

Dodatni uslovi

Dodatni uslovi kod nabavke socijalnih usluga

Usluga „Lični pratilac dece“

Dodatne uslove kod ove vrste usluge nisu zahtevali sledeći naručioci: Užice, Čačak, Loznica i Bogatić, a ostali naručioci koji nisu pomenuti nisu sprovodili ovu vrstu nabavke.

Uslovi:

1. Da ponuđač u poslednjih 6 meseci koji prethode mesecu u kome je objavljen poziv za podnošenje ponuda nije bio u blokadi (Prijepolje, Gornji Milanovac)
2. Da je ponuđač u poslednje 3 godine pružao uslugu lični pratilac deteta najmanje jednu godinu i 6 meseci Prijepolje, Bajina Bašta i Lučani (najmanje dve godine pružao uslugu), Ivanjica (tražila sličan uslov kao jedini: da je ponuđač u prethodne dve godine pružao uslugu najmanje 18 meseci), Lapovo (u prethodne dve godine najmanje 6 meseci), Čajetina i Arilje (da je pružao predmetnu uslugu u prethodne 2 godine)
3. Da ponuđač poseduje IT opremu potrebnu za pružanje predmetne usluge i to najmanje jedan računar i softver sa podacima potrebnim za sprovođenje usluge (Prijepolje)
4. Da ponuđač za sve vreme trajanja ugovora ima radno angažovanih najmanje 12 saradnika – ličnih pratilaca deteta sa završenom obukom po akreditovanom programu za pružanje usluge ličnog pratioca, odnosno koji će obučiti za pružanje predmetnih usluga i 1 stručnog radnika sa licencom za obavljanje stručnih poslova u socijalnoj zaštiti (defektolog, socijalni radnik, pedagog, specijalni pedagog). (Prijepolje, Bajina Bašta, Lučani (broj saradnika prilagođen broju korisnika usluge), Arilje (da ponuđač ima angažovano stručno lice sa licencom/rešenjem za supreviziju osnovnih stručnih poslova u socijalnoj zaštiti))
5. Ponuđač mora imati najmanje 14 radno angažovanih radnika (za 8 korisnika, a u sledećoj nabavci 11 radnika za 9 korisnika) iz oblasti socijalne zaštite, od čega najmanje 1 stručnog saradnika sa završenim VII stepenom stručne spreme (iz oblasti socijalni rad, psihologije, pedagogija, andragogija, defektologija ili specijalna pedagogija), uz posedovanje licence (uverenja) za obavljanje stručnih poslova u socijalnoj zaštiti; 1 administrativnog radnika i najmanje 12 radnika na pružanju usluga iz oblasti socijalne zaštite, od čega 4 negovatelja za pomoć u kući i 8 ličnih pratilaca dece. (Kosjerić, Gornji Milanovac (najmanje 40 radnika (za 20 korisnika usluge), 3 sa završenim VII stepenom stručne spreme – već pomenut, 2 administrativna i 35 radnika na pružanju usluga iz oblasti socijalne zaštite), Šabac (najmanje 22 radno angažovana lica saradnika sa završenom obukom po akreditovanom programu za pružanje usluge ličnog pratioca minimalno IV stepen stručne spreme, kao i najmanje 1 sa završenim VII stepenom stručne spreme – već

pomenut, kao i da sva radno angažovana lica – saradnici nisu krivično osuđivani niti se protiv njih vodi krivični postupak), Rača)

6. ISO Standard 9001:2015 (Gornji Milanovac, Rača)
7. ISO Standard 27001:2013 (Gornji Milanovac, Rača)
8. ISO Standard 30301:2011 (Rača)
9. Da ponuđač mora imati potpisan memorandum-sporazum o saradnji sa nadležnim lokalnim Domom zdravlja Kosjerić, Organizacijom crvenog krsta i Centrom za socijalni rad (Kosjerić, a Gornji Milanovac samo sa Centrom za socijalni rad)
10. Ponuđač mora imati u vlasništvu ili zakupu poslovni prostor na teritoriji opštine Kosjerić, koji čine prostorija sedišta ponuđača i prostorija za potrebe ličnih pratilaca dece (Kosjerić)
11. Da je ponuđač u prethodnih godinu dana zaključio najmanje 5 ugovora o vršenju usluga iz oblasti socijalne zaštite ukupne vrednosti najmanje 10.000.000,00 dinara (Gornji Milanovac, Topola (najmanje 3 ugovora u prethodne tri godine))
12. Pravo na učešće u postupku javne nabavke ima ponuđač ako raspolaze neophodnim kadrovskim kapacitetom i to: (Valjevo)
 - a. Stručni radnik: - Sedmi stepen stručne spreme, socijalni rad, psihologija, pedagogija, andragogija, defektologija ili specijalna pedagogije – Završen akreditovani program obuke za pružanje usluge ličnog pratioca – Iskustvo u obavljanju stručnih poslova u trajanju od najmanje godinu dana – Posedovanje licence/uverenja za obavljanje stručnih poslova u socijalnoj zaštiti – 1 izvršilac
 - b. Lični pratilac: - III ili IV stepen stručne spreme – Završen akreditovani program obuke za pružanje usluge ličnog pratioca – 10 izvršioaca

Usluga „Personalna asistencija“

1. Da ponuđač ima
 - a. Najmanje 4 radno angažovana lica sa završenom obukom po akreditovanom programu za pružanje usluge personalnog asistenta i 1 radno angažovanog stručnog radnika sa licencom za obavljanje stručnih poslova u socijalnoj zaštiti
 - b. Da je ponuđač realizovao najmanje 2 ugovora iz oblasti socijalne zaštite.

Pored opštine Rača koja je zahtevala pomenute dodatne uslove, samo su Užice i Čačak sproveli ovu nabavku, ali nisu zahtevali ni jedan dodatni uslov.

Usluga „Dnevni boravak za decu i mlade sa smetnjama u razvoju“

Dodatne uslove nisu zahtevali: Užice, Sjenica, Bajina Bašta, Arilje, Ivanjica, Krupanj, Kragujevac (za jednu nabavku). Ostali naručioc i nisu sproveli predmetnu nabavku.

1. Da ponuđač ima najmanje 3 godine iskustva u pružanju usluge, a da je najmanje godinu dana licencirani pružalac usluge (Čajetina)
2. Da je za period koji nije duži od 3 godine ostvario poslovni prihod po osnovu pružene usluge koja je predmet javne nabavke u ukupnom iznosu od najmanje 6.000.000,00 din. (Šabac)
3. Da raspolaže prostornim kapacitetima što podrazumeva minimum 150 m² prostora za boravak (u okviru prostora mora biti kuhinja sa trpezarijom, prostorija za dnevni boravak i sanitarne prostorije). Prostor mora da ispunjava zajedničke minimalne standarde u pogledu lokacije, pristupačnosti prilaza objektu, dostupnosti javnom prevozu, prostora, priključenih instalacija, opreme i drugo u skladu sa Pravilnikom o bližim uslovima i standardima za pružanje usluga socijalne zaštite („Sl.glasnik RS br. 42/2013). (Šabac, Kragujevac – 160m²)
4. Jedno putničko vozilo, u vlasništvu, kojim će se vršiti prevoz negovateljica do korisnika. (Šabac)
5. Tri saradnika – 3 medicinske sestre/tehničara ili negovateljice sa završenom obukom po akreditovanom programu i minimum 1 stručni radnik Šabac, Kragujevac (min. 12 stručnih radnika i min. 6 saradnika)
6. Da je za period koji nije duži od 3 godine ostvario poslovni prihod po osnovu pruženih usluga predmetne javne nabavke u ukupnom iznosu od minimum 15.000.000,00 dinara (Valjevo)
7. Neophodni kadrovski kapacitet (Valjevo)
 - a. Koordinator dnevnog boravka, VII stepen stručne spreme društvenog smera (psiholog, pedagog, socijalni radnik, defektolog sociolog, politikolog i sl), iskustvo u rukovođenju projektima vezanim za poboljšanje položaja osoba sa invaliditetom, sa telesnim invaliditetom i intelektualnim smetnjama u trajanju od najmanje dve godine – 1 izvršilac
 - b. Administrativno-finansijski radnik, IV sss, Gimnazija ili ekonomska škola, najmanje 1 godina radnog iskustva – 1 izvršilac
 - c. Defektolog, VII sss, Fakultet za specijalnu edukaciju i rehabilitaciju (Defektološki fakultet) – specijalna edukacija i rehabilitacija osoba sa teškoćama u mentalnom razvoju, iskustvo u radu sa osobama sa invaliditetom, sa telesnim invaliditetom i

intelektualnim smetnjama u trajanju od najmanje 1 godinu, posedovanje licence za obavljanje osnovnih stručnih poslova u socijalnoj zaštiti – 3 izvršioca

- d. Viši radni terapeut, VI sss (viša škola), Visoka zdravstvena škola strukovnih studija, Viša pedagoška škola, iskustvo u radu sa osobama sa invaliditetom, sa telesnim invaliditetom i intelektualnim smetnjama u trajanju od najmanje 1 godinu, posedovanje licence za obavljanje osnovnih stručnih poslova u socijalnoj zaštiti – 1 izvršilac
- e. Radni instruktor, IV sss, srednja škola primenjenih umetnosti, iskustvo u radu sa osobama sa invaliditetom, sa telesnim invaliditetom i intelektualnim smetnjama u trajanju od najmanje 1 godinu – 1 izvršilac
- f. Psiholog, VII sss, Filozofski fakultet smer psihologija, iskustvo u radu sa osobama sa invaliditetom, sa telesnim invaliditetom i intelektualnim smetnjama u trajanju od najmanje 1 godinu – 1 izvršilac
- g. Logoped, VII sss, Filozofski za specijalnu edukaciju i rehabilitaciju (Defektološki fakultet) – smer logoped, iskustvo u radu sa osobama sa invaliditetom, sa telesnim invaliditetom i intelektualnim smetnjama u trajanju od najmanje 1 godinu – 1 izvršilac
- h. Medicinska sestra, srednja stručna škola (IV stepen), srednja medicinska škola, iskustvo u radu sa osobama sa invaliditetom, sa telesnim invaliditetom i intelektualnim smetnjama u trajanju od najmanje 1 godinu – 2 izvršioca
- i. Servirka, I ili II stepen stručne sprema 6 meseci radnog iskustva – 1 izvršilac
- j. Domar, III sss, Položen vozački ispit B kategorije – 1 izvršilac

Usluga „Pomoć u kući za starije osobe“

Dodatne uslove nisu zahtevali: Užice, Kosjerić, Ivanjica, Loznica, Bogatić, Mali Zvornik za prvu nabavku (za drugu je postojao dodatni uslov), Krupanj.

1. Pružalac usluge je dužan da gerontodomaćice – negovateljice angažuje sa evidencije Nacionalne službe za zapošljavanje i to: 10 gerontodomaćica – negovateljica koje poseduju uverenje – sertifikat Republičkog zavoda za socijalnu zaštitu o završenoj obuci po programu „Pomoć u kući sa elementima bazične nege“ od kojih su dve medicinske sestre (Sjenica)
2. Da je u prethodne 3 godine pružao usluge pomoć u kući starim licima (Čajetina, Mali Zvornik (u prethodne 3 godine izvršio najmanje 2 usluge iz oblasti soc.zaštite, Čačak (najmanje 3 usluge u iznosu ne manjem od 7.500.000,00 ili najmanje 10 usluga u iznosu

ne manjem od 35.000.000,00), Ljubovija – u prethodnih 5 godina pružao predmetne usluge ukupno minimum 8.000.000,00 din., Knić – najmanje 3 usluge, Batočina – najmanje 2 ugovora)

3. Da ponuđač ima potpisan memorandum-sporazum o saradnji sa nadležnim centrom za socijalni rad Valjevo, Čačak (plus sa Domom zdravlja Čačak, Udruženjem penzionera Čačak, Organizacijom crveni krst Čačak)
4. Najmanje 7 radno angažovanih lica – gerontodomaćica sa završenom obukom po akreditovanom programu za pružanje usluge pomoć u kući, najmanje 1 radno angažovan stručni radnik sa licencom za obavljanje stručnih poslova u socijalnoj zaštiti (Valjevo, Čačak, Gornji Milanovac (najmanje 40 gerontodomaćica sa položenim sertifikatom o stručnoj osposobljenosti i pripremljenosti za obavljanje poslova u radu sa starim licima, 2 stručna radnika, najmanje 2 administrativna radnika sa najmanje IV sss), Lučani, Šabac, Lučani, Vladimirci, Knić, Batočina, Lapovo)
5. iso standard 2001:2015, Čačak, Gornji Milanovac, Knić
6. iso standard 27001:2013, Čačak, Gornji Milanovac, Knić
7. iso standard 30301:2011, Čačak
8. Da ponuđač u poslednjih 6 meseci koji prethode mesecu u kome je objavljen poziv za podnošenje ponuda nije bio u blokadi (Čačak, Knić)
9. Da poseduje u zakupu ili svojini minimum jedno putničko vozilo ili teretno vozilo (Gornji Milanovac, Šabac – minimum 2 putnička vozila u vlasništvu, Knić)
10. Da ponuđač ima najmanje 1 godinu iskustva u pružanju ove vrste usluge (Lučani,
11. Da je za period koji nije duži od 3 godine ostvario poslovni prihod po osnovu pružene usluge koja je predmet javne nabavke u ukupnom iznosu od najmanje 2.000.000,00 din (Šabac, Koceljeva, Vladimirci)

Ostale socijalne usluge

„Prilagođeni prevoz za korisnike dnevnog boravka za decu i mlade sa smetnjama u razvoju“
Samo je grad Užice sproveo ovu nabavku i nije zahtevao dodatne uslove.

„Prihvatište za odrasle i starije“
Samo je grad Kragujevac sproveo ovu nabavku i nije zahtevao dodatne uslove.

„Pomoć u kući za decu sa smetnjama u razvoju i njihove porodice“
Grad Užice nije predvideo dodatne uslove, a pored Užica je jedino opština Topola sproveda ovu nabavku i predvidela sledeće uslove:

1. Da ponuđač ima najmanje 3 zaključena ugovora o pružanju usluge pomoć u kući za decu

sa smetnjama u razvoju i njihove porodice, u poslednje tri godine

2. Da poseduje IT opremu potrebnu za pružanje predmetne usluge, i to najmanje 1 računar i softver sa podacima potrebnim za sprovođenje usluge
3. Najmanje 3 obučene negovateljice sa iskustvom na pružanju predmetne usluge i najmanje 1 stručni radnik (socijalni radnik, pedagog, socijalni pedagog)
4. Da ima zaključen ugovor ili potpisan sporazum o saradnji sa nadležnim centrom za socijalni rad

Dodatni uslovi iz oblasti prosvete

Usluge organizovanja ekskurzija i nastave u prirodi

Dodatni uslovi u vezi javne nabavke usluga organizovanja ekskurzija i nastave u prirodi su slični u većini opština i gradova. Prvenstveno su traženi sledeći uslovi:

1. Da u momentu podnošenja ponude ima predrezervaciju objekta za smeštaj, Ugovor o zakupu ili da poseduje u vlasništvu objekat sa sobama za odgovarajući smeštaj i ishranu za partije broj 6.,7. i 8.- ekskurziju učenika 6. 7. i 8. razreda i partiju broj 9.- nastave u prirodi (minimum 200 ležaja u smeni) u skladu sa uslovima konkursne dokumentacije.
2. Da u momentu podnošenja ponude poseduje najmanje 6 registrovanih autobusa (u svojini, po osnovu zakupa, ugovora o poslovno-tehničkoj saradnji ili drugi dokaz-odgovarajuća potvrda), da raspolaže preciznim podacima o prevozniku kojeg angažuje sa vrstom prevoznog sredstva koji koristi (autobus visoke turističke klase-klima, audio-video oprema). Retko se sreće i uslov „da ima sklopljen ugovor sa autoprevoznikom“ (Topola, Kragujevac) ili „da u momentu podnošenja ponude poseduje (u svojini, po osnovu zakupa ili ugovora o poslovno-tehničkoj saradnji) registrovane autobuse (najmanje 5 autobusa) visoke turističke klase (klima, tv/video), starosti do 8 godina sa brojem sedišta koji odgovara broju prijavljenih učesnika putovanja“ (Ljubovija)
3. Da ima obezbeđene kadrovske kapacitete potrebne za realizaciju ekskurzija i nastave u prirodi koja će se održati u proleće 2018. godine i to da ima u stalnom radnom odnosu najmanje 6 (šest) zaposlenih od kojih najmanje 1 (jednog) turističkog vodiča sa licencom. (Mionica, Ub) ili Da u pogledu kadrovske kapaciteta u radnom odnosu ima najmanje 3 (tri) zaposlena lica i da ima jednog stručnog turističkog vodiča sa licencom, radno angažovanog po osnovu ugovora o radu ili ugovora o delu (ugovor o angažovanju mora da pokriva period na koji se ugovara predmetna javna nabavka) (Valjevo za jednu nabavku, a za narednu je izmenio ovaj uslov u „da ima u stalnom radnom odnosu najmanje 2 (dva) (a negde i 5) zaposlena od kojih najmanje 1 (jednog) turističkog vodiča sa licencom“) ili da ima po ugovoru o radu na određeno ili neodređeno vreme, odnosno po ugovoru o obavljanju privremenih i povremenih poslova ili po ugovoru po dopunskom radu najmanje dva turističkih vodiča sa licencom (uslov u Batočini)
4. Da u momentu podnošenja ponude ima Program putovanja za partiju za koju podnosi ponudu sa svim potrebnim elementima definisanim Zakonom o turizmu;

5. Da dostavi Opšte uslove putovanja definisane Zakonom o Turizmu;
6. Da u momentu podnošenja ponude ima dokaze o iskustvu u realizaciji usluga (nastava u prirodi i ekskurzije) u predškolskim ustanovama, osnovnim i srednjim školama– REFERENTNA LISTA. ili REFERENTNA LISTA. (2014/2015, 2015/2016. i 2016/2017.) ili REFERENTNA LISTA- najmanje 10 (deset) realizovanih usluga (npr. u Valjevu, a za narednu nabavku je promenjen uslov i traženo najmanje 15 realizovanih usluga)
7. Da raspoláže neophodnim finansijskim kapacitetom i to: da je u prethodne 3 (tri) obračunske godine (2014, 2015, 2016) ostvario ukupan poslovni prihod po osnovu usluga koji su predmet javne nabavke u minimalnom iznosu od 14.000.000,00 dinara po godini.
8. Da ponuđač nije evidentiran u prinudnoj naplati nijedan dan (odnosno da nije bio u blokadi), u poslednje tri godine od dana otvaranja ponuda od strane Komisije naručioca.
9. Da ponuđač poseduje polisu osiguranja od insolventnosti i odgovornosti na iznos od 300.000,00 eura. (Ovakav uslov tražile samo škole u Mionici i Ubu)
10. Da u poslednje tri obračunske godine (2014, 2015, 2016.) nije iskazao neto gubitak u poslovanju. (Ovakav uslov tražile škole u Mionici, Ubu, Osečini, Valjevu, Loznici, Užicu)
11. Da ponuđač obavlja delatnost koja je predmet javne nabavke najmanje 4 godine (5 godina škole u Ubu) pre datuma objavljivanja javne nabavke. (Ovakav uslov tražile škole u Mionici)
12. Da ponuđač nije evidentiran u prinudnoj naplati nijedan dan (odnosno da nije bio u blokadi), u poslednje tri godine od dana otvaranja ponuda od strane Komisije naručioca (škole u Osečini, Valjevu, Loznici)
13. Da je ponuđač u momentu podnošenja ponude ima neophodni finansijski kapacitet, potrebno je da je u prethodne tri obračunske godine ostvario promet po osnovu usluga koji su predmet javne nabavke u minimalnom iznosu od 8.000.000,00 dinara po godini. (Batočina)
14. Da ponuđač raspoláže poslovnim prostorom (Bogatić)
15. Da ponuđač u zadnjih šest meseci koji prethode mesecu objavljivanja poziva za podnošenje ponuda na Portalu javnih nabavki nije bio nelikvidan (Bogatić)
16. Da u momentu podnošenja ponude poseduje zaključenu polisu osiguranja učenika i ostalih putnika od nesrećnog slučaja za vreme trajanja ekskurzije. (Krupanj) ili osiguranja od insolventnosti (Ivanjica)
17. Da u momentu podnošenja ponude ima angažovanog najmanje 1 lekara, koji poseduje važeću licencu za rad, a koji će za vreme pružanja usluge pružati 24-časovnu zdravstvenu zaštitu
18. Da je ponuđač u periodu od 2012, 2013, 2014, 2015 i 2016 uspešno i kvalitetno realizovao usluge (nastava u prirodi,ekskurzije) u predškolskim ustanovama, osnovnim školama i srednjim školama i to u ukupnom kumulativnom iznosu od 17 miliona dinara sa PDV-a. (Arlje)
19. Da je ponuđač u dve godine koje predhode objavljivanju poziva za podnošenje ponuda na

portalu uprave za javne nabavke imao zaključenih i realizovanih najmanje 20 ugovora sa školama koje za predmet imaju izvođenje turističkih putovanja u zemlji (Čajetina, Užice)

Određene škole nisu imale nikakve dodatne uslove za nabavku ove vrste usluga ili su jedino tražile da je ponuđač u prethodne tri školske godine kao izabrani ponuđač pružio usluge organizovanja izleta, ekskurzija i nastave u prirodi, da u momentu podnošenja ponude ima Program putovanja za partiju za koju podnosi ponudu, kao i Opšte uslove putovanja.

Većina naručioca zahteva najmanje 6-7 pomenutih dodatnih uslova kada je u pitanju nabavka usluga organizacije ekskurzija/nastava u prirodi.

Ekskurzije u inostranstvo za učenike srednjih škola:

1. Tehnička škola u Valjevu - Ponuđač treba da:

- a. poseduje licencu Ministarstva turizma
- b. da raspolaže sledećom tehničkom opremom za izvođenje usluga koji su predmet javne nabavke-minimum 2 autobusa visoke turističke klase starosti do 5 godina, sa dokazom o izvršenom tehničkom pregledu (dostaviti čitače saobraćajnih dozvola i ugovor sa prevoznikom)
- c. ima iskustvo u realizaciji đачkih ekskurzija u inostranstvo – dostaviti potvrdu škole ili ugovore sa školama, da je u prethodnih godinu dana realizovao najmanje 5 ekskurzija u inostranstvo, svaku sa po najmanje 100 učenika

2. Tehnička škola je za ostale nabavke ove vrste tražila sledeće uslove:

- a. Da u momentu podnošenja ponude ima Program putovanja za podnetu ponudu, kao i Opšte uslove putovanja;
- b. Da u momentu podnošenja ponude ima iskustvo u organizovanju đачkog i omladinskog turizma.
- c. Da u momentu podnošenja ponude dostavi Referentnu listu – Spisak realizovanih usluga u đачkom i omladinskom turizmu potpisan i overen od strane odgovornog lica Ponuđača, iz prethodne tri godine
- d. Da Ponuđač u trenutku podnošenja ponude ima predrezervaciju za smeštaj svih učenika u jednom hotelu,
- e. Da Ponuđač ima angažovano najmanje 3 autobusa, visokopodne, visoke turističke klase, sa klimom, video i audio opremom i brojem sedišta koji odgovara broju prijavljenih učenika, potpuno tehnički ispravnim (ne dabl dekeri).

3. Ekonomska škola „Valjevo“ dodatni uslovi:

- a. raspolaže neophodnim finansijskim kapacitetom i to da je u prethodne 3 obračunske godine ostvario ukupni bruto prihod u minimalnom iznosu od 30.000.000,00 dinara.

- b. ima minimum 6 zaposlenih (dostaviti MA obrazac da su u radnom odnosu u agenciji)
- c. Minimum dva vođača sa licencom (dostaviti MA obrazac da su prijavljeni u agenciji)
- d. minimum 20 uspešno realizovanih ekskurzija u inostranstvu sa minimum 90 učenika u prethodnih godinu dana od momenta raspisivanja JN (dostaviti potvrdu škole ili ugovore sa školama)
- e. Hotelske rezervacije moraju biti imenovane na školu i agenciju u datim terminima i za dati broj učenika
- f. Svi učenici moraju biti smešteni u jednom ili dva hotela sa minimum 3*, koji se nalaze udaljeni maksimalno 500 metara jedan od drugog, u dvokrevetnim i trokrevetnim sobama
- g. Da je agencija članica Jute, ili nekog drugog udruženja i da poseduje polisu osiguranja od profesionalne odgovornosti od 300.000 evra (dostaviti fotokopiju važeće polise osiguranja)
- h. da agencija priloži originalnu bankarsku garanciju na memorandumu banke za povrat avansnog plaćanja u iznosu od 80% pri potpisivanju ugovora (jednu po partiji)
- i. 1 gratis za učenike na 20 plativih učenika, i gratis za blizance (1 bliznac plativ, drugi 50% gratis)
- j. da primenjuje sistem menadžmenta kvalitetom, prema zahtevima standarda SRPS ISO 9001:2015, u oblasti đaćkog i omladinskog turizma (dostaviti fotokopiju važećeg sertifikata)

Ostali uslovi koji se traže su da ponuđač u poslovnoj 2016. i 2017. nije iskazao gubitak u poslovanju, kao i da ponuđač ispunjava standarde za dečji i omladinski turizam izdata od strane YUTA- Nacionalne asocijacije turističkih agencija, i da ponuđač obezbedi YUTA garanciju putovanja (Arandelovac, Čačak, Užice). Jedan od uslova u Kragujevcu glasi „da u momentu dostavljanja ponude nad njim nije pokrenut postupak stečaja ili likvidacije, odnosno prethodni stečajni postupak“.

Nabavka električne energije

Samo mali broj naručioca nije imao dodatni uslov u vezi nabavke električne energije. U većini nabavki tražen je uslov „da raspolaže neophodnim poslovnim kapacitetom, odnosno da je kao aktivan učesnik na tržištu električne energije, u bilo kom periodu iz prethodne dve godine do dana objavljivanja poziva za podnošenje ponuda na Portalu Uprave za javne nabavke obavio najmanje tri transakcije električne energije“ ili „Ponuđač mora biti aktivan učesnik na tržištu električne energije, odnosno da je u bilo kom periodu iz prethodne tri godine do dana objavljivanja poziva za podnošenje ponuda na Portalu, obavio minimalno jednu transakciju električne energije, što se dokazuje Potvrdom (uverenjem) Operatora prenosnog sistema.“ Sve javne nabavke u školama je dobio ponuđač JP „EPS“ Beograd.

Nabavka knjiga

Nabavku knjiga za odlične i nagrađene učenike je sproveo jedino grad Kragujevac kao centralizovanu javnu nabavku i dodatni uslov koji je tražen je da ponuđač „raspolaže potrebnim finansijskim kapacitetom, odnosno da u periodu od 01.01.2017. godine do 31.12.2017. godine, nije bio nelikvidan duže od 5 dana kumulativno (u zbiru).“

Usluge prevoza učenika

1. Da ima na raspolaganju najmanje dva autobusa u vlasništvu, zakupu ili lizingu i da o tome poseduje dokaz koji će na zahtev naručioca dostaviti (Čačak, Valjevo) ili a poseduje najmanje tri vozila namenjena prevozu putnika u voznom parku (Ivanjica) ili Potrebno je 3 autobusa sa brojem sedišta 53 (Šabac) ILI da na osnovu vlasništva raspolaže sa najmanje 2 (dva) solo autobusa (gradskih, prigradskih ili međugradskih) koji nisu stariji od 10 godina od dana otvaranja ponuda) (Mionica)
2. Da se u poslednje tri godine bavio prevozom učenika osnovnih škola odnosno drugih kategorija korisnika (Čačak, Ivanjica, Valjevo, Mionica)
3. Da raspolaže kadrovskim kapacitetom, odnosno da ima po ugovoru ili u radnom odnosu najmanje dva vozača koji ispunjavaju zakonom propisane uslove za upravljanje vozilima kojiima raspolaže odnosno kojima će obavljati prevoz učenika ILI „da raspolaže neophodnim kadrovskim kapacitetom, tj. da u momentu podnošenja ponude ima u radnom odnosu minimum 1 radnika koji radi u firmi“ (Čačak) ILI najmanje dva zaposlena radnika sa vozačkom dozvolom D kategorije (Valjevo, Mionica)
4. da je u bilansu uspeha za 2015. i 2016. godinu iskazao dobit kao i da je u predhodne dve godine vršio usluge prevoza putnika u drumskom saobraćaju; (Čačak)
5. da nije bio u blokadi poslednjih godinu dana (Čačak, Ivanjica)
6. da je u prethodne 3 obračunske godine (2015, 2016, 2017) ostvario ukupan poslovni prihod od minimum 5.000.000,00 dinara sa pdv-om (Čačak) ili 10.000.000,00 dinara (Ivanjica) ili 9.000.000,0 (Šabac)
7. da u poslednje tri godine ima zaključen najmanje jedan ugovor o prevozu učenika osnovnih škola odnosno drugih kategorija korisnika (Čačak)
8. da poseduje (ima u svojini ili zakupu odnosno lizingu) najmanje onoliko registrovanih vozila za prevoz putnika za koliko partija konkuriše, kao i da ima isto toliko angažovanih vozača odgovarajuće kategorije koji će biti uključeni i odgovorni za izvršenje ugovora. (Jedini uslov u Ivanjici)
9. ponuđač mora da dokaže da nad njim nije pokrenut postupak stečaja ili likvidacije, odnosno prethodni stečajni postupak. (Ivanjica)
10. da na teritoriji opštine Ivanjica ima u vlasništvu ili zakupu prostor za održavanje i parkiranje vozila (Ivanjica)

11. Da autobusi poseduju određene standarde (Ivanjica)
12. Pružene usluge za period od prethodne tri godine u iznosu od najmanje 7.000.000,00 dinara (Šabac)
13. Da u momentu podnošenja ponude poseduje najmanje 3 prevozna sredstva u svojini, po osnovu zakupa ili lizinga i to 2 prevozna sredstva sa minimum 50 sedišta i 1 prevozno sredstvo sa minimum 20 sedišta. Vozila kojima ponuđač konkuriše moraju da budu upisana u licencu za prevoz putnika odnosno izvod iz licence Ministarstva saobraćaja Republike Srbije za obavljanje domaćeg vanlinijskog prevoza putnika. (Batočina)
14. Da u momentu podnošenja ponude ima dokaze da je obavljao domaći vanlinijski prevoz učenika- (iskustvo u obavljanju domaćeg vanlinijskog prevoza putnika) u minimum dve škole (osnovne ili srednje) u tekućoj 2018. godini i 2017. Godini (Batočina)
15. Da raspolaže servisnom radionicom za tehničko održavanje vozila ili da ima ugovor o poslovno-tehničkoj saradnji sa jednom takvom radionicom. (Mionica, Lajkovac)

Nabavka namirnica za školsku kuhinju

Nije predvideo dodatne uslove: Užice, Priboj, Čajetina, Arilje, Čačak (ne za sve nabavke), Gornji Milanovac (za sve sem jedne nabavke), Ivanjica (ne za sve nabavke), Vladimirci (deo), Krupanj, Topola (deo), Aranđelovac, Batočina.

1. Dovoljnim kadrovskim kapacitetom smatra se da ponuđač ima zasnovan radni odnos sa minimum dva radnika (Bajina Bašta, Arilje (min. 1 radnik na neodređeno), Gornji Milanovac, Šabac (Da ima u stalnom radnom odnosu najmanje 1 kvalifikovanog pekara i još jedno zaposleno lice u stalnom radnom odnosu koje će biti odgovorno za izvršenje ugovora) ili Kadrovski kapacitet - da ima najmanje tri zaposlena ili angažovana lica na predmetnim poslovima javne nabavke, u trenutku objavljivanja poziva za podnošenje ponuda (Vladimirci), najmanje 8 radnika u stalnom radnom odnosu (Koceljeva), pet zaposlenih na neodređeno ili određeno vreme ili ugovorom o privremenim i povremenim poslovima zaposlena (angažovana) lica (Osečina), da ima najmanje 15 (petnaest) stalno zaposlenih (Ljig)
2. Dovoljnim tehničkim kapacitetom smatra se da ponuđač ima minimum jedno dostavno vozilo u vlasništvu ili u zakupu. (Bajina Bašta, Arilje, Čačak, Gornji Milanovac, Ivanjica, Šabac, Vladimirci, Rača, Knić, Mionica, Ljig, Kragujevac)
3. Neophodan finansijski kapacitet: (Bajina Bašta)
 - a. da je u 2015. 2016. i 2017. godini ostvario prihode od isporuke dobara koji su predmet javne nabavke od naručioca- kupaca u minimalnom ukupnom iznosu za sve tri godine sa PDV-om od 3.000.000,00 dinara.
 - b. da ponuđač nije bio u blokadi u poslednjih 1 godinu od dana objavljivanja javnog poziva (Vladimirci, Koceljeva, Mionica, Ljig)
 - c. dostaviti fotokopiju hasap sertifikata (ukoliko ih po Zakonskim propisima ponuđači

moraju da poseduju)

4. Da ponuđač raspoláže neophodnim finansijskim kapacitetom, i to: da je u periodu od godinu dana pre objavljivanja poziva za podnošenje ponuda ponuđač bio likvidan, tj. da nije imao više od 9 dana nelikvidnosti. (Arilje, Čačak) ili nije bio nelikvidan 12 meseci pre objavljivanja poziva za podnošenje ponuda na Portalu javnih nabavki (Valjevo)
5. Važeći sertifikat HASSP –kojim potvrđuje da ponuđač ima uspostavljen sistem za osiguranje bezbednosti hrane u skladu sa članom 47. Zakona o bezbednosti hrane /"Sl.glasnik RS br.41/2009/, za partiju broj 1. Sertifikat treba da bude dostavljen na srpskom jeziku, a ukoliko je izdat na stranom jeziku, navedeni dokaz je potrebno dostaviti u prevodu na srpski jezik, overenom od strane sudskog tumača za predmetni strani jezik. (Arilje, Čačak, Šabac, Loznica, Vladimirci, Koceljeva, Knić, Ub, Mionica, Ljig, Lajkovac, Valjevo, Kragujevac)
6. Dokaz o zdravstvenoj ispravnosti namirnica – Izjava ponuđača da predmetna dobra odgovaraju propisima o zdravstvenoj ispravnosti u skladu sa čl. 31. Zakona o bezbednosti hrane /"Sl.glasnik RS" broj 41/2009/ i odgovarajućim podzakonskim aktima. (Arilje, Čačak)
7. Kadrovski kapacitet – najmanje dva stručna lica u radnom odnosu kod ponuđača (Čačak)
8. Sertifikat ISO 9001 (Čačak)
9. za ispunjenost kadrovskih kapaciteta ponuđač je dužan da dostavi dokaz da u okviru svog privrednog subjekta ima najmanje 5 zaposlenih lica (Čačak samo za 1 nabavku)
10. Da poseduje ugovor sa ovlašćenom institucijom o redovnom ispitivanju i kontroli zdravstvene ispravnosti i kvaliteta prehrambenih proizvoda (Čačak, Vladimirci, Mionica, Valjevo, Kragujevac), ili „da kvartalno dostavlja potvrdu o zdravstvenoj ispravnosti namirnica uz svaku isporuku dobara“ (Knić) ili „da ponuđač ima uspostavljen sistem za osiguranje bezbednosti hrane u svim fazama proizvodnje, prerade i prometa hrane, osim na nivou primarne proizvodnje, u svakom objektu pod svojom kontrolom, u skladu sa principima dobre proizvođačke i higijenske prakse i analize opasnosti i kritičnih kontrolnih tačaka, u skladu sa članom 47. Zakona o bezbednosti hrane ("Sl. glasnik RS" br. 41/09) ili da je u postupku uspostavljanja navedenog sistema“ (Rača, Kragujevac), „Da je namirnica zdravstveno bezbedna za upotrebu.“ (Ljig)
11. Da ponuđač ima jedno zaposleno lice prehrabrene struke-prehrambeni tehnolog. (Dokaz da ponuđač ima jedno zaposleno lice prehrabrene struke-prehrambeni tehnolog- Ugovor o radu.) (Čačak samo za 1 nabavku)
12. Da ispunjava standard SRPS ISO 9001/2008 (Čačak samo za 1 nabavku) i ISO 22000 (Gornji Milanovac za 1 nabavku)
13. „Da je ponuđač u prethodnoj poslovnoj godini /2017/ ostvario ukupan prihod po osnovu prometa proizvodima koji su predmet javne nabavke ne manji od ukupne cene date ponudom u ovom postupku“ (Gornji Milanovac) ili „Da je ponuđač u prethodne 3 (tri) godine ostvario prihod od prodaje dobara koja su predmet javne nabavke u najmanje dvostrukom iznosu u odnosu na ponuđenu ukupnu cenu bez obračunatog PDV-a u ovom postupku javne nabavke male vrednosti

u ukupnoj vrednosti“ (Knić)

14. Da poseduje poslovni prostor (sopstveni ili iznajmljeni) ili jedan poslovni prostor (sopstveni ili iznajmljeni) i jedan magacinski prostor (sopstveni ili iznajmljen) (Šabac)
15. Da pecivo mora biti dostavljeno sveže. (Šabac)
16. Obim finansijskog kapaciteta koji se smatra neophodnim iznosi: ostvareni poslovni prihodi - najmanje 25.000.000,00 dinara u prethodne tri obračunske godine (2015, 2016, 2017.) (Šabac samo za jednu nabavku) ili da je u prethodne 3 (tri) obračunske godine ostvario ukupni bruto prihod bez PDV-a, u minimalnom iznosu od (iznosi različiti za svaku partiju – Valjevo)
17. Obim poslovnog kapaciteta koji se smatra neophodnim iznosi: najmanje tri naručioca životnih namirnica koje su predmet nabavke u prethodne tri godine (ako se jedan naručilac javlja u sve tri godine, računa se kao broj naručilaca tri). (Šabac samo za jednu nabavku) ili Kopija 3 zaključena ugovora po jedan za svaku godinu (Osečina) ili Referentnu listu o iskustvu u snabdevanju pekarskim proizvodima predškolskih i školskih ustanova (Koceljeva)
18. Da ima zaključen ugovor sa ovlašćenom laboratorijom za mikrobiološka ispitivanja namirnica. (Topola, Knić kod 1 nabavke, Mionica)
19. Da ponuđač u periodu poslednje tri godine (2015, 2016, 2017) ostvario pozitivan finansijski rezultat (Osečina, Mionica, Ljig)
20. Da je ponuđač osnovan za obavljanje delatnosti koja je predmet javne nabavke (Mionica, Ljig)
21. Da nad ponuđačem nije pokrenut postupak stečaja ili likvidacije odnosno prethodni stečajni postupak (Mionica, Ljig, Valjevo)
22. Da je u prethodne 3 (tri) obračunske godine isporučio dobra, koja su predmet javne nabavke minimalno u vrednosti sa PDV-a po partijama (Valjevo) „ili da je ponuđač u prethodne 3 godine (2015,2016,2017) isporučio dobra koja su predmet javne nabavke od kojih su minimum tri referentna naručioca (škole, ustanove), u minimalnom iznosu ukupno za sve tri godine od 2.000.000,00 din. bez PDV-a“ (Kragujevac)