.europa.eu/hr/resources/european-language-levels-cefr


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske unije 

Ev. broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

53 

 

Relevantno stručno iskustvo:  

Datum 

od - do 

Posao i lokacija Poslodavac i 

kontakt podaci 

osobe za 

referencu6 (ime i 

prezime i kontakt 

podaci: broj 

telefona i e-pošta)  

Radno mjesto Opis 

     

     

     

     

 

 

Druge relevantne informacije (npr. relevantne publikacije, prezentacije, projekti, 

konferencije, seminari, počasti/imenovanja i nagrade, članstva)  

 

 

 

 

 

 

 

Vlastoručni potpis: _______________________________ 

 

 

 

 

 

                                                 
6MRRFEU zadržava pravo kontaktirati navedene osobe. Ukoliko niste u mogućnosti navesti 

referencu, molimo navedite obrazloženje. Ukoliko popunjeni životopis ne sadrži valjane 

reference ili valjano obrazloženje, Naručitelj ima pravo odbiti ponudu radi nepotpunog 

životopisa.     


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske unije 

Ev. broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

54 

 

PRILOG 5. DOKUMENTACIJE - PRIJEDLOG UGOVORA O JAVNOJ NABAVI 

USLUGA  
 

 

MINISTARSTVO REGIONALNOGA RAZVOJA I FONDOVA EUROPSKE UNIJE, 

Zagreb, Miramarska 22, OIB 69608914212 (u nastavku teksta: Naručitelj) zastupano po 

ministrici  regionalnoga razvoja i fondova Europske unije, Gabrijeli Žalac, dipl.oec.  

i 

_________________________________________________________,OIB: _______________, 

zastupan po _________________ (u nastavku teksta: Ugovaratelj) sklapaju: 

 

 

U G O V O R   

O NABAVI USLUGA VREDNOVANJA ZA MINISTARSTVO REGIONALNOGA 

RAZVOJA I FONDOVA EUROPSKE UNIJE U ULOZI UPRAVLJAČKOG TIJELA 

OPERATIVNOG PROGRAMA „KONKURENTNOST I KOHEZIJA 2014.-2020.“ TE 

KOORDINACIJSKOG TIJELA ESI FONDOVA U REPUBLICI HRVATSKOJ 

 

PREDMET UGOVORA 

Članak 1. 

1) Naručitelj je proveo otvoreni postupak javne nabave usluga vrednovanja za Naručitelja u 

ulozi Upravljačkog tijela Operativnog programa „Konkurentnost i kohezija 2014.-2020.“ te 

Koordinacijskog tijela ESI fondova u Republici Hrvatskoj, evidencijski broj nabave O-C-UK-

96/17 s namjerom sklapanja ugovora o javnoj nabavi usluga te donio Odluku o odabiru 

KLASA: ____________, URBROJ: _____________ od _________, kojom je odabrao 

ponudu Ugovaratelja , a sve u skladu s uvjetima i zahtjevima iz Dokumentacije o nabavi. 

 

2) Ovim Ugovorom Naručitelj naručuje, a Ugovaratelj preuzima obvezu obavljanja usluge 

vrednovanja za Naručitelja u ulozi Upravljačkog tijela Operativnog programa „Konkurentnost 

i kohezija 2014.-2020.“ te Koordinacijskog tijela ESI fondova u Republici Hrvatskoj (u 

nastavku teksta: Usluga).  

 

2) Usluga se financira sredstvima Državnog proračuna Republike Hrvatske, pozicija/konto  

___________________________________. 

 

OSNOVE UGOVORA 

Članak 2. 

Uslugu iz članka 1. ovog Ugovora Ugovaratelj će izvršiti potpuno i u skladu s: 

a) Ponudom Ugovaratelja broj ________ od ______________, 

b) Jamstvom za uredno izvršenje Ugovora, 

c) odredbama ovog Ugovora, važećim zakonima, propisima i pravilima struke. 

 

OPIS USLUGA 

Članak 3. 

Ugovaratelj je dužan izvršiti uslugu u skladu s Opisom poslova koji je kao Prilog 1 sastavni 

dio ovog Ugovora.  

 

 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske unije 

Ev. broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

55 

 

UGOVORENA CIJENA  

Članak 4. 

1) Ugovorne strane ugovaraju cijenu u iznosu  

 

    __________________ kn 

PDV 25%        __________________ kn 

Cijena s PDV-om                           ________________ kn 

(slovima: ____________________) 

 

2) Ugovorne strane ugovaraju nepromjenjivost cijene te je ugovorena cijena nepromjenjiva 

tijekom trajanja Ugovora do dovršenja Usluge i obuhvaća sve troškove putovanja, noćenja, 

administrativne podrške, sve ostale troškove i izdatke Ugovaratelja neophodne za uspješno 

izvršenje zadataka i ugovorene Usluge. 

  
NAČIN PLAĆANJA  

Članak 5. 

1) Naručitelj će Ugovaratelju isplatiti prvi iznos u visini od 40% (četrdesetposto) ukupne 

ugovorene cijene s PDV-om nakon odobrenja Početnog izvješća u skladu s Opisom poslova. 

 

3) Naručitelj će platiti ostatak ugovorene cijene nakon izvršene usluge, po provjeri i 

odobrenju Izvješća o provedenom vrednovanju s preporukama u skladu s Opisom poslova. 

                                                                                                             

4) Naručitelj će Ugovaratelju platiti obavljenu Uslugu u skladu sa stavkom 1. i 2. ovog članka 

prema ovjerenom računu u roku 30 (trideset) dana od dana primitka računa od strane 

Naručitelja na račun Ugovaratelja broj HR 0623400091100021055 koji se vodi kod Privredne 

banke Zagreb.  

 

ROK IZVRŠENJA USLUGE  

Članak 6. 

Ugovaratelj se obvezuje s obavljanjem Usluge započeti odmah nakon sklapanja Ugovora, a završiti 

u roku 12 (dvanaest) mjeseci od dana potpisivanja ovog Ugovora. 

 

OBVEZE UGOVARATELJA 

Članak 7. 

1) Ugovaratelj se obvezuje Uslugu obavljati savjesno i odgovorno, na način određen ovim 

Ugovorom, u skladu s Opisom poslova, pri tome primjenjujući pažnju dobrog gospodarstvenika, 

odnosno postupati s povećanom pažnjom prema pravilima struke i običajima te osigurati 

kvalitetu Usluge u skladu s pravilima i standardima struke te važećim strukovnim i pozitivnim 

propisima. 

 

2) Ugovaratelj je obvezan tijekom izvršenja Ugovora pridržavati se primjenjivih obveza u 

području prava okoliša, socijalnog i radnog prava, uključujući kolektivne ugovore, a osobito 

obvezu isplate ugovorene plaće i obveza propisanih odredbama međunarodnog prava okoliša, 

socijalnog i radnog prava navedenim u Prilogu XI. Zakona o javnoj nabavi (Narodne novine, 

broj 120/16). 

 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske unije 

Ev. broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

56 

 

3) Ugovaratelj je također odgovoran za osiguranje financijskih sredstava za pravodobno 

izvršenje financijskih obveza prema osobama angažiranima za potrebe provedbe Usluga 

vrednovanja i obveza koje su rezultat potraživanja trećih pravnih ili fizičkih osoba vezano za 

nastanak svih popratnih troškova za koje je odgovoran Ugovaratelj.  

 

OBVEZE  NARUČITELJA 

Članak 8. 

Naručitelj se obvezuje svoje financijske obveze ispunjavati u skladu s člankom 5. ovog Ugovora te 

ostale obveze u skladu s Opisom poslova. 

 

JAMSTVO 

Članak 9. 

1) Ugovaratelj će prilikom sklapanja Ugovora, a najkasnije u roku deset dana od potpisivanju 

Ugovora, dostaviti jamstvo za uredno ispunjenje Ugovora u obliku bezuvjetne garancije 

banke naplative od banke na prvi poziv, bez prava prigovora. Jamstvo se izdaje u korist 

Naručitelja, u apsolutnom iznosu izraženom u visini 10 % (deset posto) vrijednosti ugovorene 

Usluge bez PDV-a s rokom važenja minimalno 30 (trideset) dana nakon ugovorenog roka na 

koji je Ugovor sklopljen. 

 

2) Jamstvo će biti naplaćeno u slučaju povrede ugovornih obveza od strane Ugovaratelja (npr. 

kašnjenja, jednostranog raskida Ugovora ili nepoštivanja deklarirane kvalitete i opsega 

tražene Usluge). 

 

3) Ukoliko Ugovaratelj ne dostavi jamstvo u roku iz stavka 1. ovog članka, Naručitelj ima 

pravo raskinuti Ugovor te naplatiti jamstvo za ozbiljnost ponude te zahtijevati naknadu štete 

koju je zbog toga pretrpio.  

 

4) Naručitelj se obvezuje Ugovaratelju vratiti jamstvo po urednom izvršenju Usluge.   

 

UGOVORNA KAZNA 

Članak 10. 

1) U slučaju da Ugovaratelj ne poštuje zadani rok ili međurokove navedene u Opisu poslova 

ili zakasni s ispunjenjem ugovorne obveze u ugovorenom roku i međurokovima navedenim u 

Opisu poslova svojom krivnjom ili nemarom, obvezuje se platiti ugovornu kaznu od 0,5% po 

kalendarskom danu od ukupno ugovorene cijene bez PDV-a za svaki dan prekoračenja 

ugovorenog roka i međuroka najviše do 10 % (desetposto) ukupno ugovorene cijene bez 

PDV-a. 

 

2) Naručitelj ima pravo raskida Ugovora i naknade prouzročene štete, odnosno naknadu 

stvarne štete čija visina nadmašuje iznos ugovorne kazne. 

 

3) U slučaju da Naručitelj pristane na produljenje roka, ovlašten je naplatiti ugovornu kaznu 

za zakašnjenje u odnosu na prethodno ugovoreni rok.  

 

4) Ugovorna kazna koja ne podliježe sudskom umanjenju dospijeva na plaćanje nakon izdavanja 

odgovarajućeg računa. Naručitelj je ovlašten odbiti ugovornu kaznu od iznosa koje duguje 

Ugovaratelju. Plaćanje ugovorne kazne ne utječe na obveze Ugovaratelja. 

 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske unije 

Ev. broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

57 

 

5) Ugovorna kazna koja ne podliježe sudskom umanjenju dospijeva na plaćanje nakon 

izdavanja odgovarajućeg računa za izvršenu Uslugu. Naručitelj je ovlašten odbiti ugovornu 

kaznu od iznosa koje duguje Ugovaratelju. Plaćanje ugovorne kazne ne utječe na obveze 

Ugovaratelja. 

 

ZAMJENA STRUČNJAKA 

Članak 11. 

1) Zamjena stručnjaka navedenih u stručnom timu Ugovaratelja moguća je isključivo uz prethodno 

odobrenje Naručitelja. Postupak zamjene stručnjaka potrebno je započeti u razdoblju od najmanje 

15 (petnaest) dana prije nego navedeni stručnjak treba započeti s aktivnostima. 

 

2) Tim stručnjaka/stručnjak s kojim je Ugovaratelj odabran za izvršenje Ugovora ne može biti 

zamijenjen prije potpisivanja Ugovora ako za to ne postoji suglasnost Naručitelja.  

 

3) Ugovaratelj neće raditi promjene u stručnom timu koji je ugovoren ovim Ugovorom bez 

prethodne suglasnosti Naručitelja koji se može usprotiviti takvoj promjeni na osnovu ovoga 

Ugovora.  

 

4)  Ugovaratelj može predložiti zamjenu stručnjaka u sljedećim slučajevima: 

 

a) U slučaju smrti, bolesti ili nesreće člana stručnog tima 

b) U slučaju da je zamjena člana stručnog tima nužna zbog razloga koji su izvan kontrole 

Ugovaratelja (npr. otkaz ugovora od strane stručnjaka i slično) 

c) U slučaju neizvršenja obveza prema Ugovoru.  

 

5) Naručitelj može tijekom izvršenja Ugovora zatražiti zamjenu stručnjaka ako smatra da je neki 

član stručnog tima neefikasan ili ne izvršava svoje obveze prema Ugovoru. 

 

6) U slučaju zamjene člana stručnog tima, predložena zamjena mora imati kvalifikacije i 

iskustvo jednako ili bolje od stručnjaka kojeg zamjenjuje. U slučaju da Ugovaratelj nije u 

mogućnosti osigurati zamjenu stručnjakom odgovarajućih kvalifikacija i iskustva, Naručitelj može 

raskinuti Ugovor. 

 

7) Ugovaratelj ima rok od pet radnih dana za dostavu prijedloga novog stručnjaka računajući od 

dana obavijesti o zamjeni stručnjaka u slučajevima iz stavka 4. i 5 ovoga članka. Naručitelj se u 

sljedećih 15 (petnaest) dana treba očitovati o prijedlogu te predložiti sklapanje dodatka Ugovoru s 

novim članom stručnog tima ili zatražiti od Ugovaratelja nadopunu prijedloga. Ako se u roku 30 

(trideset) dana ne postigne dogovor o novom članu stručnog tima, Naručitelj će pokrenuti postupak 

raskida Ugovora.   

 

8) Za vrijeme postupka zamjene stručnjaka Naručitelj može suspendirati primjenu Ugovora u 

cijelosti ili dijelove Ugovora do ispunjenja zahtjeva zbog kojih je suspenzija inicirana.   

 

9) Dodatan trošak koji je nastao kao posljedica zamjene stručnjaka je odgovornost Ugovaratelja.  

 

 

 

 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske unije 

Ev. broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

58 

 

RASKID UGOVORA 

Članak 12. 

1)  Ovaj Ugovor se može raskinuti  ako za to postoji jedan od sljedećih bitnih razloga: 

 ako zbog više sile nije moguće ispunjavati ugovorene obveze; 

 u slučaju kršenja odredbi Ugovora jedne od ugovornih strana i ako posljedice kršenja 

nisu otklonjene u roku određenom u pisanom upozorenju, Ugovor se raskida odmah 

po prijemu pisane obavijesti o raskidu Ugovora; 
- ako visina naplaćene ugovorne kazne dosegne 10 %  (desetposto) ukupno ugovorene cijene 

bez PDV-a. 

 ako se Ugovaratelj ne pridržava rokova za ispunjenje pojedinih obveza iz Ugovora; 

 ako Ugovaratelj ne dostavi jamstvo za uredno ispunjenje ugovora; 

 ako Ugovaratelj prestane biti financijski, stručno i tehnički sposoban ispuniti obveze iz 

ovog Ugovora; 

 ako Naručitelj odustane od izvršenja Usluge.    

   

2) Ako se u tijeku izvršavanja Usluge pokaže da se Ugovaratelj ne pridržava uvjeta Ugovora i 

da Ugovaratelj ne obavlja poslove iz Ugovora u roku i na način kako je određeno ovim 

Ugovorom, Naručitelj će na to upozoriti Ugovaratelja na dokaziv način (dostavnica, 

povratnica, izvješće o uspješnom slanju telefaksom, elektronička isprava i sl.)  i odrediti mu 

primjeren rok da svoj rad uskladi s ugovorenim obvezama. 

 

3) Ukoliko do isteka danog roka Ugovaratelj ne postupi po zahtjevu Naručitelja, Naručitelj 

ima pravo raskinuti Ugovor i zahtijevati naknadu štete. Pod pojmom šteta podrazumijeva se 

sva šteta nastala krivnjom ili nemarom Ugovaratelja koja može nastati Naručitelju u vidu 

materijalnih troškova, izgubljene dobiti te umanjenja ili gubitka ugleda. 

 

4) Naručitelj može odustati od dijela ugovorom predviđenih usluga ili cijelog ugovora te je ovlašten 

za usluge koje izostanu umanjiti i iznos ugovorene cijene. Ugovaratelj ima pravo na naknadu 

stvarnih troškova za opseg izvršene usluge te se odriče bilo kakvih daljnjih potraživanja po 

bilo kojoj osnovi. 

 

Članak 13. 

1) Ugovaratelj se obvezuje u slučaju raskida ugovora izvršiti poslove do faze u kojoj ih 

Naručitelj može preuzeti od Ugovaratelja radi predaje drugom na izvršenje te bez odgode  

podnijeti izvješće o do tada obavljenom poslu. 

 

2) Ukoliko Ugovaratelj ne izvrši svoju obvezu navedenu u stavku 1. ovog članka, Naručitelj 

ima pravo na teret Ugovaratelja ustupiti dovršenje preuzetih Usluga drugom Ugovaratelju te 

je Ugovaratelj dužan Naručitelju nadoknaditi stvarne troškove i/ili Naručitelj ima pravo 

nastale troškove naplatiti iz jamstva. 

 

IZJAVA O POVJERLJIVOSTI 

Članak 14. 

Ugovaratelj potpisivanjem ovog Ugovora preuzima obvezu povjerljivosti i čuvanja 

povjerljivih podataka te s punom odgovornošću potvrđuje da će sve informacije, podatke ili 

dokumente dobivene u postupku izvršenja Usluga smatrati strogo povjerljivima, da će se 

prema njima odnositi u skladu s međunarodnim standardima o povjerljivosti podataka i 

pozitivnim propisima Republike Hrvatske te da ih neće otkriti, objaviti, dati ili prenijeti 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske unije 

Ev. broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

59 

 

trećim osobama. Sve informacije, podatke ili dokumente koji bi bili Ugovaratelju priopćeni ili 

dostavljeni na uvid koristit će isključivo u svrhu izvršenja Usluga. 

 

PRIJENOS AUTORSKIH PRAVA 

Članak 15. 

Ugovaratelj potpisivanjem Ugovora prenosi na Naručitelja sva prava na korištenje i 

prikazivanje, izvođenje, obradu, prilagodbu ili modificiranje rada, ideja i rezultata nastalih 

tijekom izvršenja usluge i vezanih za izvršenje usluge. Navedeni prijenos autorskih prava 

primjenjuju se na sve radove i doprinose ostalih stručnjaka te zaposlenika Ugovaratelja.  

 

ZAVRŠNE ODREDBE 

Članak  16. 

1) Ugovorne strane će u izvršavanju ovog Ugovora međusobno surađivati u dobroj vjeri te se 

obvezuju potpisati sve isprave, dati sva očitovanja i obaviti sve druge radnje koje budu bile 

potrebne radi izvršavanja ovog Ugovora. 

 

2) Ukoliko bi odredbe ovog Ugovora bile ili postale ništetne ili u slučaju pravne praznine u 

odredbama Ugovora, to nema utjecaja na važenje ostalih odredbi ovog Ugovora. U tim će 

slučajevima ugovorne strane nevažeću odredbu zamijeniti novom koja će u gospodarskom 

smislu biti najbliža nevaljanoj odredbi. 

 

Članak 17. 

Ugovorne strane su suglasne da za sve što nije izrijekom navedeno u ovom Ugovoru, vrijede 

odredbe Zakona o obveznim odnosima. Na odgovornost ugovornih strana za ispunjenje 

obveza iz Ugovora primjenjuju se odredbe Zakona o obveznim odnosima. 

 

Članak 18. 

1) Ugovorne strane će sve sporove iz ovog Ugovora rješavati sporazumno. 

  

2) Ukoliko se ne postigne sporazum iz stavka 1. ovog članka, svi sporovi koji proizlaze iz 

ovog Ugovora i u vezi s njim, uključujući i sporove koji se odnose na pitanja njegovog 

valjanog nastanka, povrede ili prestanka, kao i na pravne učinke koji iz toga proistječu, 

konačno će se riješiti arbitražom u skladu s važećim Pravilnikom o arbitraži pri Stalnom 

arbitražnom sudištu Hrvatske gospodarske komore (Zagrebačkim pravilima). 

 

Članak 19. 

Sva prava i obveze iz ovog Ugovora vrijede i za pravne slijednike ugovornih strana. 

 

Članak 20. 

Ovaj Ugovor stupa na snagu danom potpisivanja ugovornih strana. 

 

Članak 21. 

Ovaj Ugovor sačinjen je u pet istovjetnih primjeraka, svaki sa snagom izvornika, od kojih tri 

primjerka dobiva Naručitelj, a dva primjerka Ugovaratelj. 
 

 

                                                                                              KLASA: _______________ 

                                                                                              URBROJ: ________________ 

  Zagreb, __________________                                          Zagreb, __________________ 


 

REPUBLIKA HRVATSKA 

Ministarstvo regionalnoga razvoja i fondova Europske unije 

Ev. broj:  

O-C-UK-96/17 

Dokumentacija o nabavi 

 

60 

 

 

 

       ZA UGOVARATELJA                   ZA NARUČITELJA  

     _____________________ 

 

                      MINISTRICA 

 

 

     _____________________ Gabrijela Žalac, dipl. oec.  

 

 


