

Publikacija je deo projekta „Ka efikasnim mehanizmima javnih nabavki u državama (potencijalnim) kandidatima
za članstvo u EU“. Projekat finansira Evropska unija kroz Instrument za pretpristupnu pomoć (IPA) Civil Society

Facility (CSF)

SISTEM JAVNIH NABAVKI U

BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI

I SRBIJI

KOMPARATIVNA ANALIZA ZAKONODAVNIH I

INSTITUCIONALNIH OKVIRA

I

+/-0!2!4)6.! !.!,):! 345$)*! 3,5I!*%6! *!6.)(

NABAVKI

Novembar 2014.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

2

S A D R ¼ A J

DEO 1 - KOMPARATIVNA ANALIZA ZAKONODAVNIH I INSTITUCIONALNIH

OKVIRA

STANJE U OBLASTI JAVNIH NABAVKI ... 6

VREDNOST JAVNIH NABAVKI .. 9

VREDNOST JAVNIH NABAVKI PREMA VRSTI PREDMETA NABAVKE ..14

VREDNOST JAVNIH NABAVKI PREMA TIPU PRIMENJENE PROCEDURE ...15

INTENZITET KONKURENCIJE ..22

53+,!M%./34 02/0)3! 3! $)2%+4)6!-! %62/03+% 5.)*% ...23

I Vrednosni razredi ..24

Zahtevi EU ...24

1. Bosna i Hercegovina ..26

2. Crna Gora ..28

3. Makedonija ...29

4. Srbija ...29

II 5ÇÏÖÏÒÎÉ ÏÒÇÁÎÉȾÔÅÌÁ ɉÎÁÒÕéÉÏÃÉɊ ...31

Zahtevi EU ...31

1. Bosna i Hercegovina ..32

2. Crna Gora ..34

3. Makedonija ...36

4. Srbija ...37

III Postupak revizije javne nabavke ...39

A. Institucionalni okvir za postupak revizije ..39

Zahtevi EU u pogledu institucionalnog okvira za postupak revizije ...39

1. Bosna i Hercegovina ..41

2. Crna Gora ..42

3. Makedonija ...42

4. Srbija ...43

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

3

B. Odluke i procesi u postupku revizije ..44

Zahtevi EU u pogledu odluka i procesa u postupku revizije ...44

1. Bosna i Hercegovina ..45

2. Crna Gora ..46

3. Makedonija ...47

4. Srbija ...47

C. Vrednosni razredi u postupku revizije ..48

IV Glavne institucije u sistemu javnih nabavki ..49

Zahtevi EU ...49

1. Bosna i Hercegovina ..51

2. Crna Gora ..52

3. Makedonija ...53

4. Srbija ...55

DEO 2 - +/-0!2!4)6.! !.!,):! 345$)*! 3,5I!*%6! *!6.)(.!"!6+)

UVOD ...57

I PLANIRANJE ...58

Uporedni nalaz ...58

1. Bosna i Hercegovina ..59

2. Crna Gora ..60

3. Makedonija ...62

4. Srbija ...63

II PRIPREMA I POKRETANJE POSTUPKA JAVNE NABAVKE ...65

Uporedni nalaz ...65

1. Bosna i Hercegovina ..65

2. Crna Gora ..68

3. Makedonija ...70

4. Srbija ...73

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

4

III 302/6/M%.*% 0/3450+! *!6.% .!"!6+% ..76

Uporedni nalaz ...76

1. Bosna i Hercegovina ..76

2. Crna Gora ..78

3. Makedonija ...79

4. Srbija ...81

IV ¼!,"%.) 0/3450!+ ...83

Uporedni prikaz ...83

1. Bosna i Hercegovina ..84

2. Crna Gora ..86

3. Makedonija ...87

4. Srbija ...87

V 2%!,):!#)*! 0/3450+! *!6.% .!"!6+% /$:!+,*5I%.*! 5'/6/2! $/):62£%.*!

UGOVORNIH OBAVEZA ...88

Uporedni prikaz ...88

1. Bosna i Hercegovina ..88

2. Crna Gora ..88

3. Makedonija ...89

4. Srbija ...90

VI 3,/"/$!. 02)3450).&/2-!#)*!-! /$ *!6./' :.!I!*! ...92

Uporedni prikaz ...92

1. Bosna i Hercegovina ..93

2. Crna Gora ..94

3. Makedonija ...95

4. Srbija ...97

PREPORUKE

Bosna i Hercegovina ..99

Crna Gora ... 102

Makedonija .. 103

Srbija .. 106

:ÁÊÅÄÎÉéËÅ ÐÒÅÐÏÒÕËÅ .. 108

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

5

PRILOZI

PRILOG 1 ɀ 0ÒÉÍÅÒ ÕÐÉÔÎÉËÁ ÚÁ ÁÎÁÌÉÚÕ ÓÌÕéÁÊÅÖÁ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ ÓÐÒÏÖÅÄÅÎÉÈ ÐÏ :ÁËÏÎÕ Ï ÊÁÖÎÉÍ

nabavkama u Republici Srbiji iz 2012. godine .. 111

PRILOG 2 ɀ)ÚÎÏÓÉ ÔÁËÓÉ ɉÎÁËÎÁÄÁɊ ÚÁ ÐÏÄÎÏĤÅÎÊÅ ĿÁÌÂÉȾÚÁÈÔÅÖÁ ÚÁ ÚÁĤÔÉÔÕ ÐÒÁÖÁ 129

PRILOG 3 ɀ 2ÁÓÐÏÎÉ ÉÚÎÏÓÁ ÎÏÖéÁÎÉÈ ËÁÚÎÉ ÚÁ ÐÒÅËÒĤÁÊ .. 130

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

6

KOMPARATIVNA ANALIZA
ZAKONODAVNIH I

INSTITUCIONALNIH OKVIRA

STANJE U OBLASTI JAVNIH NABAVKI

U analizama zakonodavnog i institucionalnog okvira sistema javnih nabavki u Bosni i

Hercegovini, Crnoj Gori, Makedoniji i Srbiji upadljivo se izdvajaju dve teme. Prva tema je

naglašena antikorupcijska dimenzija u oblikovanju zakonodavnog i institucionalnog okvira.

U analiziranim propisima ona je na prvi pogled naglašenija i od osnovne svrhe zakona u

oblasti javnih nabavki – da obezbedi dobra, radove ili usluge optimalnog kvaliteta i u

optimalnom roku po najpovoljnijoj ceni. Brojni rizici za pojavu korupcije u javnim

nabavkama u velikoj meri su uticali na oblikovanje propisa koji regulišu tu oblast u Bosni i

Hercegovini, Crnoj Gori, Makedoniji i Srbiji.

Uspostavljanje integriteta sistema javnih nabavki u velikoj meri zavisi od državnih

institucija specijalizovanih za sprovođenje propisa o javnim nabavkama. Ove institucije su u

svim posmatranim državama relativno nove, osnovane u prethodnih desetak godina i često

sa nedovoljnim nadležnostima, garancijama nezavisnog rada i fizičkim i tehničkim

kapacitetima. Nedostatak jasne političke volje za punu uspostavu ovih institucija kao

regulatora i kontrolora u oblasti javnih nabavki takođe je obeležje svih posmatranih

sistema. Ipak, ovakvi uslovi nisu specifičnost samo država Zapadnog Balkana. Primera radi,

u Slovačkoj Republici, čija iskustva su u realizaciji ovog istraživanja korišćena, u poslednjih

godinu dana propis koji reguliše javne nabavke menjan je 25 puta. Takođe, i u Slovačkoj se

vodi debata o nezavisnosti tela koja imaju regulatornu i kontrolnu funkciju u postupcima

javnih nabavki. Iako je ova analiza fokusirana na propise i institucije u oblasti javnih

nabavki, njihov rad, mogućnosti i rezultati nikako se ne mogu posmatrati izvan šireg

institucionalnog i zakonskog okvira.

Druga istaknuta tema u svim posmatranim državama u vezi sa javnim nabavkama je proces

evropske integracije. Ovo je sasvim razumljivo s obzirom na to da su sve četiri države u

ovom procesu. Bosna i Hercegovina je u statusu potencijalnog kandidata, dok su ostale tri

države kandidati za članstvo u Evropskoj uniji.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

7

Proces integracije pred ove četiri države stavlja i zahtev za usklađivanjem nacionalnih

zakonodavstava i institucionalnih aranžmana sa standardima koji važe za države članice

EU.

Takođe, proces evropske integracije podrazumeva i efektivnu primenu ovih propisa i čvrste

pokazatelje rezultata njihove primene.

Iz Slovačkog iskustva jasno je da ni proces evropske integracije neće sam po sebi rešiti

problem neefikasnosti sistema javnih nabavki, visokog nivoa korupcije i uspostavljanja

integriteta sistema, iako u razvoju osnovnih elemenata sistema može da pruži snažnu

podršku. Integritet sistema javnih nabavki mora da se gradi u kontekstu izgradnje celine

pravnog i institucionalnog okvira. On se oslanja na javnost u radu organa javne vlasti i

slobodu pristupa informacijama, na antikorupcijske propise i politike u oblasti sprečavanja

sukoba interesa i pranja novca, na propise koji regulišu konkurenciju na tržištu, na krivično

i prekršajno zakonodavstvo, na standarde dobre uprave primenjene u svim organima javne

vlasti u sve četiri grane – zakonodavnoj izvršnoj, sudskoj i u nezavisnim telima. Integritet

sistema javnih nabavki ne može se suziti samo na proceduru izbora najpovoljnije ili

najjeftinije ponude u odabranoj proceduri. Skromni rezultati izolovanih napora da se

unapredi integritet samo nekog od elemenata sistema u posmatranim državama u

prethodnom periodu rečito govore u prilog ove teze. Unapređenje integriteta sistema javnih

nabavki ima smisla samo ako se javne nabavke posmatraju kao proces koji započinje

planiranjem potreba, a završava se izveštavanjem i revizijom realizovanog ugovora.

Javnost u radu i pravo na pristup informacijama od javnog značaja leže u korenu sistema

integriteta. Posmatrane države imaju savremene propise i odgovarajuće institucije koje bi

trebalo da obezbede javnost rada i pristup informacijama na najvišem nivou. Zakon o

slobodnom pristupu informacijama od javnog značaja Republike Srbije čak je ocenjen kao

najbolji u svetu.1 Većoj transparentosti sistema doprinose i portali javnih nabavki preko

kojih mogu da se prate ključne faze u postupcima javnih nabavki i da se dobije uvid u

najvažnije dokumente. Ipak, u domenu proaktivnog objavljivanja informacija vezanih za

postupke javnih nabavki ima mnogo prostora za unapređenje. Potencijali portala javnih

nabavki koji su uspostavljeni u posmatranim državama nisu iskorišćeni u meri u kojoj bi to

bio slučaj kada bi sve informacije vezane za postupke javnih nabavki bez obzira na vrednost

ili vrstu postupka bile objavljene na njima. Najmanje proaktivno objavljenih informacija u

posmatranim državama je u fazi sprovođenja ugovora i njihove revizije. Ovu vrstu

informacija trebalo bi učiniti dostupnijom zainteresovanoj javnosti s obzirom na to da su

mogućnosti za pojavu korupcije u toj fazi jednake ili veće nego u procesu planiranja i

sprovođenja procedure javnih nabavki.

1 http://www.rti-rating.org/country_data.php, pristupljeno 20.11.2013.

http://www.rti-rating.org/country_data.php

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

8

U pregledu vrednosti javnih nabavki po primenjenim procedurama u 2011. i 2012. godini

može se videti da je i dalje visok udeo pregovaračkih postupaka sa ili bez objavljivanja

javnog poziva u Srbiji i Bosni i Hercegovini.

U BiH pregovarački postupak čak preteže u vrednosti u odnosu na otvoreni postupak koji bi

trebalo da predstavlja standardnu proceduru. Isključivanje otvorene konkurencije u tom

obimu teško može da nađe opravdanje ako se ima u vidu rezultat koji ostvaruju Makedonija

i Crna Gora. Treba istaći da je Zakon o javnim nabavkama Srbije koji je stupio na snagu

2013. godine doveo do značajnog smanjenja udela pregovaračkih postupaka što je svakako

veoma pozitivan nalaz. U Bosni i Hercegovini i u 2013. godini ovaj procenat i dalje ostaje

alarmantno visok. Osim izborom postupka, konkurencija se umanjuje na brojne druge

načine. Jedan od najčešćih načina uočenih u sve četiri posmatrane države su teško dostižne

zahtevane karakteristike ponuđača što dovodi često do situacije da se u proceduri javne

nabavke ocenjuje ponuđač, a ne njegova ponuda.

Sukob interesa takođe je na listi rizika za pojavu korupcije. Sve posmatrane države imaju u

svojim pravnim sistemima propise o sprečavanju sukoba interesa. U Makedoniji i Srbiji

predsednik i svi članovi komisije za javne nabavke imaju obavezu da potpišu izjave o

nepostojanju sukoba interesa u postupcima u kojima učestvuju. Međutim pravila za

sprečavanje sukoba interesa, bez obzira da li su opšte primenjiva ili specijalno kreirana za

oblast javnih nabavki, ne daju najbolje rezultate. Primera radi, u Srbiji nikada nije poništena

niti jedna javna nabavka zbog postojanja sukoba interesa što ukazuje na veoma nizak nivo

primene propisa koji bi trebalo da obezbede izbegavanje ili rešavanje sukoba interesa,

odnosno sankcionisanje iskorišćavanja javnih nabavki za ostvarivanje ličnih ili grupnih

interesa koji nisu u skladu sa javnim interesom.

Kapaciteti regulatornih i kontrolnih tela u oblasti javnih nabavki su po pravilu ispod nivoa

koji bi omogućio vršenje njihovih nadležnosti. U posmatranim državama je važna vest kada

neki od ovih organa zaposli dvoje ljudi, dok u Slovačkoj Kancelarija za javne nabavke ima

zaposleno preko 100 pravnika. U Srbiji, primera radi, broj zaposlenih pravnika u Upravi za

javne nabavke ne prelazi 10.

Celovita slika sistema javnih nabavki, pored analize pravnog i institucionalnog okvira i

propisa koji uređuju ovu oblast, zahteva i analizu osnovnih kvantitativnih pokazatelja

funkcionisanja sistema, ali i posledica koje ovi javni poslovi imaju po ekonomski i društveni

sistem. Pored toga što se proizvodnja jedne države i novac poreskih obveznika

preraspodeljuju kroz javne rashode, i posledično javne nabavke, kvantitativna analiza

funkcionisanja sistema državnih nabavki je značajna i neophodna iz razloga što postupak

javne nabavke, novac utrošen za te namene i pravilnost, odnosno zakonitost samog

postupka određuju kvalitet javnih dobara i usluga. Dakle, određuju nivo društvenog

blagostanja i životnog standarda.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

9

Radi boljeg razumevanja sistema javnih nabavki na nivou regiona uporedili smo osnovne

statističke podatke stanja u javnim nabavkama u Srbiji, Crnoj Gori, Makedoniji i Bosni i

Hercegovini. Podaci se odnose na 2011.,2012. i 2013. godinu, izraženi su u stranoj valuti,

evru i procentima, i obuhvataju statistike koje prikazuju:

¶ ukupnu godišnju vrednost javnih nabavki, kako apsolutnu, tako i relativnu u odnosu

na bruto domaći proizvod i budžetske rashode;

¶ vrednost javnih nabavki prema vrsti predmeta nabavke, kao i procentualnu

strukturu vrednosti javnih nabavki prema vrsti predmeta nabavke;

¶ vrednost javnih nabavki prema tipu primenjene procedure i vrednosnu strukturu

javnih nabavki prema tipu procedure, pri čemu su uzete u obzir procedure sa

najvećim apsolutnim i relativnim značajem u sprovedenim nabavkama u

posmatranim zemljama;

¶ podatke koji oslikavaju intenzitet konkurencije u javnim nabavkama, a koji se

odnose na prosečan broj ponuda po tenderu, odnosno zaključenom ugovoru;

Ipak, ova uporedna analiza nacionalnih sistema javnih nabavki nije potpuna iz nekoliko

razloga. Podaci ne postoje jer nisu formirane zvanične statistike, kao što je slučaj sa

podacima o poreklu, odnosno izvorima sredstava utrošenih u postupcima javnih nabavki.

Pored toga, neke statistike su nepotpune jer u nekim zemljama ne postoje centralizovani i

javno dostupni podaci, kao što je slučaj sa podacima o pokrenutim prekršajnim ili

eventualno krivičnim prijavama za kršenje zakona o javnim nabavkama. Treći razlog se

odnosi na činjenicu da podaci nisu uporedivi među zemljama, što je slučaj sa podacima o

vrednosti javnih nabavki prema tipu ugovornog organa zbog različitog definisanja i

strukturisanosti ugovornih organa.

VREDNOST JAVNIH NABAVKI

Tabele i grafikoni prikazuju ukupnu godišnju vrednost javnih nabavki u četiri zemlje

Zapadnog Balkana - Srbiji, Crnoj Gori, Makedoniji i Bosni i Hercegovini. Podaci o ukupnoj

vrednosti javnih nabavki na godišnjem nivou u Makedoniji prikazani su kao vrednosti

uvećane za iznos poreza na dodatu vrednost.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

10

Naime, Biro za javne nabavke, koji vodi i raspolaže podacima o javnim nabavkama

realizovanim u Makedoniji od 2009. godine ne obračunava vrednost javnih nabavki bez

poreza na dodatu vrednost, uz obrazloženje da je samo podatak sa uključenim porezom

relevantan jer prikazuje realan trošak koji plaćaju institucije. U posmatrane tri uzastopne

godine (2011., 2012. i 2013. godina) uočava se trend smanjenja ukupne godišnje vrednosti

javnih nabavki u svim zemljama. Primetna je višestruka razlika između godišnjih vrednosti

javnih nabavki u Srbiji i BiH u odnosu na ostvarene vrednosti u Crnoj Gori i Makedoniji, što

je svakako posledica veličine države i javnog sektora.

*sa porezom na dodatu vrednost

2011 2012 2013

BiH 1,599,747,100.69 1,820,438,595.86 1,399,071,644.75

Crna Gora 377,260,094.38 323,155,258.90 277,001,460.50

Makedonija* 962,323,704.00 916,476,088.00 853,522,772.00

Srbija 2,877,143,795.98 2,684,470,396.88 2,324,012,153.08

5ËÕÐÎÁ ÇÏÄÉĤÎÊÁ ÖÒÅÄÎÏÓÔ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ ÐÏ ÚÅÍÌÊÁÍÁ
(u evrima)

BiH

Crna Gora

Makedonija*

Srbija

BiH Crna Gora Makedonija* Srbija

2011 1,599,747,100.69 377,260,094.38 962,323,704.00 2,877,143,795.98

2012 1,820,438,595.86 323,155,258.90 916,476,088.00 2,684,470,396.88

2013 1,399,071,644.75 277,001,460.50 853,522,772.00 2,324,012,153.08

5ËÕÐÎÁ ÇÏÄÉĤÎÊÁ ÖÒÅÄÎÏÓÔ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ ÐÏ ÚÅÍÌÊÁÍÁ
(u evrima)

2011

2012

2013

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

11

Apsolutna vrednost realizovanih javnih nabavki u jednoj godini možda nije dovoljno

kvalitativan podatak u analizi vrednosnog značaja ovog tipa javnog rashoda. Odnos

vrednosti nabavki i vrednosti ukupnih budžetskih rashoda, ili bruto domaćeg proizvoda,

govori više o stepenu upliva države u ekonomske transakcije. Takođe, poređenjem ovih

podataka sa sličnim rezultatima iz drugih država, najpre onih iz geoekonomskog okruženja i

sličnog nivoa razvijenosti, dobija se slika o tome da li je javna potrošnja u segmentu nabavki

prekomerna i da li postoji prostor za uštede. Naredna dva grafikona prikazuju udele

ukupnih godišnjih vrednosti javnih nabavki u bruto domaćem proizvodu i javnim

rashodima, u posmatranim zemljama.

U svim posmatranim zemljama udeo javnih nabavki u BDP je 2013. godine smanjen u

odnosu na 2012. godinu. Najveći procenat BDP se preraspodeljuje kroz javne nabavke u

Makedoniji i BiH, slede Crna Gora, i najniže procentualno učešće javnih nabavki je

realizovano u Srbiji. Da bi se stekla celovita slika potrebno je pogledati i apsolutne iznose

sredstava koja se realizuju kroz javne nabavke u četiri države. Poređenja radi, najniži

procentualni udeo u BDP ostvaren je u Srbiji pri čemu je ukupna vrednost javnih nabavki

najviša, u poređenju sa ostalim zemljama, u sve tri posmatrane godine. Najviše

procentualno učešće 2013. godine zabeleženo je u Makedoniji – 11%, a najniže u Srbiji –

7.27%. Prosek za 2013. godinu je oko 9% BDP, što znači da su u Srbiji i Crnoj Gori ostvarene

ispodprosečne vrednosti udela javnih nabavki u bruto domaćem proizvodu. Posmatrano po

godinama, 2011. godine najviši procentualni udeo ukupne vrednosti javnih nabavki u BDP

ostvaren je u Makedoniji (13%), 2012. godine u BiH (12.95%) i 2013. godine ponovo

prednjači Makedonija sa 11% udela. Ipak, primetan je trend smanjenja učešća u svim

zemljama.

BiH Crna Gora Makedonija Srbija

2011 12.38 11.67 13 9.14

2012 12.95 10.26 12 8.78

2013 9.68 8.3 11 7.27

0

2

4

6

8

10

12

14

'ÏÄÉĤÎÊÉ ÕÄÅÏ ÖÒÅÄÎÏÓÔÉ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ Õ "$0 ɉÕ ϷɊ

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

12

Što se tiče udela rashoda za javne nabavke u ukupnim budžetskim rashodima, prosek se

kreće na nivou od oko 25% za 2013. godinu, odnosno 30% za 2012. godinu. 2013. godine

ispod prosečne vrednosti zabeležene su u Crnoj Gori i BiH. Najveće učešće vrednosti javnih

nabavki u državnom budžetu je 2013. godine ostvareno u Makedoniji, čak 31%. Slede Srbija

sa skoro 27%, BiH sa 22% i na kraju Crna Gora sa oko 20%. Razlika između najnižeg

zabeleženog učešća u 2013. godini, u Crnoj Gori, i najvišeg, u Makedoniji, je skoro 11

procentnih poena, što je slično odnosu iz prethodnih godina. Ponovo, podaci govore da je u

svim zemljama zabeleženo smanjenje učešća javnih nabavki u ukupnim budžetskim

rashodima. Naročit napredak je ostvaren u BiH, gde je udeo vrednosti javnih nabavki u

budžetskim rashodima smanjen sa 35% 2012. godine na 22% 2013. godine, što je

smanjenje od čak 13 procentnih poena, odnosno 37%.

2011 2012 2013

BiH 12.38 12.95 9.68

Crna Gora 11.67 10.26 8.3

Makedonija 13 12 11

Srbija 9.14 8.78 7.27

0

2

4

6

8

10

12

14

'ÏÄÉĤÎÊÉ ÕÄÅÏ ÖÒÅÄÎÏÓÔÉ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ Õ "$0 ɉÕ ϷɊ

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

13

Dakle, 2013. godine, u proseku, oko jedne četvrtine rashoda „otpada“ na javne nabavke i

oko 9% domaćeg proizvoda preraspodeljuje se kroz državne kupovine, što je dobar pomak,

ako se ima u vidu da je prethodnih godina prosečno trećina budžeta i 11% BDP

preraspodeljeno putem javnih nabavki. Ako se uzmu u obzir napori usmereni ka fiskalnoj

konsolidaciji, smanjenju javnih rashoda i državnog deficita, sve u cilju približavanja

Mastriškim kriterijumima, ova promena se svakako može oceniti kao pozitivna.

BiH Crna Gora Makedonija Srbija

2011 32 26.94 37 33.44

2012 35 22.95 35 30.33

2013 22 20.13 31 26.67

0

5

10

15

20

25

30

35

40

'ÏÄÉĤÎÊÉ ÕÄÅÏ ÖÒÅÄÎÏÓÔÉ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ Õ ÂÕÄĿÅÔÓËÉÍ
rashodima (u %)

2011

2012

2013

2011 2012 2013

BiH 32 35 22

Crna Gora 26.94 22.95 20.13

Makedonija 37 35 31

Srbija 33.44 30.33 26.67

0
5

10
15
20
25
30
35
40

'ÏÄÉĤÎÊÉ ÕÄÅÏ ÖÒÅÄÎÏÓÔÉ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ Õ ÂÕÄĿÅÔÓËÉÍ
rashodima (u %)

BiH

Crna Gora

Makedonija

Srbija

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

14

VREDNOST JAVNIH NABAVKI PREMA

VRSTI PREDMETA NABAVKE

Poređenjem podataka o vrednosti javnih nabavki po vrsti predmeta nabavke uočava se da u

svim posmatranim zemljama preovlađuje nabavka roba. Za nabavku roba je u svim

zemljama, osim u Makedoniji, 2013. godine izdvojeno više od 55% novca ukupno

potrošenog putem javnih nabavki. U Makedoniji je taj udeo oko 40%. Izdvajanja za usluge i

radove su značajno manja u Srbiji, Crnoj Gori i BiH, dok je u Makedoniji vrednosna

struktura javnih nabavki prema vrsti predmeta nabavke najujednačenija.

0.00

500.00

1,000.00

1,500.00

2,000.00

2,500.00

3,000.00

3,500.00

2011 2012 2013 2011 2012 2013 2011 2012 2013 2011 2012 2013

BiH Crna Gora Makedonija Srbija

M
 i

l
i
o

 n
 a

Vrednost javnih nabavki prema vrsti predmeta nabavke u Ό

Radovi

Usluge

Dobra

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

15

VREDNOST JAVNIH NABAVKI PREMA

TIPU PRIMENJENE PROCEDURE

Tip primenjene procedure u postupcima javnih nabavki najviše govori o transparentnosti

postupka i mogućnostima za stvaranje nepravilnosti. Tako je otvoreni postupak preporučen

kao osnovni postupak koji bi trebalo primenjivati pri sprovođenju javnih nabavki upravo

zbog najvišeg stepena transparentnosti samog postupka. Ovo pravilo važi u sve četiri

posmatrane zemlje. Pored otvorenog postupka, u svakom pojedinačnom nacionalnom

sistemu primenjuju se i drugi postupci za sprovođenje javnih nabavki, kao što su

restriktivni, odnosno ograničeni postupak, pregovarački postupci sa i bez objavljivanja

javnog poziva i još nekoliko standardnih i specifičnih procedura. Istovremeno, četiri

pomenute procedure primenjuju se u svim posmatranim zemljama, a takođe imaju i najveći

apsolutni i relativni značaj kada govorimo o vrednosti javnih nabavki prema tipu

primenjene procedure. Podaci o vrednosti javnih nabavki sprovedenih putem

pregovaračkih postupaka u BiH su dati zbirno, dakle obuhvaćeni su i postupci sa

objavljivanjem i postupci bez objavljivanja javnog poziva. Takođe, podaci o vrednosti javnih

nabavki sprovedenih putem restriktivnog i kvalifikacionog postupka u Srbiji su prikazani

zbirno, kao podaci za restriktivni postupak.

70.62

46.48
55.17 47.65

61.98 61.37

37 40 39.08 46 46
58

14.56

16.24

24.22

19.66

14.08 16.24

31 30
22.92

21
32

25

14.82

37.27
20.61

32.69
23.94 22.38

32 30
38.01 33

22 17

0

20

40

60

80

100

120

2011 2012 2013 2011 2012 2013 2011 2012 2013 2011 2012 2013

BiH Crna Gora Makedonija Srbija

Vrednosna struktura javnih nabavki prema vrsti predmeta
nabavke u %

Radovi

Usluge

Dobra

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

16

ɕÚÁ "É(ÚÅÌÅÎÏÍ ÂÏÊÏÍ ÊÅ ÏÚÎÁéÅÎ ÎÉÖÏ ÖÒÅÄÎÏÓti javnih nabavki sprovedenih putem

ÐÒÅÇÏÖÁÒÁéËÉÈ ÐÏÓÔÕÐÁËÁȟ ÚÂÉÒÎÏȟ ÓÁ É ÂÅÚ ÏÂÊÁÖÅ ÊÁÖÎÏÇ ÐÏÚÉÖÁ

0.00

500.00

1,000.00

1,500.00

2,000.00

2,500.00

3,000.00

2011 2012 2013 2011 2012 2013 2011 2012 2013 2011 2012 2013

BiH* Crna Gora Makedonija Srbija

M
 I
 l
 i

o
 n

 a
Vrednost javnih nabavki prema vrsti primenjene procedure

tǊŜƎƻǾŀǊŀőƪƛ ǇƻǎǘǳǇŀƪ ǎŀ
objavljivanjem javnog poziva

tǊŜƎƻǾŀǊŀőƪƛ ǇƻǎǘǳǇŀƪ ōŜȊ
objavljivanja javnog poziva

Restriktivni postupak

Otvoreni postupak

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

17

ɕÚÁ "É(ÚÅÌÅÎÏÍ ÂÏÊÏÍ ÊÅ ÏÚÎÁéÅÎ ÎÉÖÏ ÖÒÅÄÎÏÓÔÉ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ ÓÐÒÏÖÅÄÅÎÉÈ ÐÕÔÅÍ

ÐÒÅÇÏÖÁÒÁéËÉÈ ÐÏÓÔÕÐÁËÁȟ ÚÂÉÒÎÏȟ ÓÁ É ÂÅÚ ÏÂÊÁÖÅ ÊÁÖÎÏÇ ÐÏÚÉÖÁ

37.38 37.13
42.02

86.12 85.10
81.23

64
67 68

54 56

66

0.58 1.71

2.29

0.09
0.02

0.02

8
5 2.30

16 10

10

49.53 49
40.56

3.57
3.20

3.26

4
8 11.31

25
28

17

0.02
0.11

0.05
14

10 6.77

5 6 7

0

10

20

30

40

50

60

70

80

90

100

2011 2012 2013 2011 2012 2013 2011 2012 2013 2011 2012 2013

BiH* Crna Gora Makedonija Srbija

Vrednosna struktura javnih nabavki prema tipu primenjene
procedure u %

tǊŜƎƻǾŀǊŀőƪƛ ǇƻǎǘǳǇŀƪ ǎŀ
objavljivanjem javnog poziva

tǊŜƎƻǾŀǊŀőƪƛ ǇƻǎǘǳǇŀƪ ōŜȊ
objavljivanja javnog poziva

Restriktivni postupak

Otvoreni postupak

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

18

Otvoreni postupak 2013. godine dominira u postupcima primenjenim za realizaciju javnih

nabavki u sve četiri posmatrane zemlje. Iz vrednosne strukture javnih nabavki vidi se da je

u sve tri posmatrane godine udeo otvorenog postupka u Srbiji veći od 50%, a 2013. godine

je taj udeo 66%. U Makedoniji udeo otvorenog postupka u sve tri posmatrane godine u

proseku iznosi oko 66%, dok je u Crnoj Gori izrazito visok i u proseku za sve tri godine

iznosi oko 84%. U Bosni i Hercegovini udeo otvorenog postupka 2013. godine bio je oko

42%, što je najniži nivo u poređenju sa ostalim posmatranim zemljama, ali pomak u odnosu

na prethodne godine kada je taj udeo bio oko 37%.

0.00

200.00

400.00

600.00

800.00

1,000.00

1,200.00

1,400.00

2011 2012 2013

M
 i

l i
 o

 n
 a

Vrednost javnih nabavki realizovanih putem otvorenog
postupka

BiH*

Crna Gora

Makedonija

Srbija

37.38 37.13 42.02

86.12 85.10 81.23

64 67 68
54 56

66

0

10

20

30

40

50

60

70

80

90

100

2011 2012 2013

Procentualni udeo vrednosti javnih nabavki realizovanih
putem otvorenog postupka u ukupnoj vrednosti javnih

nabavki

BiH*

Crna Gora

Makedonija

Srbija

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

19

Restriktivni postupak ima jako nizak udeo u svim zemljama, osim u Srbiji. Naime, u Crnoj

Gori procentualno učešće u vrednosti javnih nabavki kreće se na nivou manjem od 0,1%, a u

BiH se udeo kreće između 0,5% i 2,3% u tri posmatrane godine. U Makedoniji je 2013.

godine učešće restriktivnog postupka iznosilo 2,3%. U Srbiji je taj udeo višestruko veći i

2013. godine je bio na nivou od 10% ukupne vrednosti javnih nabavki, pri čemu je ovim

podatkom obuhvaćen i kvalifikacioni postupak.

Pregovarački postupci se razvrstavaju na postupke sa i postupke bez objavljivanja javnog

poziva, pri čemu pregovaračke postupke sa objavljivanjem javnog poziva karakteriše

određen nivo transparentnosti.

U Srbiji je udeo pregovaračkih postupaka sa objavljivanjem na nivou od 5% do 7% u tri

posmatrane godine. U Makedoniji je 2013. godine ovaj postupak zastupljen sa 6,8% u

ukupnoj vrednosti javnih nabavki, što je smanjenje u odnosu na prethodne godine kada je

ovaj tip postupka bio drugi apsolutno i relativno najznačajniji primenjeni postupak. Učešće

pregovaračkog postupka sa objavljivanjem javnog poziva u ukupnoj vrednosti nabavki

Crne Gore je zanemarljivo malo, štaviše na nivou statističke greške.

Što se tiče primene pregovaračkog postupka bez objavljivanja javnog poziva, u Srbiji i Crnoj

Gori je to drugi apsolutno i relativno najznačajniji postupak. U Srbiji je učešće ovog

postupka u ukupnoj vrednosti javnih nabavki 2013. godine smanjeno na 17% (sa

prethodnih 28%) što je dobar pokazatelj napretka. U Crnoj Gori učešće ovog postupka u tri

posmatrane godine u proseku iznosi oko 3,3%. U Makedoniji je oko 11% vrednosti javnih

nabavki realizovano primenom pregovaračkog postupka bez objave javnog poziva, što je

povećanje u odnosu na prethodne godine. U Bosni i Hercegovini je situacija specifična.

Putem pregovaračkih postupaka je 2013. godine sprovedeno oko 40% javnih nabavki, što je

izrazito negativan pokazatelj, s obzirom na preporuku da se kao osnovni postupak

primenjuje otvoreni postupak.

Dakle, ako bi nivo transparentnosti u sprovođenju javnih nabavki ocenjivali vrednosnom

strukturom javnih nabavki prema tipu primenjene procedure, mogli bismo da zaključimo

da je najviši nivo transparentnosti i poštovanja pravila o primeni otvorenog postupka

ostvaren u Crnoj Gori. Za njom sledi Makedonija sa udelom primene otvorenog postupka od

preko 60%. U Srbiji je u 2013. godini uočen napredak u odnosu na prethodne godine,

povećan je udeo otvorenog postupka, a smanjen udeo pregovaračkog postupka bez objave

javnog poziva, ali se sistem javnih nabavki Srbije ipak može oceniti kao manje

transparentan u odnosu na Crnu Goru i Makedoniju. Svakako je najlošija situacija u Bosni i

Hercegovini, gde pregovarački postupci još uvek imaju visoko učešće. Ovakvu sliku možda

bolje dočaravaju naredni grafikoni.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

20

0.00

200.00

400.00

600.00

800.00

1,000.00

1,200.00

1,400.00

2011 2012 2013 2011 2012 2013 2011 2012 2013 2011 2012 2013

BiH* Crna Gora Makedonija Srbija

M
 i

l i
 o

 n
 a

Vrednost javnih nabavki prema tipu primenjene procedure

Otvoreni postupak

Restriktivni postupak

tǊŜƎƻǾŀǊŀőƪƛ ǇƻǎǘǳǇŎƛ

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

21

ɕÚÁ "É(ÚÅÌÅÎÏÍ ÂÏÊÏÍ ÊÅ ÏÚÎÁéÅÎ ÎÉÖÏ ÖÒÅÄÎÏÓÔÉ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ ÓÐÒÏÖÅÄÅÎÉÈ ÐÕÔÅÍ ÐÒÅÇÏÖÁÒÁéËÉÈ

postupaka, zbirno, sa i bez objave javnog poziva

0.58 1.71 2.29
0.09 0.02 0.02

8
5

2.30

16

10 10

49.53
49

40.56

3.57 3.20 3.26

4
8

11.31

25

28

17

0.02 0.11 0.05

14
10

6.77

5

6

7

0

10

20

30

40

50

60

2011 2012 2013 2011 2012 2013 2011 2012 2013 2011 2012 2013

BiH* Crna Gora Makedonija Srbija

Vrednosna struktura javnih nabavki prema tipu primenjene
procedure u %

tǊŜƎƻǾŀǊŀőƪƛ ǇƻǎǘǳǇŀƪ ǎŀ
objavljivanjem javnog poziva

tǊŜƎƻǾŀǊŀőƪƛ ǇƻǎǘǳǇŀƪ ōŜȊ
objavljivanja javnog poziva

Restriktivni postupak

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

22

INTENZITET KONKURENCIJE

U sistemima javnih nabavki u kojima dominira primena manje transparentnih procedura

sprovođenja nabavki, poput onih koje ne podrazumevaju objavu javnog poziva, očekivan je

slab intenzitet konkurencije upravo zbog slabe informisanosti i nemogućnosti ponuđača da

konkurišu sa svojim ponudama. Intenzitet konkurencije se najbolje ocenjuje pomoću uvida

u podatke o prosečnom broju ponuda po tenderu, odnosno zaključenom ugovoru i procentu

realizovanih ugovora sa jednom ponudom. Intenzitet konkurencije je važan pokazatelj iz

razloga što viši nivo kompetitivnosti dovodi do snižavanja cena, odnosno višeg kvaliteta

predmeta nabavke, i svakako nižim ili svrsishodnijm izdvajanjima za javne nabavke.

Naredni grafikoni prikazuju podatke o prosečnom broju ponuda po tenderu u Srbiji, Crnoj

Gori i Makedoniji. Ova vrsta podataka nije dostupna za Bosnu i Hercegovinu s obzirom na to

da nije deo zvanične statistike Agencije za javne nabavke BiH, niti se može pronaći u SIGMA

izveštajima, te poređenje među zemljama nije kompletno. Takođe, Biro za javne nabavke u

Makedoniji od 2013. godine ne objavljuje ovu vrstu podataka, te ni on nije uvršten u

analizu. Iz podataka se vidi da je u Crnoj Gori ostvaren pad intenziteta konkurencije tokom

tri posmatrane godine. U Srbiji je prosečan broj ponuda po tenderu 2013. godine u odnosu

na prethodnu ostao gotovo nepromenjen, i još uvek niži od nivoa zabeleženog u Crnoj Gori.

Ovi nalazi se sa sigurnošću mogu oceniti kao negativan pokazatelj stanja tržišta.

2011 2012 2013

BiH 0 0 0

Crna Gora 4.34 4.09 3.1

Makedonija 5 4 0

Srbija 3.2 2.6 2.7

0

1

2

3

4

5

6

0ÒÏÓÅéÁÎ ÂÒÏÊ ÐÏÎÕÄÁ ÐÏ ÔÅÎÄÅÒÕ

BiH

Crna Gora

Makedonija

Srbija

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

23

53+,!M%./34 02/0)3! 3!
DIREKTIVAMA EVROPSKE UNIJE

U pitanju je pre svega pravna analiza koja predstavlja poređenje relevantnog zakonodavnog

i institucionalnog okvira o javnim nabavkama u pomenute četiri zemlje, Bosne i

Hercegovine, Crne Gore, Makedonije i Srbije.

Analiza je strukturisana tako da ima četiri dela, sledećim redom:

1. Vrednosni razredi;

2. Ugovorni organi2,

3. Postupak revizije javne nabavke;

4. Glavne institucije u sistemu javnih nabavki.

Svaki deo je jednako strukturisan: prvo dajemo kratak pregled zahteva EU u dotičnoj

oblasti, zatim opisujemo politiku usvojenu u posmatranim balkanskim zemljama u toj

oblasti. Na kraju, dajemo mišljenje o tome koliko su rešenja u skladu sa zahtevima EU, a

tamo gde je moguće i preporuke mera koje bi poboljšale propise čineći ih usklađenim sa

pravilima u EU.

2 U daljem tekstu će se pored pojma „ugovorni organi“ kao ekvivalenti koristiti i pojmovi „naručioci“ i „tela“

BiH Crna Gora Makedonija Srbija

2011 0 4.34 5 3.2

2012 0 4.09 4 2.6

2013 0 3.1 0 2.7

0

1

2

3

4

5

6

ProseéÁÎ ÂÒÏÊ ÐÏÎÕÄÁ ÐÏ ÔÅÎÄÅÒÕ

2011

2012

2013

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

24

I Vrednosni razredi

Zahtevi EU

Vrednosni razredi su regulisani direktivama 2004/17/EZ i 2004/18/EZ, koje su izmenjene i

dopunjene Uredbom Komisije (EU) broj 1336/2013. Pored pomenutih direktiva, 26.

februara 2014. godine usvojene su i 2 nove – Direktiva 2014/25/EU koja ukida Direktivu

2004/17/EZ i Direktiva 2014/24/EU koja ukida Direktivu 2004/18/EZ. Obe pomenute

Direktive su stupile na snagu ali je početak njihove primene odložen za 18. april 2016.

godine.3 Do tada nacionalna zakonodavstva zemalja članica treba da se usklade sa rešenjima

iz nove dve direktive. Zbog evropske monetarne unije, vrednosni razredi su izraženi u

evrima. Visina vrednosnih razreda u domaćim valutama onih država članica koje nisu

članice monetarne unije revidiraju se svake dve godine počev od 1. januara 2004. godine.

Vrednosni razredi se razlikuju u zavisnosti od sektora na koji se odnose.

U momentu pisanja ovog izveštaja sledeći iznosi su bili važeći: 4

Direktiva 2004/1 8/EZ (tzv. ȵ+ÌÁÓÉéÎÁ Direktiva ȱ)5

× 5,186,000.00 evra :6

× ugovori o javnoj nabavci radova;

× ugovori o koncesiji za javne radove;

× subvencionisani ugovori o javnoj nabavci radova.

Ugovorni organi koji se nalaze na centralnom nivou vlasti:

× 207,000.00 evra - svi ugovori koji se tiču usluga navedenih u Prilogu II - B

Direktive, određene telekomunikacione usluge i usluge istraživanja i razvoja, svi

konkursi za dizajn u vezi sa ovim uslugama i sve subvencionisane usluge;

× 134,000.00 evra - svi ugovori i konkursi za dizajn koji se tiču usluga navedenih

u Prilogu II - A, izuzev ugovora i konkursa za dizajn koji se tiču određenih

telekomunikacionih usluga i usluga istraživanja i razvoja;

3 Do tada ostaju na snazi Direktive 2004/17/EZ i 2004/18/EZ.
4 Kao što je pomenuto iznosi su propisani Uredbom Komisije br. 1336/2013 od 13. decembra 2013. godine.
5 Direktiva 2014/25/EU propisuje identična rešenja u pogledu vrednosnih razreda.
6 Za sve ugovorne organe, nezavisno od toga na kom se nivou vlasti nalaze.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

25

× 134,000.00 evra - svi ugovori o javnoj nabavci dobara koje zaključuju ugovorni

organi koji ne deluju u oblasti odbrane;

× 134,000.00 evra - svi ugovori o javnoj nabavci dobara, koje zaključuju ugovorni

organi koji deluju u oblasti odbrane, a koji se tiču proizvoda navedenih u Prilogu

V Direktive;

× 207,000.00 evra - svi ugovori o javnoj nabavci dobara, koje zaključuju ugovorni

organi koji deluju u oblasti odbrane, a koji se tiču proizvoda koji nisu navedeni

u Prilogu V Direktive;

Ugovorni organi koji se nalaze na nivoima nižim od centralnog nivoa vlasti:

× 207,000.00 evra - svi ugovori o javnoj nabavci usluga, svi konkursi za dizajn,

ugovori za subvencionisane usluge, svi ugovori o javnim nabavkama dobara.

Direktiva 2014/24/EU koja ukida Direktivu 2004/18/EZ predviđa nova rešenja vezana za

vrednosne razrede. Za nabavke radova predviđa isti iznos kao i do sad, ali pored toga

propisuje:

× 134,000.00 evra - ugovori o javnoj nabavci dobara i usluga i konkursi za dizajn

koje su zaključili/sproveli ugovorni organi koji se nalaze na centralnom nivou

vlasti; ukoliko su ugovori o javnoj nabavci dobara zaključeni od strane ugovornog

organa koji deluje u oblasti odbrane, ovaj iznos će se primenjivati samo na

ugovore koji se tiču proizvoda navedenih u Prilogu III Direktive;

× 207,000.00 evra - ugovori o javnoj nabavci dobara i usluga i konkursi za dizajn

koje su zaključili/sproveli ugovorni organi koji se nalaze na nivoima nižim od

centralnog nivoa vlasti; ovaj iznos će se takođe promenjivati i u slučajevima

ugovora o javnoj nabavci dobara zaključenih od strane ugovornih organa koji se

nalaze na centralnom nivou vlasti i koji deluju u oblasti odbrane, ukoliko se

ugovori tiču proizvoda koji nisu navedeni u Prilogu III Direktive;

× 750,000.00 evra - ugovori o javnoj nabavci društvenih ili drugih posebnih

usluga navedenih u Prilogu XIV Direktive.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

26

Direktiva 2004/1 7/EZ (tzv. ȵKomunalna Direktiva Ȱ)

× 5,186,000.00 evra - ugovori o javnoj nabavci radova;

× 414,000.00 evra - svi ugovori o javnoj nabavci dobara i usluga, svi konkursi za

dizajn;

Direktiva 25/2014/EU koja ukida Direktivu 2004/17/EZ predviđa jedno novo rešenje u

pogledu vrednosnih razreda. Navedena rešenja ostaju nepromenjena ali pored njih

Direktiva propisuje:

× 1,000,000.00 evra - ugovori o javnoj nabavci društvenih ili drugih posebnih

usluga navedenih u Prilogu XVII Direktive;

6ÒÅÄÎÏÓÎÉ ÒÁÚÒÅÄÉ ÕÓÖÏÊÅÎÉ Õ ÐÏÓÍÁÔÒÁÎÉÍ ÄÒĿÁÖÁÍÁ

1. Bosna i Hercegovina

Novi Zakon o javnim nabavkama Bosne i Hercegovine usvojen od strane Predstavničkog

doma Parlamentarne skupštine Bosne i Hercegovine 13. marta 2014. i od strane Doma

naroda 29. aprila 2014. godine, stupio je na snagu 27. maja 2014. a počeo je da se

primenjuje od 27. novembra 2014. godine. Ovaj Zakon u pogledu vrednosnih razreda pravi

korak napred, upravo u smeru koji je bio istaknut kao nužan u prethodnoj analizi7. Naime,

Zakon ukida podelu vrednosnih razreda na primarne tj. domaće i međunarodne. vrednosne

razrede.

U zavisnosti od procenjene vrednosti ugovora Zakon opredeljuje koji postupak je naručilac

dužan da sprovede:

Vrsta postupka Procenjena vrednost ugovora

Direktni sporazum

< 6.000,00 KM (3,061.22 evra)

7 „Sistem javnih nabavki u Bosni i Hercegovini, Crnoj Gori, Makedoniji i Srbiji - ÓÁĿÅÔÁË ÁÎÁÌÉÚÅ ÚÁËÏÎÏÄÁÖÎÏÇ É
institucionalnog okvira“, str. 22. - http://balkantenderwatch.eu/btw-
local/uploaded/Komparativ/Sa%C5%BEetak%20analize%20pravnog%20i%20institucionalnog%20okvira.p
df

http://balkantenderwatch.eu/btw-local/uploaded/Komparativ/Sa%C5%BEetak%20analize%20pravnog%20i%20institucionalnog%20okvira.pdf
http://balkantenderwatch.eu/btw-local/uploaded/Komparativ/Sa%C5%BEetak%20analize%20pravnog%20i%20institucionalnog%20okvira.pdf
http://balkantenderwatch.eu/btw-local/uploaded/Komparativ/Sa%C5%BEetak%20analize%20pravnog%20i%20institucionalnog%20okvira.pdf

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

27

Konkurentski zahtev za ponude

(Zakon ostavlja kao mogućnost ugovornom

organu da ukoliko želi može da sprovede i

neki od sledećih postupaka:otvoreni

,ograničeni, pregovarački postupak sa ili

bez objavljivanja obaveštenja, konkurs za

izradu idejnog rešenja ili takmičarski

dijalog);

< 50.000,00 KM (25,510.20 evra)

za nabavku roba ili usluga ,

i

< 80.000,00 KM (40,816.32 evra)

za nabavku radova

/ÔÖÏÒÅÎÉȟ ÏÇÒÁÎÉéÅÎÉ ili ÐÒÅÇÏÖÁÒÁéËÉ

postupak s objavljivanjem ili bez

ÏÂÊÁÖÌÊÉÖÁÎÊÁ ÏÂÁÖÅĤÔÅÎÊÁȟ konkurs za

izradu idejnog r ÅĤÅÎÊÁȟ ÉÌÉ ÔÁËÍÉéÁÒÓËÉ

dijalog

> 50.000,00 KM(25,510.20 evra) do

 < 250.000,00 KM (127,551.02 evra) za

nabavku roba ili usluga (institucije vlasti

na državnom, entitetskom i lokalnom nivou

i asocijacije osnovane od istih), odnosno

> 50.000,00 KM (25,510.20 evra) do

 < 400.000,00 KM (204,081.63 evra) za

nabavku roba ili usluga (pravna lica

kojima upravlja javno pravo), odnosno

> 50.000,00 KM (25,510.20 evra) do

< 800.000,00 KM (408,163.27 evra) za

nabavku roba ili usluga (sektorski

ugovorni organi koji vrse aktivnosti iz

delatnosti energetike, saobracaja,

postanskih usluga, vodosnabdevanja, kao i

ugovorni organi sa posebnim ili isključivim

pravima)

> 80.000,00 KM (40,816.32 evra) do

< 9.000.000,00 KM (4,591,836.73 evra

)za nabavku radova

Otvoreni, ÏÇÒÁÎÉéÅÎÉ ÉÌÉ ÐÒÅÇÏÖÁÒÁéËÉ

postupak s objav ljivanjem ili bez

objav ljivanja obav ÅĤÔÅÎÊÁȟ konkurs za

izradu idejnog r ÅĤÅÎÊÁȟ ÉÌÉ ÔÁËÍÉéÁÒÓËÉ

dijalog

> 250.000,00 KM (127,551.02 evra) za

nabavku roba ili usluga (institucije vlasti

na državnom, entitetskom i lokalnom

nivou, asocijacije osnovane od istih),

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

28

- sa dodatnom obavezom oglašavanja

sažetka obaveštenja javne nabavke na

engleskom jeziku na Portalu javnih nabavki

BiH

odnosno

> 400.000,00 KM (204,081.63 evra) za

nabavku roba ili usluga (pravna lica

kojima upravlja javno pravo), odnosno

> 800.000,00 KM (408,163.27 evra) za

nabavku roba ili usluga (sektorski

ugovorni organi koji vrse aktivnosti iz

delatnosti energetike, saobracaja,

postanskih usluga, vodosnabdevanja, kao i

ugovorni organi sa posebnim ili isključivim

pravima)

/ÔÖÏÒÅÎÉ ÉÌÉ ÏÇÒÁÎÉéÅÎÉ ÐÏÓÔÕÐÁËȟ ÉÌÉ

ÐÒÅÇÏÖÁÒÁéËÉ ÐÏÓÔÕÐÁË Ó ÏÂÊÁÖÏÍ

ÏÂÁÖÊÅĤÔÅÎÊÁ ÉÌÉ ÂÅÚ ÏÂÊÁÖÅ ÏÂÁÖÊÅĤÔÅÎÊÁȟ

ÉÌÉ ËÏÎËÕÒÓ ÚÁ ÉÚÒÁÄÕ ÉÄÅÊÎÏÇ ÒÊÅĤÅÎÊÁȟ ÉÌÉ

ÔÁËÍÉéÁÒÓËÉ ÄÉÊÁÌÏÇ - odredbe iz Poglavlja

I. odnosno član 19. i odredbe od člana 25.

do člana 35. ZJN BiH sa dodatnom

obavezom oglašavanja sažetka

obavještenja javne nabavke na engleskom

jeziku na Portalu javnih nabavki BiH

> 9.000.000,00 KM (4,591,836.73 evra)

za nabavku radova

2. Crna Gora

Postupak javnih nabavki se određuje u odnosu na procenjenu vrednost javne nabavke, koja

je svrstana u jedan od sledećih vrednosnih razreda:

– I vrednosni razred – u slučajevima kada procenjena vrednost javne nabavke ne

prelazi iznos od 5,000.00 evra , sprovodi se postupak neposrednog sporazuma;

– II vrednosni razred – u slučajevima kada procenjena vrednost javne nabavke iznosi

od 5,000.00 do 25,000 .00 evra za nabavku roba ili usluga, ili kada procenjena

vrednost iznosi od 5,000.00 do 50,000.00 evra za nabavku radova, sprovodi se

postupak šoping metode;

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

29

– III vrednosni razred – u slučajevima kada procenjena vrednost javne nabavke prelazi

iznos od 25,000 .00 evra za nabavku roba ili usluga, ili kada procenjena vrednost

ugovora prelazi iznos od 50,000 .00 evra za nabavku radova, naručilac mora da

sprovede jedan od postupaka navedenih u Članu 20 tačke 1 do 7 Zakona o javnim

nabavkama (navedeni u narednom pasusu);

Za javne nabavke procenjene vrednosti u okviru vrednosnih razreda I i II mogu se

sprovoditi i postupci navedeni u Članu 20 tačke 1 do 7 Zakona o javnim nabavkama Crne

Gore (otvoreni postupak, ograničeni postupak, pregovarački postupak sa prethodnim

objavljivanjem poziva za javno nadmetanje, pregovarački postupak bez prethodnog

objavljivanja poziva za javno nadmetanje, okvirni sporazum, konsultantske usluge,

konkurs).

3. Makedonija

Makedonski Zakon o javnim nabavkama reguliše obavezan proces javnih nabavki u skladu

sa vrednosnim razredima EU. Vrednosni razredi su:

– 20,000 .00 evra u denarima (bez poreza na dodatu vrednost) za robu i usluge i

– 50,000 .00 evra u denarima (bez poreza na dodatu vrednost) za radove.

Pojednostavljeni konkurentni dijalog sa prethodnim objavljivanjem poziva za javno

nadmetanje je obavezan za svaku nabavku od 500.00 do 20,000 .00 evra za robu i usluge i

50,000 .00 evra za radove, ne računajući porez na dodatu vrednost.

4. Srbija

Vrednosni razredi koje propisuje Zakon o javnim nabavkama Republike Srbije su sledeći:

– za nabavku istovrsnih dobara, usluga i radova čija procenjena vrednost na godišnjem

nivou ne prelazi iznos od 400,000 .00 dinara (3432 evra) naručilac nije obavezan

da primenjuje odredbe Zakona o javnim nabavkama Republike Srbije;

– postupak javne nabavke male vrednosti u smislu ovog Zakona znači nabavku

istovrsnih dobara, usluga ili radova čija procenjena vrednost na godišnjem nivou ne

prevazilazi iznos od 3,000,000 .00 dinara (25,717.96 evra) ;

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

30

– za sve postupke javnih nabavki koji prelaze iznos od 3,000,000.00 dinara

(25,717.96 evra) naručilac je dužan da sprovode neki od postupaka propisanih

članovima 33 – 38 ZJN (otvoreni, restriktivni, kvalifikacioni, pregovarački sa ili bez

objavljivanja poziva za podnošenje ponuda, konkurentni dijalog ili konkurs za

dizajn);

– naručilac čija ukupna vrednost javnih nabavki na godišnjem nivou, koja ispunjavaju

uslove Zakona za primenu elektronske licitacije8, prelazi iznos od 700,000,000 .00

dinara (6,000,857.27 evra) dužan je da uspostavi informacioni sistem i primenjuje

elektronsku licitaciju;

– za postupke javnih nabavki čija je procenjena vrednost veća od 1,000,000,000.00

dinara (8,333,333.00 evra) Zakon izričito predviđa obavezno imenovanje

građanskog nadzornika koji nadzire i praćenje sam postupak, a nakon sprovedenog

postupka podnosi izveštaj.

:ÁËÌÊÕéÃÉ É komentari:

Vrednosni razredi u svim posmatranim zemljama su daleko ispod zahteva koje

postavlja zakonodavstvo EU o javnim nabavkama. 2ÁÔÉÏ ÏÖÁËÖÉÈ ÒÅĤÅÎÊÁ Õ

nacionalnim zakonodavstvim Á ÓÖÁËÁËÏ ÔÒÅÂÁ ÔÒÁĿÉÔÉ Õ namerama zakonodavaca

da ostave ĤÔÏ ÍÁÎÊÅ ÐÒÏÓÔÏÒÁ ÚÁ mahinacije i koruptivne radnje ȟ ÔÊȢ ÄÁ ÏÂÁÖÅĿu

ÎÁÒÕéÉÏÃÅ ÄÁ Õ ÎÁÊÖÅçÅÍ ÂÒÏÊÕ ÓÌÕéÁÊÅÖÁ ÎÁÂÁÖËÉ ÏÄÒÅíÅÎÉÈ

dobara/radova/usluga budu obveznici primene zakona.)ÐÁËȟ ÉÍÁÊÕçÉ Õ ÖÉÄÕ ÄÁ

çÅ u daljem procesu EU integracije nacionalna zakonodavstva morati da usklade

ÓÖÏÊÁ ÒÅĤÅÎÊÁ ÓÁ ÚÁÈÔÅÖÉÍÁ ÉÚ %5 direktiva , ÎÅÏÐÈÏÄÎÏ ÊÅ ÉÓÔÁçÉ ÄÁ çÅ ÏÖÏ

ÐÒÅÄÓÔÁÖÌÊÁÔÉ ÐÏÓÁÏ Ï ËÏÍ ÊÅ ÐÏÔÒÅÂÎÏ ÓÔÒÏÇÏ ÖÏÄÉÔÉ ÒÁéÕÎÁ É ÂÉÔÉ ÖÅÏÍÁ ÏÂÁÚÒÉÖȢ

.ÁÃÉÏÎÁÌÎÁ ÚÁËÏÎÏÄÁÖÓÔÖÁ çÅ ÍÏÒÁÔÉ ÄÁ ÐÒÏÎÁíÕ ÎÁéÉÎ ÄÁ ÄÒÕÇÉÍ ÁÄÅËÖÁÔÎÉÍ

ÚÁËÏÎÓËÉÍ ÒÅĤÅÎÊÉÍÁ ÓÕÚÅ ÐÒÏÓÔÏÒ ÚÁ ÐÏÊÁÖÕ ËÏÒÕÐÃÉÊÅȢ

8 Uslovi predviđeni članom 42 Zakona o javnim nabavkama Republike Srbije („Sl. glasnik RS“, br. 124/2012)

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

31

II 5ÇÏÖÏÒÎÉ ÏÒÇÁÎÉȾÔÅÌÁ ɉÎÁÒÕéÉÏÃÉɊ

Kada se razmatra primena propisa o javnim nabavkama, neophodno je odrediti da li dotični

naručilac predstavlja ugovorni organ/telo u smislu datog zakona o javnim nabavkama. U

stvari, ako naručilac ne spada u datu kategoriju ugovornog organa/tela, on nije obavezan da

primenjuje zakonom propisane postupke javnih nabavki kako bi pribavio radove, robu ili

usluge.

Zahtevi EU

Direktiva 2004/1 8/EZ:9

Ova Direktiva daje sledeće definicije ugovornih organa:

„Ugovorni organi“ su država, regionalne ili lokalne vlasti, javni organi, udruženja koja

osniva jedan ili više organa javne vlasti ili jedno ili više javnih institucija.

„Javni organ“ znači (1) bilo koji organ koji je osnovan u svrhu obavljanja delatnosti koja je u

opštem interesu, a nema industrijski ili komercijalni karakter, (2) koji ima svojstvo pravnog

lica i (3) koji većim delom finansiraju organi na državnom, regionalnom ili lokalnom nivou

vlasti ili drugi javni organi; ili nad čijim upravljanjem nadzor vrše ti organi; ili koji ima

upravni, upravljački ili nadzorni odbor u kojem su više od polovine članova imenovali

organi na državnom, regionalnom ili lokalnom nivou, ili drugi javni organi;

„Javno preduzeće“ je bilo koje preduzeće nad kojim ugovorni organ može, direktno ili

indirektno, vršiti dominantan uticaj po osnovu vlasništva nad tim preduzećem, finansijskog

učešća u tom preduzeću ili po osnovu pravila o upravljanju tim preduzećem.

Dominantan uticaj ugovornog organa se pretpostavlja onda kada ti organi, direktno ili

indirektno, u odnosu na preduzeće:

a) imaju većinski paket kapitala u deonicama ili

b) kontrolišu većinu glasova povezanih sa deonicama tog preduzeća ili

c) mogu da imenuju više od polovine članova upravnih, upravljačkih ili nadzornih

organa preduzeća.

9 Nove direktive zadržavaju postojeće definicije, kako ugovornih organa, tako i ostalih sa njima povezanih
pojmova.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

32

Direktiva 2004/18/EZ, iz predmeta svog regulisanja posebno isključuje ugovore koje

zaključuju ugovorni organi koji obavljaju jednu ili više delatnosti u komunalnom sektoru.

Na taj način, svi javni organi kada obavljaju delatnosti u komunalnom sektoru moraju da se

pridržavaju Komunalne Direktive 2004/17/EZ i moraju da slede postupke i da primenjuju

sva pravila postupka. Ako delatnost nema veze sa komunalnim sektorom, na nju se

primenjuju odredbe o delatnostima javnog sektora.

Direktiva 2004/1 7/EZ

Ugovorni organi u javno-komunalnom sektoru regulisani Direktivom 2004/17/EZ su

pravna lica:

a) koja su ugovorni organi ili javna preduzeća i koja obavljaju neku od delatnosti

navedenu u Članovima 3 do 7 – takozvane „delatnosti javno-komunalnog

sektora“. Te delatnosti su vezane za gas, toplotnu energije i električnu energiju,

vodu, usluge transporta, poštanske usluge, istraživanje ili eksploataciju nafte,

gasa, uglja i drugih čvrstih goriva, kao i za luke i aerodrome;

b) koja, u slučaju da nisu ugovorni organi ili javna preduzeća, kao jednu od svojih

delatnosti obavljaju neku od delatnosti koje se spominju u članovima 3 do 7 ili

njihovu kombinaciju i to na osnovu posebnih ili ekskluzivnih prava koja im je

dodelio nadležni organ države članice.

Ono što je važno je da u Direktivi 2004/17/EZ „posebna ili isključiva prava“ znače prava

koja dodeljuje nadležni organ države članice na osnovu bilo koje zakonodavne, regulatorne

ili administrativne odredbe čiji je smisao da ograniči prava na obavljanje delatnosti

definisanih u članovima 3 do 7 na jednog ili više subjekata i čime značajno utiče na

sposobnost drugih subjekata da obavljaju takvu delatnost.

$ÅÆÉÎÉÓÁÎÊÅ ÕÇÏÖÏÒÎÉÈ ÏÒÇÁÎÁ Õ ÐÏÓÍÁÔÒÁÎÉÍ ÄÒĿÁÖÁÍÁ

1. Bosna i Hercegovina

Prema Zakonu o javnim nabavkama Bosne i Hercegovine, pod ugovornim organom se

podrazumeva:

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

33

a) Svaka institucija vlasti u Bosni i Hercegovini, entitetima, Brčko Distriktu Bosne i

Hercegovine, na nivou kantona, grada ili opštine;

b) Pravno lice koje je osnovano za određenu svrhu s ciljem zadovoljavanja potreba

od opšteg interesa, a koje nema industrijski ili komercijalni karakter i ispunjava

najmanje jedan od sledećih uslova:

– finansirano je, najvećim delom, iz javnih sredstava ili

– nadzor nad upravljanjem vrši ugovorni organ definisan u tačkama a) i b)

ili

– više od polovine članova skupštine, upravnog ili nadzornog odbora su

imenovani ili izabrani predstavnici ugovornih organa iz tačaka a) i b);

c) Asocijacija koju su formirali jedna ili više institucija.

Agencija za javne nabavke donosi pravilnik koji sadrži spisak ugovornih organa po

kategorijama koji su obavezni primenjivati Zakon. Svi ugovorni organi koji se mogu

podvesti pod neku od definicija iz tačaka a), b) i c) dužni su da primenjuju Zakon i u slučaju

kada nisu navedeni na spisku.

Pored ovoga, Zakon definiše i pojam Sektorskog ugovornog organa.

Sektorski ugovorni organ je obveznik primene Zakona ako obavlja delatnosti u oblasti

vodosnabdevanja, energetike, saobraćaja i poštanskih usluga, i to:

a) ugovorni organ u smislu Zakona kada nabavlja robu, usluge ili radove za potrebe

obavljanja delatnosti u oblasti vodosnabdevanja, energetike, saobraćaja i

poštanskih usluga;

b) privredno društvo u kojem ugovorni organ ili više ugovornih organa ima ili može

imati neposredan ili posredan prevladavajući uticaj po osnovu vlasništva,

finansijskog udela ili na osnovu propisa koji važe za društvo i koje obavlja jednu

ili više delatnosti u oblasti vodosnabdevanja, energetike, saobraćaja i poštanskih

usluga, kada nabavlja robu, usluge ili radove za potrebe obavljanja tih delatnosti.

Preovladavajući uticaj u smislu ove tačke postoji u slučaju kada ugovorni organ

direktno ili indirektno:

- ima natpolovičnu većinu osnovnog kapitala tog privrednog društva ili

- ima natpolovičnu većinu glasova koji su povezani s ulozima u tom

privrednom društvu ili

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

34

- može imenovati više od polovine članova uprave, upravnog ili nadzornog

odbora tog privrednog društva;

c) privredno društvo koje na osnovu posebnog ili isključivog prava obavlja jednu ili

više delatnosti u oblasti vodosnabdevanja, energetike, saobraćaja i poštanskih

usluga, kada nabavlja robu, usluge ili radove za potrebe obavljanja tih delatnosti,

a nije ugovorni organ u smislu Zakona ili privredno društvo u smislu prethodnih

tačaka obveznik je primene ZJN.

U slučaju da neku od ovih delatnosti obavlja više privrednih društava koja nisu obuhvaćena

tačkama a), b) i c), Konkurencijsko veće Bosne i Hercegovine, na zahtev Agencije za javne

nabavke, a po zahtevu konkretnog ugovornog organa, oceniće da li je relevantno tržište za

datu delatnost otvoreno za konkurenciju. U slučaju da je odlukom Konkurencijskog veća

Bosne i Hercegovine to relevantno tržište proglašeno otvorenim za konkurenciju,

privredno društvo koje obavlja konkretnu delatnost nije obavezno primenjivati Zakon za

obavljanje te delatnosti.

Što se tiče subvencionisanih ugovora, odredbe novog ZJN BiH su u potpunosti u skladu sa

direktivama EU. Naime, novi ZJN BiH predviđa da su ugovorni organi, ukoliko

subvencionišu ugovore o uslugama i radovima sa više od 50%, dužni da osiguraju primenu

ZJN BiH ili da sami sprovedu postupak javne nabavke. Dosadašnja legislativa je propisivala

primenu ZJN BiH na sve ugovore koje su ugovorni organi subvencionisali i u najmanjem

delu.

2. Crna Gora

Zakon o javnim nabavkama Crne Gore propisuje da javne nabavke obavezno sprovode

sledeći javni organi:

a) državni organi, organi lokalne samouprave, javne ustanove i drugi korisnici

sredstava budžeta Republike Crne Gore odnosno budžeta jedinice lokalne

samouprave i drugih javnih sredstava za obavljanje delatnosti u javnom interesu.

Među ovim javnim ustanovama pravi se izuzetak u skladu sa članom 2 Zakona o

javnim nabavkama Crne Gore. Diplomatske i konzularne misije Crne Gore u

inostranstvu, vojno-diplomatski predstavnici i jedinice vojske Crne Gore u

međunarodnim misijama za održavanje mira kao i druge delatnosti koje se

obavljaju u inostranstvu regulisane su propisima Vlade Crne Gore, a ne

odredbama Zakona o javnim nabavkama Crne Gore, prilikom izbora vrste

postupka javne nabavke kao i načina njegovog sprovođenja.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

35

Sva tela koja su obuhvaćena ovim članom i izuzećem od zakona moraju podneti

zahtev da budu registrovana kao tela sa izuzećem od zakona u okviru liste

ugovornih organa (naručilaca);

b) preduzeća i druga pravna lica koja obavljaju delatnost od javnog interesa:

- kad država ili jedinica lokalne samouprave poseduju više od 50% akcija

ili udela u vlasništvu u tom preduzeću ili pravnom licu ili

- kad više od polovine članova u organu upravljanja preduzeća ili pravnog

lica čine predstavnici nekog organa državne uprave ili jedinice lokalne

samouprave ili

- kad predstavnici tela državne uprave ili jedince lokalne samouprave

imaju više od polovine glasova u upravnom odboru tog preduzeća ili

pravnog lica ili

- kad organ na koji se odnosi tačka a) vrši nadzor nad delatnošću tog

preduzeća ili pravnog lica;

c) preduzeća, pravna lica, preduzetnici ili fizička lica za nabavku dobara, usluga ili

dodeljivanje ugovora za izvođenje radova koji se finansiraju više od 50% iz

budžeta Crne Gore, jedinice lokalne samouprave i drugih javnih sredstava ili

sredstvima preduzeća ili pravnog lica na koje se odnosi tačka b);

d) nabavka dobara i usluga i dodeljivanje ugovora za izvođenje radova za delatnosti

u oblasti vodosnabdevanja, energije, rudarstva, telekomunikacija, poštanskih

usluga i transporta, kada se ove delatnosti vrše u skladu sa odredbama članova

108 i 113 Zakona o javnim nabavkama Crne Gore. U skladu sa članom 108

Zakona o javnim nabavkama Crne Gore, naručilac javne nabavke u oblasti

vodosnabdevanja, energije, rudarstva, telekomunikacija, poštanskih usluga i

usluga prevoza su naručioci koji se pominju gore u tačkama a) do c) i subjekti

koji su nosioci posebnih ili isključivih prava, kada vrše nabavku dobara, usluga ili

radova neophodnih za obavljanje neke od sledećih delatnosti (u skladu sa članom

110 Zakona o javnim nabavkama Crne Gore): 1) izgradnja, održavanje, nabavka i

eksploatacija postrojenja za proizvodnju, prevoz ili prenos i distribuciju tekuće

vode, struje, gasa i grejanja; 2) istraživanje i proizvodnja nafte i gasa

(ugljovodonika), istraživanje ili eksploatacija uglja i drugih čvrstih goriva; 3)

izgradnja, održavanje i korišćenje telekomunikacionih mreža i postrojenja i

pružanje telekomunikacionih usluga; 4) izgradnja, održavanje i korišćenje

postrojenja koja se koriste u poštanskom saobraćaju; 5) izgradnja, održavanje i

korišćenje postrojenja koja se koriste u vazdušnom, morskom, jezerskom,

rečnom i železničkom transportu,

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

36

kao i redovnom gradskom i prigradskom putničkom saobraćaju prilikom

drumskog saobraćaja koji se obavlja autobusima. Predmet javne nabavke u

energetskom sektoru takođe može biti nabavka struje, nafte i gasa u skladu sa

članom 109 Zakona o javnim nabavkama Crne Gore.

Lista subjekata na koje upućuje gornja tačka d) objavljuje se na Portalu javnih nabavki

Uprave za javne nabavke Crne Gore.

Važno je da su naručioci dužni da sprovode ovaj Zakon čak i u slučajevima kada nisu na listi

pomenutoj listi subjekata.

Član 109 Zakona o javnim nabavkama Crne Gore definiše nosioce specijalnih i ekskluzivnih

prava.

U skladu sa formulacijom člana 109, ako se, u skladu sa Zakonom, specijalna ili ekskluzivna

prava dodeljuju licu koje nije naručilac opisan u tačkama a) do d) kao organ koji obavlja

delatnosti opisane u članu 110 ovog Zakona, nosilac takvog prava je dužan, kada nabavlja

dobra, usluge ili radove neophodne za obavljanje takvih delatnosti, da postupa kao

naručilac u skladu sa odredbama ZJN Crne Gore.

Gorepomenuta specijalna ili ekskluzivna prava su prava koja dodeljuje nadležni državni

organ ili jedinica lokalne samouprave ograničenom broju subjekata radi obavljanja neke od

delatnosti iz člana 110 na određenom geografskom području.

3. Makedonija

Po makedonskom Zakonu o javnim nabavkama, ugovorni organi su:

a) državni organi, jedinice lokalne samouprave i grad Skoplje;

b) pravna lica osnovana u posebnu svrhu zadovoljavanja potreba od opšteg

interesa, koja nemaju industrijski ili komercijalni karakter, i koja uglavnom

finansiraju ugovorni organi spomenuti gore u tački a) ili druga takva pravna lica,

ili koji podležu kontroli svog delovanja od strane ugovornih organa koji se

pominju gore u tački a) ili drugog takvog pravnog lica, ili u kojima više od

polovine članova njihovih upravnih ili nadzornih organa imenuju ugovorni

ograni koji se pominju gore u tački a) ili druga takva pravna lica;

c) udruženja koje je osnovao jedan ugovorni organ ili više njih koji se spominju u

tačkama a) i b);

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

37

d) javna preduzeća, društva sa mešovitim vlasništvom ili kompanije sa ograničenom

odgovornošću nad kojima ugovorni organi spomenuti gore u tačkama a), b) i c)

mogu vršiti dominantan uticaj, direktno ili indirektno, po osnovu vlasništva tj.

ako imaju glavni udeo kapitala kompanije, većinu glasova deoničara ili imenuju

više od polovine članova upravnih ili nadzornih organa tog preduzeća koja

obavljaju jednu ili više javno-komunalnih delatnosti (vodosnabdevanje, energija,

transport, poštanske usluge i druge delatnosti koje su opisane u Zakonu o javnim

nabavkama Republike Makedonije, konkretno u Glavi IX) u slučajevima kada

dodeljuju ugovore o javnim nabavkama ili zaključuju okvirne sporazume radi

obavljanja određenih delatnosti i

e) svako pravno lice, osim onih koja se pominju u tačkama a) do d), koje obavlja

jednu ili više delatnosti u oblasti prirodnih monopola, na osnovu specijalnog ili

ekskluzivnog prava, u slučajevima kada dodeljuje ugovore o javnim nabavkama

ili zaključuje okvirne sporazume radi obavljanja odgovarajućih delatnosti.

Vlada Republike Makedonija određuje indikativnu listu ugovornih organa na koje se odnose

gornje tačke a) do e).

4. Srbija

U Zakonu o javnim nabavkama Republike Srbije, naručilac je definisan kao:

a) korisnik budžetskih sredstava, organizacija za obavezno socijalno osiguranje i

njeni korisnici, u smislu zakona kojim se uređuje budžetski sistem;

b) pravno lice osnovano u cilju obavljanja delatnosti koje su u opštem interesu,

ukoliko je ispunjen neki od sledećih uslova:

– da se više od 50% finansira iz sredstava naručioca ili

– da nadzor nad radom tog pravnog lica vrši naručilac ili

– da više od polovine članova organa upravljanja tog pravnog lica čine

predstavnici ugovornog organa (naručioca);

c) javno preduzeće.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

38

Vlada na predlog ministarstva nadležnog za poslove finansija i Uprave za javne nabavke na

početku budžetske godine utvrđuje spisak naručilaca. Spisak naručilaca objavljuje se u

„Službenom glasniku Republike Srbije“ i na Portalu javnih nabavki Uprave za javne

nabavke. Zakon o javnim nabavkama takođe sadrži opštu odredbu o tome da su lica koja

nisu na spisku koji utvrđuje Vlada a koja ispunjavaju neki od uslova iz gore navedenih

tačaka, dužna da primenjuju ZJN.

Pored ovoga, Zakon propisuje posebnim članom pojam naručioca u javnim nabavkama u

oblasti vodoprivrede, energetike, saobraćaja i poštanskih usluga i to na način opisan na

narednoj strani.

Naručilac je:

a) naručilac u klasičnom smislu Zakona koji obavlja delatnost u oblasti

vodoprivrede, energetike, saobraćaja i poštanskih usluga, kada sprovodi nabavku

za potrebe obavljanja tih delatnosti;

b) lice koje obavlja delatnost u oblasti vodoprivrede, energetike, saobraćaja i

poštanskih usluga, na osnovu isključivih ili posebnih prava, kada sprovodi

nabavku za potrebe obavljanja tih delatnosti.

Vlada na početku budžetske godine, na predlog ministarstva nadležnog za poslove finansija,

ministarstva nadležnog za vodoprivredu, energetiku i saobraćaj i Uprave za javne nabavke,

utvrđuje spisak naručilaca koji se objavljuje u „Službenom glasniku Republike Srbije“ i na

Portalu javnih nabavki Uprave za javne nabavke. I u ovom slučaju Zakon propisuje da su lica

koja nisu na spisku Vlade, a koja ispunjavaju uslov iz tačke a) ili b), dužna da primenjuju

ZJN.

:ÁËÌÊÕéÃÉ É ËÏÍÅÎÔÁÒÉȡ

Zakon o javnim nabavkama Republike Srbije ispunjava standarde

zakonodavstva EU Õ ÏÂÌÁÓÔÉ ÊÁÖÎÉÈ ÎÁÂÁÖËÉȟ ÉÁËÏ ÓÕ ÊÁÖÎÁ ÐÒÅÄÕÚÅçÁ ÔÒÅÔÉÒÁÎÁ

ÎÁ ÖÅÏÍÁ ÏÐĤÔÉ ÎÁéÉÎ ÂÅÚ ÏÇÒÁÎÉéÅÎÊÁȢ 4Ï ÍÏĿÅ ÄÁ ÐÒÅÄÓÔÁÖÌÊÁ ÔÅĤËÏçÕ ÚÁ ÓÒÐÓËÁ

ÐÒÅÄÕÚÅçÁ ÐÒÉ ÎÁÓÔÕÐÉÍÁ ÎÁ ËÏÎËÕÒÅÎÔÎÉÍ ÔÒĿÉĤÔÉÍÁȢ

Crnogorski, makedonski i bosansko-ÈÅÒÃÅÇÏÖÁéËÉ :ÁËÏÎ Ï ÊÁÖÎÉÍ ÎÁÂÁÖËÁÍÁ ÓÕ

u skladu sa zakonodavstvom u oblasti javnih nabavki EU, iako ne kopiraju u

potpunosti strukturu direktiva EU .

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

39

III Postupak revizije javne nabavke

Postupak revizije javnih nabavki u EU regulisan je takozvanim direktivama o postupku

revizije:

– Direktiva Saveta 89/665/EEZ

– Direktiva Saveta 92/13/EEZ

– Direktiva Saveta 2007/66/EZ10

Ove direktive regulišu postupak revizije svih odluka koje donosi ugovorni organ u pogledu

postupka dodeljivanja ugovora koji potpada pod predmet direktiva 2004/17/EZ i

2004/18/EZ11.

Zahtevi EU u pogledu postupka revizije tiču se tri glavne stvari:

A. Institucionalnog okvira za sprovođenje postupka revizije

B. Vrste odluka i postupaka revizije

C. Vrednosnih razreda za obavezan postupak revizije

A. Institucionalni okvir za postupak revizije

Zahtevi EU u pogledu institucionalnog okvira za postupak revizije

Postoje dva glavna izvora pravila EU u datoj oblasti:

- Direktive EU

- Odluke koje donosi Evropski sud pravde.12

10 Ova Direktiva je dopunila obe iznad navedene sa ciljem povećanja efektivnosti postupka revizije ugovora o
javnim nabavkama.
11 Kao i novih direktiva.
12 Nema mnogo odluka Evropskog suda pravde koje se tiču institucionalnog okvira postupka revizije.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

40

Član 2 Direktive Saveta 89/665/EEZ tiče se institucionalnog okvira organa zaduženih za

postupak revizije:

– nadležnosti u oblasti postupka revizije se mogu preneti na posebne organe

odgovorne za različite aspekte postupka revizije.

– ako organi odgovorni za postupak revizije nisu pravosudni po svom karakteru,

uvek moraju da dostave pisano obrazloženje svojih odluka. Osim toga, u takvim

slučajevima, mora se doneti odredba koja bi garantovala takvu proceduru po

kojoj svaka uočena nepravilnost u sprovođenju nadležnosti koje su dodeljene

može postati predmet sudske zaštite prava od strane drugog tela, pri čemu sud

ima značenje suda u smislu člana 234 Ugovora o funkcionisanju Evropske unije i

nezavistan je i od ugovornog organa i od organa za postupak revizije.

– članovi takvog nezavisnog tela moraju da budu birani i razrešavani pod istim

uslovima kao nosioci pravosudnih funkcija u pogledu organa koji ih imenuje,

dužine mandata i razrešenja sa funkcije. Barem predsednik nezavisnog tela mora

da ima iste pravne i profesionalne kvalifikacije kao nosioci pravosudnih funkcija.

Nezavisno telo mora da donosi odluke u skladu sa procedurom u okviru koje obe

strane mogu da budu saslušane, a njegove odluke moraju da budu pravno

obavezujuće.

Što se tiče konkretnog institucionalnog okvira, EU dopušta primenu nekoliko modela u ovoj

oblasti, kao što se vidi iz sledećih primera modela koji su usvojile države članice EU.

Model 1: Pravosudni postupak revizije – jedna institucija za postupak revizije (npr.

Francuska, Švedska, Velika Britanija, Finska, Italija, Litvanija, Holandija)

Model 2 : Kombinacija upravnog i pravosudnog postupka revizije – dve institucije. U

nekoliko država članica EU nepravosudni ili kvazi-pravosudni organi su

osnovani u svrhu sprovođenja postupka revizije u prvostepenom postupku.

Primer su Kipar, Češka Republika, Danska, Poljska ili Slovačka. Organ kome se

može uputiti žalba u okviru ovog modela je sud.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

41

Institucionalni okvir koji je usvojen u posmatranim zemljama

1. Bosna i Hercegovina

Bosna i Hercegovina je usvojila model 2 postupka revizije javnih nabavki sa dve moguće

instance u postupku revizije.

+ÁÎÃÅÌÁÒÉÊÁ ÚÁ ÒÁÚÍÁÔÒÁÎÊÅ ĿÁÌÂÉ ɉ+2¼Ɋ je prvostepeni organ. Po Zakonu o javnim

nabavkama, on je samostalna, nezavisna institucija sa statusom pravnog lica, sa sedištem u

Sarajevu. Sastoji se od sedam članova, koji se biraju po sistemu koji Zakon propisuje. Tri

člana KRŽ, između kojih se bira predsedavajući, moraju imati univerzitetsko obrazovanje

pravnog smera i položen pravosudni ispit. Ostala tri člana KRŽ-a su stručnjaci s visokom

stručnom spremom u oblasti izvođenja radova, javnih nabavki, transporta ili strateškog

poslovnog upravljanja. Članove KRŽ imenuje i razrešava Parlamentarna skupština Bosne i

Hercegovine (u daljem tekstu: PS BiH). Sam izbor sprovodi se u posebnoj proceduri, PS BiH

imenuje posebnu ad hoc komisiju koja vrši izbor i imenovanje članova, tačnije sastavlja listu

uspešnih kandidata i dostavlja je PS BiH. Ovakvo rešenje predstavlja svakako značajan

korak napred sa aspekta nezavisnosti članova KRŽ-a imajući u vidu da je po prethodnom

Zakonu Veće ministara, tj. izvršna vlast, dostavljalo predlog članova13. Funkcija članova KRŽ

je nespojiva sa obavljanjem bilo koje druge neposredne ili posredne, stalne ili povremene

dužnosti, sa izuzetkom akademskih aktivnosti. Članovi su u izvršavanju svojih funkcija

nezavisni, jednaki i vezani isključivo za Ustav BiH i zakone u BiH. Mandat članova KRŽ je pet

godina sa pravom reizbora.

Zakon koji je počeo sa primenom 27.11.2014. godine, uvodi i novinu u vidu dve filijale KRŽ,

u Banjoj Luci i Mostaru koje nemaju status pravnih lica. Prema slovu Zakona, filijale imaju

po pet članova, od kojih su tri člana poznati stručnjaci upravnog prava i/ili upravnog

postupka, a dva člana su stručnjaci u oblasti izvođenja radova, javnih nabavki, transporta i

strateškog poslovnog upravljanja. Članovi filijala se biraju putem javnog oglasa.

Protiv odluke KRŽ se može pokrenuti upravni spor pred Sudom Bosne i Hercegovine u roku

od 30 dana od prijema odluke. Nadležnost suda postoji tek kada se iscrpi postupak upravne

revizije pred KRŽ. Upravni spor koji se vodi u ovim slučajevima vodi se po hitnom postupku.

13 Član 49, stav 6 Zakona o javnim nabavkama BiH („Sl. glasnik Bosne i Hercegovine“ br. 49/04, 19/05, 52/05,
8/06, 24/06, 70/06, 12/09, 60/10)

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

42

2. Crna Gora

Crna Gora je usvojila model 2 postupka revizije sa dve moguće instance u postupku

revizije.

Prva instanca je $ÒĿÁÖÎÁ ËÏÍÉÓÉÊÁ za kontrolu postupaka javnih nabavki . Prema slovu

Zakona ona je samostalno i nezavisno pravno lice. Komisija ima predsednika i četiri člana

koji obavljaju svoje delatnosti u profesionalnom svojstvu. Predsednika i članove Državne

komisije imenuje Vlada, na osnovu javnog konkursa. Za predsednika Državne komisije

može biti imenovano isključivo lice koje je diplomirani pravnik sa položenim pravosudnim

ispitom i koje ima najmanje osam godina radnog iskustva u struci ili najmanje pet godina

radnog iskustva na poslovima vezanim za javne nabavke. Za člana Državne komisije može

biti imenovano isključivo lice koje je diplomirani pravnik sa položenim državnim ispitom i

sa najmanje pet godina radnog iskustva u struci ili najmanje pet godina radnog iskustva na

poslovima vezanim za javne nabavke. Predsednik i članovi Državne komisije se biraju na

period od pet godina i mogu biti ponovo birani. Predsednik i članovi Državne komisije ne

mogu vršiti drugu javnu funkciju, niti profesionalno obavljati drugu delatnost.

Druga instanca je sud odnosno kako propisuje Zakon: ȵ0ÒÏÔÉÖ ÏÄÌÕËÅ $ÒĿÁÖÎÅ ËÏÍÉÓÉÊÅ ÍÏĿÅ

se pokrenuti spor pred UpravnÉÍ ÓÕÄÏÍȢȱ Postupak sudske zaštite se vodi po hitnom

postupku.

3. Makedonija

Makedonija je usvojila model 2 postupka revizije javnih nabavki sa dve moguće instance u

postupku revizije.

Na prvostepenom nivou revizija se može pokrenuti pred $ÒĿÁÖÎÏÍ ËÏÍÉÓÉÊÏÍ ÚÁ ĿÁÌÂÅ Õ

javnim nabavkama . Zakon je definiše kao samostalan državni organ koji ima svojstvo

pravnog lica. Sastoji se od predsednika i četiri člana. Oni se biraju na otvorenom konkursu i

razrešava ih Skupština Republike Makedonije. Biraju se na period od pet godina sa pravom

reizbora. Makedonski Zakon o javnim nabavkama takođe definiše uslove pod kojima neko

može da postane član ili predsednik Komisije. Za predsednika Komisije može isključivo da

bude imenovano lice koje je, između ostalog, diplomirani pravnik sa položenim

pravosudnim ispitom i koje ima najmanje pet godina radnog iskustva, od čega najmanje tri

godine u oblasti javnih nabavki. Za člana Komisije može isključivo da bude imenovano lice

koje je, između ostalog, diplomirani pravnik i koje ima najmanje pet godina radnog iskustva,

od čega najmanje tri godine u oblasti javnih nabavki.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

43

Zakon izričito predviđa i da predsednik i članovi Komisije ne mogu da budu članovi bilo kog

organa ili tela izabranog/imenovanog od strane Vlade ili Skupštine.

Kao drugu instancu, Zakon o javnim nabavkama predviđa sudski postupak revizije: upravni

spor se može pokrenuti pred nadležnim sudom za rešavanje administrativnih sporova

protiv odluke Državne komisije. Zakon izričito predviđa da se ovi upravni sporovi vode po

hitnom postupku.

4. Srbija

Srbija je usvojila model 2 postupka revizije: sa dve moguće instance u postupku revizije.

Prva institucionalna instanca je 2ÅÐÕÂÌÉéËÁ ËÏÍÉÓÉÊÁ ÚÁ ÚÁĤÔÉÔÕ ÐÒÁÖÁ Õ ÐÏÓÔÕÐÃÉÍÁ

javnih nabavki . Komisija ima predsednika i šest članova. Narodna skupština bira i

razrešava predsednika i članove Republičke komisije na predlog odbora Narodne skupštine

nadležnog za finansije, nakon sprovedenog javnog konkursa. Predsednik i članovi

Republičke komisije biraju se na period od pet godina. Isto lice može dva puta biti birano za

predsednika Republičke komisije. Za predsednika Komisije može biti birano lice koje

ispunjava uslove potrebne za izbor za sudiju osnovnog suda, osim uslova u vezi sa

Pravosudnom akademijom, i koje ima radno iskustvo od pet godina u oblasti javnih nabavki.

Predsednik Republičke komisije ima platu u visini plate predsednika višeg suda. Za člana

Republičke komisije može biti birano lice koje ispunjava uslove potrebne za izbor za sudiju

osnovnog suda, osim uslova u vezi sa Pravosudnom akademijom, i koje ima radno iskustvo

od tri godine u oblasti javnih nabavki ili lice koje ima stečeno visoko obrazovanje iz naučne

oblasti pravne, ekonomske ili tehničko-tehnološke nauke na studijama drugog stepena

(diplomske akademske studije – master, specijalističke akademske studije, specijalističke

strukovne studije), odnosno visoko obrazovanje koje je zakonom izjednačeno sa

akademskim nazivom master na osnovnim studijama u trajanju od najmanje četiri godine,

najmanje pet godina radnog iskustva na poslovima javnih nabavki, stečeni sertifikat za

službenika za javne nabavke i koje ispunjava druge uslove propisane za rad u državnim

organima. Član Republičke komisije ima platu u visini plate sudije višeg suda.

Norme o sprečavanju sukoba interesa predsednika i članova Komisije, kao i njihovom

izuzeću u konkretnim slučajevima su vrlo detaljne i između ostalog propisuju: ȵPredsednik,

ÏÄÎÏÓÎÏ éÌÁÎ 2ÅÐÕÂÌÉéËÅ ËÏÍÉÓÉÊÅ ÎÅ ÍÏĿÅ ÏÂÁÖÌÊÁÔÉ ÄÒÕÇÕ ÊÁÖÎÕ ÆÕÎËÃÉÊÕȟ ÖÒĤÉÔÉ ÆÕÎËÃÉÊÕ Õ

ÐÏÌÉÔÉéËÏÊ ÓÔÒÁÎÃÉȟ ÎÉÔÉ ÏÂÁÖÌÊÁÔÉ ÂÉÌÏ ËÏÊÕ ÄÒÕÇÕ ÆÕÎËÃÉÊÕȟ ÓÌÕĿÂÕȟ ÐÏÓÁÏȟ ÄÕĿÎÏÓÔ ÉÌÉ ÁËÔÉÖÎÏÓÔ

koja bi mogla uticati na njegovu samostalnost u radu i postupanju ili koja bi umanjivala

ÎÊÅÇÏÖ ÕÇÌÅÄ ÉÌÉ ÕÇÌÅÄ ÆÕÎËÃÉÊÅ ÐÒÅÄÓÅÄÎÉËÁȟ ÏÄÎÏÓÎÏ ŃÌÁÎÁ 2ÅÐÕÂÌÉŃËÅ ËÏÍÉÓÉÊÅȢȱ

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

44

Druga instanca u postupku revizije je sudska - Upravni sud Republike Srbije. Zakon izričito

predviđa da se upravni spor može pokrenuti protiv odluke Republičke komisije u roku od

30 dana od dana prijema odluke. Pored toga, upravni spor se može pokrenuti i u slučaju

kada Komisija nije donela i dostavila odluku u rokovima predviđenim Zakonom.

:ÁËÌÊÕéÃÉ É ËÏÍÅÎÔÁÒÉ

3ÖÅ ÚÅÍÌÊÅ ËÏÊÅ ÓÕ ÐÒÅÄÍÅÔ ÐÏÒÅíÅÎÊÁ ÕÓÖÏÊÉÌÅ ÓÕ ÍÏÄÅÌ φ ÐÏÓÔÕÐËÁ ÒÅÖÉÚÉÊÅȟ Õ

kome je prvostepeni organ revizije kvazi -ÓÕÄÓËÁ ÉÎÓÔÉÔÕÃÉÊÁȟ Á ÍÏÇÕçÁ ÊÅ É ÔÕĿÂÁ

sudu.

Kako bi se unapredila nezavisnost prvostepenog organa, Crna Gora bi trebala da

izmeni sadaĤÎÊÅ ÚÁËÏÎÓËÏ ÒÅĤÅÎÊÅ koje ÐÒÅÄÖÉíÁ ÄÁ éÌÁÎÏÖÅ $ÒĿÁÖÎÅ ËÏÍÉÓÉÊÅ

imenuje 6ÌÁÄÁȢ !ÄÅËÖÁÔÎÏ ÚÁËÏÎÓËÏ ÒÅĤÅÎÊÅ ÂÉÌÏ bi imenovanje éÌÁÎÏÖÁ od

ÓÔÒÁÎÅ 3ËÕÐĤÔÉÎÅ. Ipak, ova preporuka ne proizilazi iz zahteva postupka revizije

EU.

B. Odluke i procesi u postupku revizije

Zahtevi EU u pogledu odluka i procesa u postupku revizije

Što se tiče samog postupka revizije, direktive EU zahtevaju delotvorni postupak revizije i

posebno što brži postupak revizije. One ne definišu izričito određeni broj dana koji se

očekuje kada je reč o brzom donošenju odluka.

Direktive takođe zahtevaju da domaće zakonodavstvo država članica omogućava:

– privremene mere u cilju da se isprave moguće povrede ili spreče dalje štete;

– da se odluke koje su donete nezakonito stave van snage ili da se obezbedi da se

one stave van snage;

– da se pruži obeštećenje osobama koje su oštećene usled povrede postupka javne

nabavke.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

45

2ÅĤÅÎÊÁ usvojena u posmatranim zemljama

1. Bosna i Hercegovina

Novi ZJN BiH je u ovom delu doneo značajne novine. Definisana je zabrana zaključenja

ugovora - ugovorni organ ne može potpisati ugovor o javnoj nabavci u roku od 15 dana od

dana kada su ponuđači obavešteni o izboru najpovoljnijeg ponuđača, a za postupke male

vrednosti ukoliko nema žalbe u roku od 10 dana od obaveštenja. Zakon o javnim

nabavkama međutim definiše neke izuzetke (npr. žalba ne sprečava potpisivanje ugovora o

javnoj nabavci za lotove na koje nije izjavljena, u slučaju dodele ugovora u sklopu okvirnog

sporazuma ili dinamičkog sistema kupovine…)

Prema novom ZJN odredbe koje se odnose na dokazivanje u postupku po žalbi, su

usklađene sa Zakonom o upravnom postupku BiH.

Organ koji sprovodi postupak revizije može, između ostalog14:

– da odbaci žalbu iz Zakonom predviđenih razloga;

– da odbije žalbu;

– da usvoji žalbu i da poništi odluku, postupak ili radnju u delu u kom je povređen

Zakon ili podzakonski akt;

– da odluči o zahtevu za nastavak postupka nabavke;

– da poništi ugovor o javnoj nabavci ili okvirni sporazum u okolnostima

predviđenim Zakonom.

Kancelarija za razmatranje žalbi dužna je doneti zaključak ili rešenje povodom žalbe u roku

od 15 dana od dana pribavljanja potrebne dokumentacije, ali ne kasnije od 30 dana od dana

prijema same žalbe.

Prema novom Zakonu KRŽ je nadležan za rešavanje zahteva za naknadu troškova (troškovi

pripreme ponude i troškovi učešća u postupku), dok o naknadi štete podnosiocu žalbe koji

je kao ponuđač pretrpeo gubitak ili štetu kao rezultat povrede Zakona o javnim nabavkama,

odlučuje isključivo sud, prema opštim pravilima o naknadi štete15.

14 Član 111 Zakona o javnim nabavkama BiH („Sl. glasnik Bosne i Hercegovine“, br. 39/14)
15 Član 185 Zakona o obligacionim odnosima („Sl. list SFRJ”, br. 29/78, 39/85, 45/89 i 57/89, „Sl. list RbiH“, br.
2/92, 13/93 i 13/94 i „Sl. glasnik RS“, br. 17/93 i 3/96)

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

46

2. Crna Gora

Državna komisija je obavezna da donese rešenje po podnetoj žalbi u roku od 15 dana od

dana prijema spisa i kompletne dokumentacije o postupku javne nabavke. Rok se može

produžiti za najviše deset dana, u slučaju da postoji potreba za angažovanjem eksperata,

pribavljanja mišljenja od nadležnih organa i kada su dokumenti u vezi sa postupkom javne

nabavke naročito obimni i podnosilac žalbe i naručilac moraju o tome biti obavešteni.

Državna komisija mora da dostavi odluku u roku od tri dana od dana njenog donošenja

podnosiocu žalbe i naručiocu i objavi je na svojoj internet stranici.

Prema odredbama ZJN Crne Gore, Državna komisija, između ostalih, ima i sledeće

nadležnosti16:

– da razmatra i odlučuje po žalbama izjavljenim u postupcima javnih nabavki

(usvaja žalbu i poništava delimično ili potpuno postupak, odbija ili odbacuje

žalbu);

– da ispituje u žalbenom postupku pravilnost primene ovog zakona i preduzima i

predlaže mere za otklanjanje nepravilnosti u postupcima javnih nabavki;

– odlučuje o zahtevima naručilaca o nastavku postupka javne nabavke kada je

izjavljena žalba u skladu sa ovim zakonom;

– odlučuje o zahtevima u pogledu troškova postupka;

– vrši kontrolu postupaka javnih nabavki vrijednosti preko 500.000 EUR-a.

Blagovremeno podneta žalba prekida sve dalje aktivnosti naručioca u postupku javne

nabavke, do donošenja odluke po žalbi. Komisiji se ipak ovde daju velike nadležnosti utoliko

što: ȵ$ÒĿÁÖÎÁ ËÏÍÉÓÉÊÁ ÍÏĿÅ ÄÁ ÏÄÏÂÒÉ ÎÁÓÔÁÖÁË ÐÏÓÔÕÐËÁ ÊÁÖÎÅ ÎÁÂÁÖËÅȟ ÎÁ ÚÁÈÔÅÖ

ÎÁÒÕéÉÏÃÁȟ ÁËÏ ÂÉ ÎÁÒÕéÉÌÁÃ ÐÒÅÔÒÐÅÏ ÚÎÁÔÎÕ ÍÁÔÅÒÉÊÁÌÎÕ ĤÔÅÔÕ ÚÂÏÇ ÏÂÕÓÔÁÖÌÊÁÎÊÁ ÐÏÓÔÕÐËÁ

javne nabavke koji bi bio nesrazmeran vrednosti ugovora o javnoj nabavci ili ako bi to

ugrozilo interese Crne GoreȰ.

Zakon o javnim nabavkama Crne Gore ne sadrži odredbe o naknadi štete podnosiocu žalbe-

Shodno tome naknadu štete je moguće zahtevati isključivo pred sudom po opštim pravilima

Zakona o obligacionim odnosima o naknadi štete17.

16 Član 139 Zakona o javnim nabavkama Crne Gore („Sl. list Crne Gore“, br. 42/11)
17 Član 192 Zakona o obligacionim odnosima Crne Gore („Sl. list Crne Gore", br. 47/08 od 07.08.2008, 04/11)

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

47

3. Makedonija

Državna komisija donosi odluku u roku od 15 dana od dana kompletiranja dokumentacije

koja se odnosi na žalbu.

Uložena žalba obustavlja potpisivanje ugovora o javnoj nabavci i njegovo izvršenje dok

odluka Državne komisije ne postane konačna.

Naručilac ne sme da potpiše ugovor o javnoj nabavci i da nastavi sa sprovođenjem postupka

u roku od 12 dana, tj. pet dana u slučaju pojednostavljenog konkurentnog postupka, od

dana prijema odluke o pojedinačnom pravu u postupku dodele ugovora. Zakon o javnim

nabavkama međutim definiše neke izuzetke (npr. na zahtev naručioca, Državna komisija

može da odobri nastavak postupka dodele ugovora).

Državna komisija može da ukine odluku ili da poništi delovanje u onom delu u kome je ono

bilo nezakonito. Ugovor o javnoj nabavci može biti poništen i proglašen ništavim pod

određenim okolnostima. Poništenje ugovora je moguće u slučaju kada se nepravilnosti u

postupku dodele ugovora smatraju razlogom za poništenje u skladu sa odredbama Zakona

o javnim nabavkama i zakona koji regulišu upravni postupak.

Državna komisija odlučuje o zahtevima u pogledu troškova postupka ali ne i o naknadi štete

koju je eventualno pretrpeo podnosilac žalbe. Odlučivanje o naknadi štete je „rezervisano“

isključivo za sud prema opštim pravilima o naknadi štete18.

4. Srbija

Republička komisija ima širok dijapazon nadležnosti, između ostalog:

- odlučuje o predlogu podnosioca zahteva za zaštitu prava da dopusti ili

onemogući dotičnu javnu nabavku, ili da zabrani zaključenje ili izvršenje ugovora

o javnoj nabavci;

- odlučuje o troškovima postupka zaštite prava i troškovima pripreme ponude;

- prati i kontroliše sprovođenje odluka koje donosi;

- izriče novčane kazne naručiocu i odgovornom licu naručioca;

- poništava ugovor o javnoj nabavci;

18 Član 174 Zakona o obligacionim odnosima Republike Makedonije („Sl. glasnik RM“ br. 18/01, 04/02 i
05/03)

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

48

- vodi prekršajni postupak u prvom stepenu;

- pokreće postupak za utvrđivanje ništavosti ugovora o javnoj nabavci;

- sarađuje sa stranim institucijama i stručnjacima u oblasti javnih nabavki.

Zahtev za zaštitu prava zadržava dalje aktivnosti naručioca u postupku javne nabavke, do

donošenja odluke o podnetom zahtevu za zaštitu prava, osim u slučaju pregovaračkog

postupka ili ako Republička komisija na predlog naručioca ne odluči drugačije.

Zakon takođe određuje rokove koji su obavezni u radu Komisije kako bi se obezbedilo brzo

donošenje odluka; npr. Komisija je dužna da odluči o zahtevu za zaštitu prava u roku od 20

dana od dana prijema urednog zahteva za zaštitu prava, a najkasnije u roku od 30 dana od

dana podnošenja urednog zahteva za zaštitu prava.

Zakon o javnim nabavkama Srbije ne sadrži rešenje po kom bi organ koji je zadužen za

reviziju u prvom stepenu odlučivao o zahtevu za naknadu štete, već je obeštećenje moguće

zahtevati isključivo u postupku pred sudom prema opštim pravilima Zakona o obligacionim

odnosima19.

:ÁËÌÊÕéÃÉ É ËÏÍÅÎÔÁÒÉ

Ex ante ÒÅÖÉÚÉÊÁ ÊÅ ÒÅÇÕÌÉÓÁÎÁ Õ ÓÖÉÍ ÚÅÍÌÊÁÍÁ ËÏÊÅ ÓÕ ÂÉÌÅ ÐÒÅÄÍÅÔ ÐÏÒÅíÅÎÊÁ É

organi koji sprovode postupak revizije mogu da predu ÚÍÕ ÖÉĤÅ ÐÏÓÔÕÐÁËÁȡ ÄÁ

ÏÄÂÁÃÅ ĿÁÌÂÕȾÚÁÈÔÅÖȟ ÄÁ ÏÄÂÉÊÕ ĿÁÌÂÕȾÚÁÈÔÅÖȟ ÄÁ ÕÓÖÏÊÅ ĿÁÌÂÕȾÚÁÈÔÅÖ É ÐÏÎÉĤÔÅ

deo postupka, ceo postupka ili sam ugovor itd.

-ÅíÕÔÉÍȟ ÚÁËÏÎÉ Ï ÊÁÖÎÉÍ ÎÁÂÁÖËÁÍÁ ÄÅÆÉÎÉĤÕ ÎÅËÅ ÉÚÕÚÅÔËÅ ÏÄ ÐÒÁÖÉÌÁ É ÐÒÁÖÏ

ÐÒÉÄÒĿÁÖÁÎÊÅ ÐÒÁÖÉÌÁ %5 Õ ÏÖÏÍ ÓÌÕéÁÊÕ ÍÏĿÅ ÓÅ ÐÒÏÃÅÎÉÔÉ ÁÎÁÌÉÚÁÍÁ ËÏÎËÒÅÔÎÉÈ

ÏÄÌÕËÁ Õ ÏÖÏÍ ÐÏÇÌÅÄÕ ÐÒÅ ÎÅÇÏ ÐÏÒÅíÅÎÊÅÍ ÚÁËÏÎÏÄÁÖÓÔÖÁȢ

C. Vrednosni razredi u postup ku revizije

Direktive EU zahtevaju postupak revizije javnih nabavki za sve odluke koje donose

ugovorni organi (naručioci) u pogledu postupka dodeljivanja ugovora koji potpadaju pod

predmet regulisanja direktiva 2004/17/EZ i 2004/18/EZ.

19 Član 185 Zakona o obligacionim odnosima Republike Srbije („Sl. list SFRJ“, br. 29/78, 39/85, 45/89 - odluka
USJ i 57/89, „Sl. list SRJ“, br. 31/93 i „Sl. list SCG“, br. 1/2003 - Ustavna povelja)

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

49

1. Bosna i Hercegovina

2. Crna Gora

3. Makedonija

4. Srbija

:ÁËÌÊÕéÃÉ É ËÏÍÅÎÔÁÒÉ

Sva posmatrana zakonodavstva su u skladu za zahtevima iz EU direktiva, tj.

ÐÒÅÄÖÉíÁÊÕ ÍÏÇÕçÎÏÓÔ ÖÏíÅÎÊÁ ÐÏÓÔÕÐËÁ ÒÅÖÉÚÉÊÅ Õ ÓÖÉÍ ÓÌÕéÁÊÅÖÉÍÁȟ ÂÅÚ ÏÂÚÉÒÁ

na vrednosni razred. Pored toga, predmet revizije mogu biti sve odluke koje

donose ugovorni organi ÔÏËÏÍ ÓÐÒÏÖÏíÅÎÊÁ ÐÏÓÔÕÐËÁ ÊÁÖÎÅ ÎÁÂÁÖËÅ.

IV Glavne institucije u sistemu javnih nabavki

Zahtevi EU

EU direktive ne definišu eksplicitno institucionalnu strukturu za obavljanje delatnosti u

pogledu sprovođenja propisa o javnim nabavkama i nadzora nad sprovođenjem istih u

državama članicama EU. Zahtevima Direktive 2004/18/EZ se bavimo u sledećim redovima.

Član 81 Direktive 2004/18/EZ-: „U skladu sa Direktivom Saveta 89/665/EEZ od 21.

ÄÅÃÅÍÂÒÁ υύόύȢ ÇÏÄÉÎÅ Ï ÕÓËÌÁíÉÖÁÎÊÕ ÚÁËÏÎÁȟ ÐÒÏÐÉÓÁ É ÁÄÍÉÎÉÓÔÒÁÔÉÖÎÉÈ odredaba koje se

ÏÄÎÏÓÅ ÎÁ ÓÐÒÏÖÏíÅÎÊÅ ÐÏÓÔÕÐËÁ ÒÅÖÉÚÉÊÅ ÐÒÉÌÉËÏÍ ÄÏÄÅÌÅ ÕÇÏÖÏÒÁ Ï ÊÁÖÎÉÍ ÎÁÂÁÖËÁÍÁ É

ÊÁÖÎÉÍ ÒÁÄÏÖÉÍÁȟ ÄÒĿÁÖÅ éÌÁÎÉÃÅ ÍÏÒÁÊÕ ÄÁ ÏÂÅÚÂÅÄÅ ÓÐÒÏÖÏíÅÎÊÅ ÏÖÅ $ÉÒÅËÔÉÖÅ ÄÅÌÏÔÖÏÒÎÉÍȟ

ÄÏÓÔÕÐÎÉÍ É ÔÒÁÎÓÐÁÒÅÎÔÎÉÍ ÍÅÈÁÎÉÚÍÉÍÁȢ :Á ÔÕ ÓÖÒÈÕ ÏÎÅ ÍÏÇÕȟ ÉÚÍÅíÕ ÏÓÔalog, da imenuju

ili osnuju nezavisno telo“.

U mnogim državama članicama EU takvi institucionalni kapaciteti su ustanovljeni i OECD

definiše tri tipa funkcija koje obavljaju institucije za javne nabavke:

- osnovne funkcije u oblasti javnih nabavki , kao što su razvoj politika u oblasti

javnih nabavki i zakonodavne funkcije, razvoj sekundarne regulative u javnim

nabavkama, međunarodna saradnja, funkcije nadzora i kontrole.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

50

- dodatne funkcije u oblasti javnih nabavki , kao što su savetodavne funkcije,

sprovođenje obrazovanja i obuke u oblasti javnih nabavki, funkcije izdavanja

publikacija.

- druge funkcije kao što su centralizovane nabavke i postupak revizije javnih

nabavki.

Ove funkcije se sprovode kroz različite institucionalne strukture u državama članicama EU

(na osnovu OECD, 2007):

- Model 1 : Centralizovani model – funkcije javnih nabavki (uglavnom osnovne)

obavljaju centralne državne institucije. Ovaj model se primenjuje na primer u

Bugarskoj, na Kipru, u Češkoj Republici, Estoniji, Mađarskoj, Litvaniji, Letoniji, Malti,

Poljskoj, Rumuniji, Slovačkoj. Postoje dve varijacije: sa jednom centralnom

institucijom (Slovačka) ili takozvani dvostruko centralizovani model (na primer u

slučaju Češke Republike) gde su osnovane dve organizacije da obavljaju funkcije u

vezi sa javnim nabavkama.

- Model 2: Polucentralizovani model - mešavina između modela 1 i modela 3 koji se

primenjuje u većini „starih“ država članica EU. Ovu strukturu nabavki karakteriše

mešana koncentracija funkcija u oblasti javnih nabavki koje se dodeljuju

ograničenom broju institucija koje se nalaze na različitim nivoima u okviru javne

uprave (obično tri do četiri institucije).

- Model 3: Decentralizovani model – određene funkcije obavlja veliki broj organa u

okviru strukture javnih nabavki. Obično zemlje u kojima se primenjuje ovaj model

imaju više od 5 institucija. To se odnosi na primer na Finsku i Portugal.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

51

Struktura É ÎÁÄÌÅĿÎÏÓÔÉ institucija u posmatranim zemljama

1. Bosna i Hercegovina

Bosna i Hercegovina primenjuje dvostruko centralizovani model , po kome funkcije u vezi

sa javnim nabavkama obavljaju dve centralne institucije. O prvoj, Kancelariji za razmatranje

žalbi, bilo je više reči u delu III.

Agencija za javne nabavke osnovana je u Bosni i Hercegovini kao nezavisna upravna

organizacija sa svojstvom pravnog lica. Agencija ima sedište u Sarajevu, i dve filijale, u

Mostaru i Banja Luci, koje nemaju status pravnih lica.

Uloga Agencija je da osigura pravilno sprovođenje Zakona, a u tom cilju, u skladu sa

Zakonom, ona između ostalog20:

- priprema i izrađuje nacrte zakona, nacrte izmena i dopuna zakona i pratećih

podzakonskih akata, u cilju osiguranja njihove delotvornosti i svrsishodnosti;

- unapređuje informisanost ugovornih organa i ponuđača o propisima o javnim

nabavkama i njihovim ciljevima, postupcima i metodama;

- objavljuje priručnike i uputstava, izrađuje i ažurira standardne obrasce i modele

u skladu s odredbama Zakona;

- pruža tehničku pomoć i daje savetodavna mišljenja ugovornim organima i

ponuđačima u vezi sa pravilnom primenom Zakona i podzakonskih akata;

- uspostavlja sistem praćenja postupaka koje sprovode ugovorni organi za

nabavku roba, usluga i radova, sa ciljem edukacije i otklanjanja uočenih

nepravilnosti u pojedinačnim postupcima javnih nabavki;

- prikuplja podatke, izrađuje analize i objavljuje informacija u vezi sa postupcima

javnih nabavki i dodeljenim ugovorima o javnim nabavkama;

- razvija nacionalni sistem elektronskih informacija koji je komplementaran

Službenom glasniku u pogledu objavljivanja tenderske dokumentacije;

- uspostavljanje i razvoj elektronskih informacionih sistema u oblasti javnih

nabavki i dr.;

20 Član 92 Zakona o javnim nabavkama Bosne i Hercegovine („Sl. glasnik Bosne i Hercegovine“, br. 39/14)

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

52

Direktor Agencije je odgovoran Veću ministara BiH, pošto se postavlja kao sekretar sa

posebnim zadatkom, u skladu sa odredbama Zakona o državnim službenicima u

institucijama Bosne i Hercegovine, od strane Saveta ministara Bosne i Hercegovine na

period od pet godina sa mogućnošću da još jednom bude postavljen. Direktora može

razrešiti Savet ministara Bosne i Hercegovine na predlog Odbora u skladu sa odredbama

Zakona o državnim službenicima u institucijama Bosne i Hercegovine. Za postavljanje na

položaj nije potrebno sprovođenje javnog konkursa.

Odbor Agencije se sastoji od pet članova. Članovi su: predstavnici Ministarstva finansija i

trezora Bosne i Hercegovine, entitetskih ministarstava finansija, Direkcije za evropske

integracije i predstavnik Vlade Brčko Distrikta BiH. Pored članova u Odboru Agencije

postoje i Posmatrači. Veće ministara BiH imenuje članove Odbora Agencije na period od pet

godina.

U Agenciji za javne nabavke BiH sistematizovano je 32 radna mesta, a sam rad je podeljen

na sledeće organizacione jedinice:

- Sektor za pravne poslove i poslove obuke i analize,

- Sektor za informacione tehnologije, opšte i finansijske poslove,

- Sektor za pravne poslove i poslove obuke i analize – filijala Banja Luka, i

- Sektor za pravne poslove i poslove obuke i analize – filijala Mostar.

2. Crna Gora

Crna Gora primenjuje dvostruko centralizovani model – ima dve glavne institucije za

javne nabavke – Državnu komisiju za kontrolu postupaka javnih nabavki i Upravu za javne

nabavke. O Državnoj komisiji za kontrolu postupaka javnih nabavki, bilo je više reči u delu

III.

U pogledu nadležnosti, Uprava za javne nabavke između ostalog21:

- prati ostvarivanje sistema javnih nabavki;

- prati usaglašenost propisa kojima se uređuju javne nabavke sa pravom Evropske

unije, priprema stručne osnove, inicira i učestvuje u pripremi propisa o javnim

nabavkama;

21 Član 19 Zakona o javnim nabavkama Crne Gore („Sl. list Crne Gore“, br. 42/11)

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

53

- daje saglasnost naručiocima o ispunjenosti uslova za sprovođenje odgovarajućeg

postupka javne nabavke u skladu sa Zakonom;

- pruža savetodavnu pomoć na zahtev naručioca;

- organizuje i sprovodi stručno osposobljavanje i usavršavanje zaposlenih i drugih

lica za vršenje poslova javnih nabavki;

- organizuje polaganje stručnog ispita za vršenje poslova u oblasti javnih nabavki;

- uspostavlja i održava Portal javnih nabavki radi obezbeđivanja transparentnosti

javnih nabavki;

- objavljuje planove javnih nabavki, pozive za javno nadmetanje, odluke o

kvalifikaciji kandidata, odluke o izboru najpovoljnije ponude, odluke o obustavi

postupka javne nabavke, odluke o poništavanju postupka javne nabavke, ugovore

o javnoj nabavci, izmjene, odnosno dopune plana javnih nabavki, poziva za javno

nadmetanje, odluka i ugovora, i druge akte u skladu sa Zakonom;

- ostvaruje saradnju sa međunarodnim organizacijama, institucijama i

stručnjacima u oblasti javnih nabavki;

- vrši inspekcijski nadzor i dr.;

Uprava za javne nabavke, konstituisana na osnovu Zakona o javnim nabavkama, nadzire

zakonitost i delotvornost rada upravnih tela. Ona ima 18 državnih službenika, čiji je rad

podeljen na sledeće organizacione jedinice:

- Sektor za praćenje sprovođenja propisa i monitoring u javnim nabavkama,

- Odeljenje za praćenje postupaka javnih nabavki i upravljanje elektronskim

javnim nabavkama,

- Odeljenje za stručno osposobljavanje, usavršavanje i međunarodnu saradnju u

oblasti javnih nabavki, i

- Službu za opšte poslove i finansije.

3. Makedonija

Makedonija primenjuje dvostruko centralizovani model , po kome funkcije u oblasti

javnih nabavki obavljaju dve centralne institucije. O prvoj, Državnoj komisiji za žalbe, bilo je

više reči u delu III.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

54

Aktivnosti u vezi sa razvijanjem sistema javnih nabavki, kao i obezbeđivanjem

racionalnosti, efikasnosti i transparentnosti u sprovođenju javnih nabavki obavlja Biro za

javne nabavke kao organ javne uprave u okviru Ministarstva finansija. Na predlog Ministra

finansija, Vlada postavlja i razrešava direktora Biroa na period od četiri godine. Biro pored

direktora ima i Savet.

Biro, između ostalog obavlja sledeće delatnosti22:

- podnosi predloge za usvajanje zakonskih i drugih akata u oblasti javnih nabavki

Ministru finansija;

- nadgleda i analizira sprovođenje zakona i drugih propisa o javnim nabavkama,

funkcionisanje sistema javnih nabavki i predlaže izmene u cilju poboljšanja

sistema javnih nabavki;

- donosi mišljenja u vezi sa odredbama i primenom ovog Zakona;

- savetuje i pomaže ugovornim naručiocima i ekonomskim delatnicima;

- priprema modele tenderske dokumentacije i modelira obrasce za postupke koji

su regulisani Zakonom o javnim nabavkama;

- vodi jedinstvenu evidenciju i održava i ažurira evidenciju o ugovorima o javnim

nabavkama i čini ih dostupnim javnosti preko Elektronskog sistema javnih

nabavki;

- nadgleda blagovremeno unošenje podataka i onemogućava korišćenje

Elektronskog sistema javnih nabavki korisnicima koji ne poštuju svoje obaveze u

pogledu korišćenja Elektronskog sistema javnih nabavki;

- ponovo zakazuje elektronsku licitaciju u slučaju tehničke greške, pada

Elektronskog sistema javnih nabavki ili u skladu sa odlukom Državne komisije za

žalbe;

- odmah obaveštava ugovorne naručioce i ako je potrebno nadležne organe o

utvrđenim nepravilnostima na osnovu primljenih obaveštenja;

- određuje minimalne uslove u pogledu profesionalne kvalifikacije osoba koje

obavljaju profesionalne delatnosti u oblasti javnih nabavki;

- organizuje i sprovodi obuku za državne službenike i druge nadležne osobe u vezi

sa javnim nabavkama;

22 Član 14 Zakona o javnim nabavkama Republike Makedonije („Sl. glasnik Republike Makedonije“, br.
136/2007, 130/2008, 97/10, 53/11, 185/11, 15/11, 148/13, 28/14, 43/13)

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

55

- upravlja i vodi internet stranicu i Elektronski sistem javnih nabavki;

- sarađuje sa međunarodnim institucijama i drugim stranim organima u

aktivnostima povezanim sa razvojem sistema javnih nabavki;

- ostvaruje međunarodnu saradnju u vezi sa sistemom i planom javnih nabavki i

koordiniše stranu tehničku pomoć u oblasti javnih nabavki;

- podnosi godišnji izveštaj Vladi u pogledu aktivnosti u funkcionisanju sistema

javnih nabavki;

- daje smernice i priprema priručnike i komentare o pravilima javnih nabavki i

objavljuje elektronski bilten;

- priprema instrukcije kao unutrašnje smernice za pripremu i sprovođenje obuke

za javne nabavke i trening trenera za javne nabavke koje objavljuje na svojoj

internet stranici;

- uklanja negativnu referencu o ekonomskom subjektu na osnovu odluke

nadležnog organa;

- analizira opravdanost neprilaganja tenderske dokumentacije obaveštenju o

ugovoru i ako ona nije osnovana nalazi da je naručilac učinio propust.

Biro za javne nabavke ima sistematizovanih 66 radnih mesta, a sam rad je podeljen na

sledeće organizacione jedinice:

- Sektor za normativnu delatnost, obuku i međunarodne odnose,

- Sektor za nadzor nad sistemom javnih nabavki i upravljanje Elektronskim

sistemom javnih nabavki,

- Sektor za delatnosti povezane sa Savetom za javne nabavke, i

- Samostalna odeljenja.

4. Srbija

Srbija primenjuje dvostruko centralizovani model u kome funkcije vezane za javne

nabavke obavljaju dve centralne institucije. O prvoj, Republičkoj komisiji za zaštitu prava u

postupcima javnih nabavki, bilo je više govora u delu III ove analize.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

56

Druga relevantna institucija je Uprava za javne nabavke. To je organizacija koja, prema

slovu Zakona, sprovodi 29 vrsta aktivnosti23, na primer nadgleda primenu Zakona, donosi

podzakonske akte i obavlja profesionalne aktivnosti u oblasti javnih nabavki, nadgleda

sprovođenje postupaka javnih nabavki, kontroliše odabir određenih vrsta postupaka, vodi

Portal javnih nabavki, priprema izveštaje o javnim nabavkama, predlaže mere za

poboljšanje sistema javnih nabavki, pruža profesionalnu pomoć naručiocima i ponuđačima,

doprinosi stvaranju uslova za ekonomično, efikasno i transparentno korišćenje javnih

sredstava u postupcima javnih nabavki itd.

Uprava za javne nabavke je odgovorna Vladi, pošto njenog direktora postavlja Vlada iz

redova stručnjaka u oblasti javnih nabavki, nakon sprovedenog javnog konkursa. Za

direktora Uprave za javne nabavke može biti postavljeno lice koje ima stečeno visoko

obrazovanje iz naučne oblasti pravne, ekonomske ili tehničke nauke na studijama drugog

stepena (diplomske akademske studije – master, specijalističke akademske studije,

specijalističke strukovne studije), odnosno visoko obrazovanje koje je zakonom izjednačeno

sa akademskim nazivom master na osnovnim studijama u trajanju od najmanje četiri

godine, najmanje pet godina radnog iskustva na poslovima javnih nabavki i koje ispunjava

druge uslove propisane za rad u organima državne uprave.

Uprava za javne nabavke ima 28 sistematizovanih radnih mesta24, a sam rad je podeljen na

sledeće organizacione jedinice sledeće oblasti:

- Sektor za poslove javnih nabavki,

- Grupa za finansijsko-materijalne poslove, i

- Grupa za kadrovske i opšte poslove;

:ÁËÌÊÕéÃÉ É ËÏÍÅÎÔÁÒÉ

Posmatrane zemlje uspostavile su administrativne kapacitete koji obavljaju

ÆÕÎËÃÉÊÅ Õ ÏÂÌÁÓÔÉ ÊÁÖÎÉÈ ÎÁÂÁÖËÉȢ 3ÖÅ éÅÔÉÒÉ ÚÅÍÌÊÅ ÉÍÁÊÕ ÄÖÏÓÔÒÕËÏ

centralizovani model. Svi ti strukturalni modeli su formalno u skladu sa

zahtevima EU.

Do koje mere su stvarno razvijeni administrativni kapaciteti za obavljanje

ÆÕÎËÃÉÊÁ Õ ÏÂÌÁÓÔÉ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ ÎÅ ÍÏĿÅ ÓÅ ÚÁËÌÊÕéÉÔÉ ÎÁ ÏÓÎÏÖÕ ËÏÍÐÁÒÁÔÉÖÎÅ

pravne analize.

23 Član 136 Zakona o javnim nabavkama Republike Srbije („Sl. glasnik RS“, br. 124/2012)
24 Popunjeno je nešto više od polovine sistematizovanih radnih mesta.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

57

KOMPARATIVNA ANALIZA STUDIJA
SLUČAJEVA JAVNIH NABAVKI

UVOD

Uporedna analiza istovrsnih slučajeva javnih nabavki u Bosni i Hercegovini, Crnoj Gori,

Makedoniji i Srbiji rezultat je istraživanja sprovedenog u okviru pojekta „Ka efikasnim

mehanizmima javnih nabavki u zemljama (potencijalnim) kandidatima za članstvo u EU.“

Istraživanje je sprovedeno na uzorku od 14 tipova javnih nabavki različitih roba i usluga

(klima uređaja, automobila, insulina, cipela, računara, antivirusnih softvera, soli za

posipanje puteva, iznajmljivanja mehanizacije za održavanje puteva, dezinfekcije,

dezinsekcije i deratizacije, održavanja liftova, pneumatika za automobile, pranje

automobila, hrane za bolnice i papira A4 formata od 80g). Analizirano je više nabavki koje

pripadaju svakom tipu kako bi se predupredila situacija da timovi ne uspeju da prikupe

potrebne informacije i dokumente za analizu. Analizirane javne nabavke realizovane su u

periodu 2012-2014. godine. Za prikupljanje i obradu podataka korišćen je upitnik (Prilog 1)

koji je sačinio projektni tim, a koji je obezbedio visok stepen uporedivosti prikupljenih

podataka.

Komparativnim istraživanjem istovrsnih slučajeva javnih nabavki projektni tim je želeo da

pokaže efekte usvojenih propisa i uspostavljenih institucija (analizirani u prvom delu ove

studije) na konkretnim primerima i da markira dobre i loše strane sistema javni nabavki u

četiri države. Na osnovu analize i konsultacija sa zainteresovanim akterima biće urađen set

preporuka za unapređenje sistema javnih nabavki u četiri države na bazi primenljivih

iskustava suseda. Projektni tim je u ovom poduhvatu pošao od činjenice da je stepen

sličnosti i razvoja sistema javnih nabavki četiri zapadnobalkanske države takav da će svima

koristiti ova vrsta uvida u sturkture i aktuelne promene.

Analiza studija slučajeva podeljena je na šest elemenata, odnosno faza u postupcima javnih

nabavki: planiranje, priprema i pokretanje postupka, sprovođenje postupka, žalbeni

postupak, od zaključenja ugovora do izvršenja ugovornih obaveza i slobodan pristup

informacijama od javnog značaja. Svaki element sastoji se od regionalnog nalaza i praćen je

nalazima iz analiziranih slučajeva u četiri države.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

58

Nalazi su ilustrovani konkretnim slulajevima u uokvirenim tekstovima. Detaljne studije

slučaja koji su bili predmet analize objavljene su u posebnim publikacijama.

I PLANIRANJE

Uporedni nalaz

Iako je planiranje jedna od ključnih faza u postupku javnih nabavki, jer od planiranja zavisi

uspešno sprovođenje javnih nabavki, istraživanje je pokazalo da se ovoj fazi u čitavom

regionu pridaje najmanje značaja, počev od realne procene potreba i definisanja tržišne

cene nabavke, pa do objavljivanja planova nabavki. Ne treba ispustiti iz vida da javne

nabavke, preko kojih država opredeljuje šta će se kupovati, kako i po kojim cenama,

predstavljaju ključni instrument putem koga vlada ostvaruje neke od svojih strateških

ciljeva, kao što su privredni razvoj, podsticanje zaposlenosti, razvoj malih i srednjih

preduzeća, itd. Da bi se efikasno i efektivno zadovoljile potrebe naručilaca i postigla

najpovoljnija „vrednost za novac“, slobodna konkurencija i otklanjanje diskriminacije,

najvažnije je dobro definisati kriterijume – polaznu tačku u izradi plana. Ovaj početni korak

ni u jednoj od četiri posmatrane države nije poznat, tačnije ni u objavljenim planovima

naručilaca u posmatranom periodu nisu navedeni ključni aspekti izrade samog plana JN -

kriterijumi, pravila i način određivanja predmeta javne nabavke i procenjene vrednosti, te

način ispitivanja i istraživanja tržišta (ukoliko ih je bilo).

Bili objavljeni ili ne, planovi javnih nabavki su u sve četiri posmatrane države često menjani

i dopunjavani, najčešće bez obrazloženja zašto je došlo do pomenutih izmena ili dopuna.

Česte izmene planova JN ukazuju ili na nedostatak adekvatnog i detaljnog planiranja ili na

moguće prilagođavanje plana javnih nabavki pojedinim ponuđačima. U oba slučaja

narušava se načelo transparentnosti, efikasnosti i ekonomičnosti, a neretko i načelo

jednakosti ponuđača.

Razlozi i opravdanost javnih nabavki nisu dovoljno jasno niti detaljno obrazloženi što

pitanje svrsishodnosti ostavlja otvorenim čak i u dobro obrazloženom planu. Ono što nam je

bilo dostupno su „goli“ planovi na godišnjem nivou koji su uglavnom sadržali nužni,

zakonom propisani deo, počev od predmeta nabavke i iznosa planiranih sredstava, pa do

aproprijacije u budžetu, vrste postupka, procenjene vrednosti javne nabavke, okvirnog

datuma pokretanja postupka i zaključenja ugovora.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

59

Iako je ovo napredak u odnosu na raniji period kada sve navedene stavke nisu bile

obavezujuće, ipak planiranje ostaje najslabija karika u lancu JN jer je i dalje nemoguće

utvrditi da li su planirane nabavke u funkciji obavljanja delatnosti naručioca i u skladu sa

planiranim ciljevima; da li tehničke specifikacije i količine odgovaraju stvarnim potrebama

naručioca; da li je procenjena vrednost konkretne nabavke odgovarajuća s obzirom na

ciljeve nabavke, a imajući u vidu tehničke specifikacije i količine; da li postoje druga moguća

rešenja za zadovoljavanje potrebe naručioca.

Pored toga, ne mogu se utvrditi ni troškovi životnog ciklusa predmeta javne nabavke

(trošak nabavke, troškove upotrebe i održavanja, kao i troškove odlaganja nakon upotrebe),

kao ni rizike i troškove u slučaju nesprovođenja postupka nabavke.

A sve bi ovo jedan dobar monitoring planova javnih nabavki trebalo da obuhvati i zato je

planiranje ključna faza u sprovođenju postupka JN.

1. Bosna i Hercegovina

Po pitanju planiranja, situacija u BiH je nešto gora nego u ostale tri zemlje, jer nijedan

analizirani ugovorni organ nije imao godišnji plan javnih nabavki koji je transparentno

objavljen ili dostupan zainteresovanim subjektima. U pojedinim ugovornim organima

dijelovi planiranih javnih nabavki se nalaze u godišnjim planovima rada ili planovima

kapitalnih investicija, no bez detaljnog opisa u vezi načina i postupka nabavke, te vremena

kada će biti realizovane.

Provedeni monitoring potvrđuje praksu da se postupak javne nabavke najčešće pokreće na

osnovu informacija iz prošlih postupaka, odnosno na osnovu prethodnog iskustva, bez

detaljne analize stanja na tržištu. To svakako ne predstavlja problem ukoliko se uslovi na

tržištu roba i usluga nisu značajno promijenili tokom vremena jer je tada "procijenjena

vrijednost" nabavke u skladu sa tržišnim vrijednostima. Međutim, ukoliko bi se uslovi na

tržištu promijenili, procijenjena vrijednost može biti dosta viša ili niža.

I novine u zakonu nisu bitno unapredile oblast planiranja. Po novom ZJN BiH, ugovorni

organ mora objaviti plan nabavki i to najkasnije u roku od 60 dana od dana usvajanja

budžeta, odnosno finansijskog plana, ali na svojoj internetskoj stranici. Iako je odlično

uvođenje obaveze pripreme i objave plana nabavki, smatramo da je manjkavost isključivo

objavljivanje na internet stranici ugovornog organa. Sa stanovišta temeljnog načela

transparentnosti u sistemu javnih nabavki u BiH, neobjašnjivo je nepostojanje obaveze za

objavljivanje plana javnih nabavki i na Portalu javnih nabavki BiH.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

60

4ÅÌÅËÏÍ "É(É ÐÌÁÎÉÒÁÎÊÅ ÎÁÂÁÖËÉ Õ ÔÒÏÇÏÄÉĤÎÊÅÍ ÐÅÒÉÏÄÕ

4ÅÌÅËÏÍ "É(ÎÅÍÁ ÐÒÉÐÒÅÍÌÊÅÎ ÐÌÁÎ ÊÁÖÎÅ ÎÁÂÁÖËÅ ÖÅç ÓÅ ÎÁÂÁÖËÅ ÚÁÓÎÉÖÁÊÕ ÎÁ

Odluci o nabavci hardvera i softvera za potrebe informacionog sistema u

periodu 2012 - 2014. To je ujedno i ÏÓÎÏÖÁ ÚÁ ÂÕÄĿÅÔÉÒÁÎÊÅ ËÏÎËÒÅÔÎÉÈ ÊÁÖÎÉÈ

ÎÁÂÁÖËÉ ÏÄÎÏÓÎÏ ÖÅÚÕ ÏÄÒÅíÅÎÉÈ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ ÓÁ ÂÕÄĿÏÍ ÄÁÔÏÇ ÕÇÏÖÏÒÎÏÇ

organa.

.ÅÐÏÚÎÁÖÁÎÊÅ ÔÒĿÉĤÎÉÈ ÕÓÌÏÖÁ ÐÏÎÉĤÔÁÖÁ ÔÅÎÄÅÒ ÎÁÂÁÖËÅ ÐÕÔÎÉéËÉÈ

automobila

¼ÅÌÊÅÚÎÉÃÅ 23ȟ ËÁÏ É ÓËÏÒÏ ÓÖÉ ÕÇÏÖÏÒÎÉ ÏÒÇÁÎÉ Õ "ÏÓÎÉ É É (ÅÒÃÅÇÏÖÉÎÉȟ ÎÅÍÁÊÕ

ÐÒÉÐÒÅÍÌÊÅÎ ÐÌÁÎ ÊÁÖÎÅ ÎÁÂÁÖËÅ ÖÅç ÓÅ ÎÁÂÁÖËÅ ÚÁÓÎÉÖÁÊÕ ÎÁ 0ÌÁÎÕ ÐÏÓÌÏÖÁÎÊÁ

¼23 ÚÁ ÐÅÒÉÏÄ φτυψ - φτυϊ ÇÏÄÉÎÅȢ +ÁÏ É ËÏÄ ÖÅçÉÎÅ ÄÒÕÇÉÈ ÊÁÖnih nabavki, i u

ÏÖÏÍ ÓÌÕéÁÊÕ ÎÉÊÅ ÐÒÏÖÅÄÅÎÏ ÐÒÅÔÈÏÄÎÏ ÉÓÔÒÁĿÉÖÁÎÊÅ ÐÏÔÅÎÃÉÊÁÌÎÉÈ ÕÓÌÏÖÁ ÚÁ

ÎÁÂÁÖËÕȟ ĤÔÏ ÊÅ ÎÁ ËÒÁÊÕ É ÒÅÚÕÌÔÏÖÁÌÏ ÐÏÎÉĤÔÅÎÊÅÍ ÐÏÓÔÕÐËÁ ÕÓÌÉÊÅÄ ÎÅÄÏÖÏÌÊÎÏÇ

ÂÒÏÊÁ ÏÄÇÏÖÁÒÁÊÕçÉÈ ÐÏÎÕÄÁȢ 0ÏÎÕÄÁ ÊÅÄÉÎÏÇ ÐÏÎÕíÁéÁ ÎÁ ÔÅÎÄÅÒÕ ÊÅ ÂÉÌÁ χϋϻ

ÖÉĤÁ ÏÄ ÐÒÏÃÊÅÎÊÅÎÅ ÖÒÉÊÅÄÎÏÓÔÉȟ ÔÅ ÊÅ ÔÅÎÄÅÒ ÐÏÎÉĤÔÅÎȢ

2. Crna Gora

Sve analizirane institucije su proaktivno objavljivale planove javnih nabavki na Portalu

Uprave za javne nabavke. Međutim, pojedine institucije za pojedine godine nisu objavljivale

osnovni plan javnih nabavki već samo kasnije izmjena kao što je slučaj sa MUP-om,

Kliničkim centrom Crne Gore i Agencijom za elektronske komunikacije i poštansku

djelatnost - sve u 2012. godini.

Takođe, većina posmatranih institucija je vršila česte izmjene planova javnih nabavki - plan

javnih nabavki Kliničkog centra u 2013. godini i plan Montefarma u 2014. godini mijenjani

su 10 puta. Klinički centar u 2012. godini i MUP u 2013. i 2014. godini, su mijenjali plan

javnih nabavki pet puta. Ni za jednu promjenu plana javnih nabavki nemamo obrazloženje

zašto su planovi mijenjani.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

61

Nadalje, obično su javne nabavke kasnije sprovođene nego što je predviđeno planom javnih

nabavki. U nekim planovima kao rok za sprovođenje javnih nabavki su date čitave godine

kao što je slučaj sa Kliničkim centrom i Agencijom za elektronske komunikacije koja je za

pojedine javne nabavke postavljala rokove od I – IV kvartala. U dostavljenoj dokumentaciji

nemamo informaciju kako je vršena procjena vrijednosti javnih nabavki pa tako je Klinički

centar za dvije godine za iste robe i količine robe imao različite procijenjene vrijednosti.

Plan radi plana

 ɀ primer Poreske uprave

Poreska uprava je u 2012. i 2013.

godini Planom javnih nabavki

ÐÒÅÄÖÉÄÊÅÌÁ ÎÁÂÁÖËÕ ËÌÉÍÁ ÕÒÅíÁÊÁȟ

s tim da postupak javne nabavke u

2013. godini nije pokrenut.

Interesantno je to da u planu nema

precizno definisane vrste postupka

javnih nabavki, jer su polja u kojima

bi trebalo pisati koji postupak je

ÐÒÅÄÖÉíÅÎȟ ÉÓÐÕÎÊÅÎÁ ÏÄÒÅíÅÎÉÍ

rednim brojevima, tako da nam nije

jasno koji postupak je pr ÅÄÖÉíÅÎ

planom. U Planu javnih nabavki

nema okvirnog datuma za

ÚÁËÌÊÕéÅÎÊÅ É ÉÚÖÒĤÅÎÊÅ ÕÇÏÖÏÒÁȢ

4ÁËÏíÅȟ ÎÉÓÕ ÎÁÖÅÄÅÎÉ ÒÁÚÌÏÚÉ É

ÏÐÒÁÖÄÁÎÏÓÔ ÎÁÂÁÖËÅȟ ËÁÏ ÎÉ ÎÁéÉÎ

ÎÁ ËÏÊÉ ÊÅ ÎÁÒÕéÉÌÁÃ ÕÔÖÒÄÉÏ

procijenjenu vrijednost nabavke.

Nepotpun plan, ali sprovedena

nabavka

0ÏĤÔÁ #ÒÎÅ 'ÏÒÅ ÎÉÊÅ ÐÒÏÁËÔÉÖÎÏ

objavljivala plan javnih nabavki na

Portal u Uprave za javne nabavke.

U Planu JN za 2013. godinu jasno je

ÎÁÖÅÄÅÎÁ ÊÁÖÎÁ ÎÁÂÁÖËÁ ÓÌÕĿÂÅÎÉÈ

ÖÏÚÉÌÁȟ ÔÁËÏ ÄÁ ÓÅ ÍÏĿÅ ÄÏÖÅÓÔÉ Õ ÖÅÚÕ

sa posmatranim tenderom. U Planu

javnih nabavki nema okvirnog

ÄÁÔÕÍÁ ÚÁËÌÊÕéÅÎÊÁ É ÉÚÖÒĤÅÎÊÁ

ugovora, a nisu navedeni ni podaci o

ÁÐÒÏÐÒÉÊÁÃÉÊÉ Õ ÂÕÄĿÅÔÕȟ ÔÁéÎÉÊÅ

naveden je samo izvor finansiranja ali

ÎÅ É ÂÕÄĿÅÔÓËÁ ÓÔÁÖËÁ ÓÁ ËÏÊÅ ÓÅ

odlivaju sredstva za konkretnu javnu

nabavku.

U Planu javnih nabavki nijesu

navedeni razlozi i opravdanost

ÎÁÂÁÖËÅȟ ËÁÏ ÎÉ ÎÁéÉÎ ÎÁ ËÏÊÉ ÊÅ

ÎÁÒÕéÉÌÁÃ ÕÔÖÒÄÉÏ ÐÒÏÃÉÊÅÎÊÅÎÕ

vrijednost nabavke. Rok za pokretanje

ÊÅ ÐÒÉÌÉéÎÏ ÆÌÅËÓÉÂÉÌÎÏ ÏÄÒÅíÅÎȟ ÊÅÒ ÓÅ

navodi samo kvartal godine u kojem

çÅ ÓÅ ÐÏËÒÅÎÕÔÉ ÐÏÓÔÕÐÁËȢ

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

62

3. Makedonija

Planiranje je jedna od najslabijih faza u javnim nabavka u Republici Makedoniji, kako sa

aspekta transparentnosti, tako i u odnosu na njegovu pripremu. Zakon ne propisuje bilo

kakvu obavezu transparentnosti planova javnih nabavki, pa se institucije prema planovima

odnose kao prema internom dokumentu o kome ne treba informisati javnost. Ovakav stav je

očigledan i u analiziranim postupcima jer niti jedna institucija nije proaktivno objavila svoj

plan javnih nabavki. Neke institucije čak nisu dostavile planove ni nakon upućenog zahteva

za pristup informacijama od javnog značaja, pa se nametala potreba za ponavljanjem

zahteva i dostavljanjem žalbi nadležnoj komisiji za zaštitu ovog prava.

Obaveza da se plan za tekuću godinu donese do 31. januara i pravo da se plan nakon toga

menja, kako u odnosu na procenjenu vrednost i primenjeni postupak, tako i na početak

postupka, se obilato koristi. Takoreći bez izuzetka se može konstatovati da su sve

analizirane institucije tokom godine menjale svoje planove. U planovima makedonskih

institucija ne postoji bilo kakvo objašnjenje o svrsishodnosti planiranih nabavki, niti

objašnjenje o načinu na koji je izvršena procena vrednosti.

Nije uspeo tender za 76 pari cipela,
pa je objavljen novi tender za 171 par

Ministarstvo odbrane ɀ sektor za logistiku je analizirani postupak za nabavku

ÃÉÐÅÌÁ ÚÁ ÓÌÕĿÂÅÎÕ ÕÎÉÆÏÒÍÕ ÁÒÍÉÊÅ ÓÐÒÏÖÅÌÏ ÎÁËÏÎ ÐÒÅÔÈÏÄÎÏ ÐÏÎÉĤÔÅÎÏÇ

ÐÏÓÔÕÐËÁ ÚÁ ÉÓÔÕ ÎÁÂÁÖËÕ ÎÁ ËÏÍÅ ÓÅ ÎÉÊÅ ÊÁÖÉÏ ÎÉÔÉ ÊÅÄÁÎ ÐÏÎÕíÁéȢ 5

ÐÏÎÉĤÔÅÎÏÍ ÔÅÎÄÅÒÕ ÉÎÓÔÉÔÕÃÉÊÁ ÊÅ ÐÌÁÎÉÒÁÌÁ ÎÁÂÁÖËÕ 76 pari cipela, a u novom,

koji je objavljen mesec dana kasnije, nabavljali su 171 par cipela. S obzirom na

éÉÎÊÅÎÉÃÕ ÄÁ -ÉÎÉÓÔÁÒÓÔÖÏ ÚÁ ÏÄÂÒÁÎÕ ɀ sektor za logistiku nije dostavilo svoj

ÐÌÁÎ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ ÚÁ φτυψȢ ÇÏÄÉÎÕȟ ÎÉÊÅ ÂÉÌÏ ÍÏÇÕçÅ ÖÉÄÅÔÉ ËÏÊÅ ÓÕ bile

ÐÌÁÎÉÒÁÎÅ ËÏÌÉéÉÎÅ ÏÖÅ ÎÁÂÁÖËÅȟ ÐÁ ÏÓÔÁÊÅ ÎÅÊÁÓÎÏ ËÁËÏ ÓÕ ÓÅ ÐÏÔÒÅÂÎÅ ËÏÌÉéÉÎÅ Õ

roku od jednog meseca promenile za 125%.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

63

Promena plana nakon prikupljanja ponuda

*0 ȵ-ÁËÅÄÏÎÉÊÁ ÐÁÔȰ ÊÅ ÕÓÌÕÇÕ ÁÎÇÁĿovanja mehanizacije za odr Ŀavanje puteva u

zimskim uslovima sprovela kroz pet tenderskih postupaka. U planu javnih

nabavki za 2013. godinu procenjena vrednost ovih pet postupaka je iznosila

796.748 evra. Na svih 5 tendera se javio jedan isti ÐÏÎÕíÁé éÉÊÅ ÓÕ ÐÏÎÕÄÅ ÂÉÌÅ

ÖÅçÅ ÏÄ ÐÒÏÃÅnjene vrednosti tendera. .ÁËÏÎ ÏÔÖÁÒÁÎÊÁ ÐÏÎÕÄÁ ȵ-ÁËÅÄÏÎÉÊÁ

ÐÁÔȰ ÊÅ ÄÏÎÅÌÁ ÏÄÌÕËÅ Ï ÉÚÂÏÒÕ ÎÁÊÐÏÖÏÌÊÎÉÊÉÈ ÐÏÎÕÄÁ ÏÃÅÎÉÖĤÉ da su ponude

jedinog ÐÏÎÕíÁéÁ ÐÒÉÈÖÁÔÌÊÉÖÅȟ éÁË É ÎÅ ÐÏÍÉÎÊÕçÉ razlike izmeíÕ ÐÒÏÃÅÎÊÅÎÅ

vrednosti i dobijenih ponuda. Par dana nakon toga, Upravni odbor donosi

ÏÄÌÕËÕ Ï ÐÒÏÍÅÎÉ 0ÌÁÎÁ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ ÚÁ φτυχȢ ÇÏÄÉÎÕ ËÁËÏ ÂÉ ÐÏÖÅçÁÏ

procenjenu vrednost tendera u cilju usagla Ĥavanja sa dobijenim ponudama. Sa

izmenom 0ÌÁÎÁȟ ÖÒÅÄÎÏÓÔ ÁÎÁÌÉÚÉÒÁÎÉÈ ÐÏÓÔÕÐÁËÁ ÊÅ ÐÏÖÅçÁÎÁ od prvobitnih

796.748 evra bez PDV-a na 973.983 evra. Niti u donesenim odlukama za izbor

najpovoljnije ponude, niti u Planu javnih nabavki nije dato obrazlo Ŀenje na

ÏÓÎÏÖÕ éÅÇÁ ÓÕ ÐÏÎÕÄÅ ÊÅÄÉÎÏÇ ÐÏÎÕíÁéÁ ÐÒÉÈÖÁÔÌÊÉÖÅȟ ÉÁËÏ ÚÎÁéÁÊÎÏ ÏÄÓÔÕÐÁÊÕ

od procenjene vrednosti (ukupna razlik a iznosi 22,24%), niti je dato obja Ĥnjenje

iz kojih çe se izvora obezbediti dopunskih 177.235 evra.

4. Srbija

U postupku javnih nabavki sprovedenih po starom Zakonu o javnim nabavkama, koji je bio

na snazi 2012. godine, nije postojala obaveza objavljivanja plana javnih nabavki, kao što ni

zakonom, ni podzakonskim aktima nije bila utvrđena ni obavezna sadržina plana. Izmene i

dopune planova su bile uobičajena praksa koja se odvijala tokom cele kalendarske godine,

tako da su vrsta postupka, okvirni datum pokretanja i okvirni datumi zaključenja i izvršenja

ugovora najčešće bili nepoznanica. Ovo je, s jedne strane onemogućavalo potencijalnim

ponuđačima da se na vreme informišu o nabavkama koje će biti sprovedene, dok je, s druge

strane omogućavalo naručiocu da raspisuje javne nabavke i mimo plana - prostom izmenom

ili dopunom postojećeg dokumenta.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

64

Ipak, i pre početka primene novog Zakona, 2013. godine, po kome objavljivanje plana javnih

nabavki i dalje nije obavezno ali kojim su detaljno propisani obavezni elementi plana, bilo je

institucija koje su svoje planove objavljivale u Informatorima o radu ili na svojim internet

stranicama.

Iako se u planovima iz 2013. može videti i vrsta nabavke i procenjena vrednost i okvirni

datum sklapanja ugovora, i dalje nije dovoljno jasno po kojim kriterijumima se vrši procena

vrednosti nabavke, niti je moguće utvrditi svrsishodnost same nabavke. Drugim rečima i po

starom i po novom zakonu razlozi i opravdanost javnih nabavki nisu dovoljno jasno niti

detaljno obrazloženi što pitanje svrsishodnosti ostavlja otvorenim čak i u dobro

obrazloženom planu.

5ÏÂÉéÁÊÅÎÁ ÍÁÎÊËÁÖÏÓÔ plana

 ɀ ÎÅ ÚÎÁ ÓÅ ÎÉ ËÏÌÉéÉÎÁ ÎÉ

procenjena vrednost

Konkretna nabavka, koju je sprovela

.ÁÒÏÄÎÁ ÓËÕÐĤÔÉÎÁȟ ÏÄÎÏÓÉÌÁ ÓÅ ÎÁ

ÆÏÔÏËÏÐÉÒ ÐÁÐÉÒ É ÐÁÐÉÒ ÚÁ ĤÔÁÍÐÕ ËÏÊÉ

su nabavljani 2012. i 2013. godine po

starom zakonu (iz 2008. godine). Za obe

posmatrane god ine plan javnih nabavki

je objavljen u Informatoru o radu (na

ÉÎÔÅÒÎÅÔ ÓÔÒÁÎÉÃÉɊ É ÓÁÄÒĿÁÏ ÊÅ ÓËÏÒÏ ÓÖÅ

ÐÏĿÅÌÊÎÅ ÅÌÅÍÅÎÔÅ ËÏÊÉ ÔÁÄÁ ÎÉÓÕ ÂÉÌÉ

ÏÂÁÖÅÚÎÉȢ -ÅíÕÔÉÍȟ ÐÏÒÅÄ ÔÏÇÁ ĤÔÏ ÎÉÓÕ

eksplicitno navedeni razlozi i

ÏÐÒÁÖÄÁÎÏÓÔ ÎÁÂÁÖËÅȟ ÎÉÔÉ ÎÁéÉÎ

ÕÔÖÒíÉÖÁÎÊÁ procenjene vrednosti,

ÎÅÄÏÓÔÁÊÁÌÅ ÓÕ É ËÌÊÕéÎÅ ÉÎÆÏÒÍÁÃÉÊÅ ÚÁ

ÐÏÔÅÎÃÉÊÁÌÎÅ ÐÏÎÕíÁéÅȟ Á ÔÏ ÓÕ

ÐÌÁÎÉÒÁÎÅ ËÏÌÉéÉÎÅ É ÐÒÏÃÅÎÊÅÎÅ

vrednosti po partijama. Podatak o

ÐÒÏÃÅÎÊÅÎÉÍ ËÏÌÉéÉÎÁÍÁ ÊÅ ÐÏÎÕíÁéÉÍÁ

bio dostupan samo u konkursnoj

ÄÏËÕÍÅÎÔÁÃÉÊÉȟ ÔÁéÎÉÊÅ Õ ÏÂÒÁscu

ponude sa specifikacijom.

Neplanirana nabavka

 ɀ ÓÌÕéÁÊ 6ÉĤÅÇ ÓÕÄÁ Õ "ÅÏÇÒÁÄÕ

Posmatrana javna nabavka se

ÏÄÎÏÓÉÌÁ ÎÁ ÎÁÂÁÖËÕ ÒÁéÕÎÁÒÓËÅ

ÏÐÒÅÍÅȢ .ÁÒÕéÉÌÁÃ ɀ 6ÉĤÉ ÓÕÄ Õ

Beogradu ima plan javnih nabavki

za 2012. godinu, ali predmetna

nabavka nije bila p omenuta u tom

ÐÌÁÎÕȢ /ÓÎÏÖ ÚÁ ÓÐÒÏÖÏíÅÎÊÅ ÏÖÅ

nabavke je bio dopis Poverenika za

pristup informacijama od javnog

ÚÎÁéÁÊÁ É ÚÁĤÔÉÔÕ ÐÏÄÁÔÁËÁ Ï ÌÉéÎÏÓÔÉ

Õ ËÏÍÅ ÊÅ ÎÁÌÏĿÉÏ ÏÂÒÁÄÕ ÁÕÄÉÏ

ÖÉÚÕÅÌÎÉÈ ÚÁÐÉÓÁ Õ ÓËÌÁÄÕ ÓÁ ÚÁĤÔÉÔÏÍ

ÐÏÄÁÔÁËÁ Ï ÌÉéÎÏÓÔÉȢ /ÖÏ ÒÅĤÅÎÊÅ

PovÅÒÅÎÉËÁ ÊÅ ÕÐÕçÅÎÏ 6ÉĤÅÍ ÓÕÄÕ Õ

Beogradu avgusta 2011. godine, pa

ÎÉÊÅ ÊÁÓÎÏ ÚÂÏÇ éÅÇÁ ÎÉÊÅ ÍÏÇÌÏ ÄÁ

bude stavljeno u plan za 2012.

godinu.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

65

II PRIPREMA I POKRETANJE POSTUPKA JAVNE NABAVKE

Uporedni nalaz

Pokretanje postupka javne nabavke je segment u kojem plan nabavki počinje da se

realizuje. U ovoj fazi realizacije javnih nabavki identifikovani su brojni problemi u sve četiri

posmatrane države. Na ovom mestu pomenućemo samo najvažnije probleme koji mogu da

ugroze integritet sistema nabavki. Jedan od uočenih problema su često nejasne ili

neprecizne specifikacije roba, usluga ili radova koji se nabavljaju. U kombinaciji sa

kriterijumom najniže cene nejasni i neprecizni kriterijumi mogu da dovedu do nabavke

roba, usluga ili radova koji ne odgovaraju potrebama ili su niskog kvaliteta.

Sa druge strane, zabeležili smo značajan broj slučajeva diskriminatornih kriterijuma u

specifikacijama i isto takvih uslova za naručioce. U svega 14 manje-više nasumično

izabranih tipova javnih nabavki koje smo analizirali u četiri države Zapadnog Balkana dobili

smo veliki broj ilustracija za diskriminatorne kriterijume i uslove: od naručivanja po robnoj

marki bez posebnog razloga, preko specifikacija proizvoda kojima odgovara samo jedan

proizvod, do zahteva za velikim zalihama uprkos tome što su one bez značaja za realizaciju

ugovora ili neracionalno visokih bankarskih garancija koje se zahtevaju od ponuđača.

Važno je na ovom mestu konstatovati da je besplatna konkursna dokumentacija postala

neka vrsta standarda u državama obuhvaćenim analizom (osim u Bosni i Hercegovini gde je

to bio slučaj u 50% analiziranih nabavki). Takođe, sam tehnički deo realizacije ove faze

postupka javne nabavke nije više upitan na način na koji je to nekada bio. Ovome doprinose

i formirani portali javnih nabavki koji, iako ne sadrže sve informacije i dokumente koje bi

trebalo da sadrže, ipak značajno tehnički unapređuju postupak javne nabavke.

1. Bosna i Hercegovina

Poseban segment u vezi sa pokretanjem nabavke se odnosi na potrebu definisanja

tenderske dokumentacije u skladu sa principima ekonomičnosti i nediskriminacije. To se

prvenstveno odnosi na nabavke određenih roba kao što su oprema i uređaji, putnička

motorna vozila, hardveri i softveri za informacione sisteme i slično.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

66

Naime, provedeni monitoring je zabilježio praksu da se specifikacije u okviru tenderskih

dokumentacija u određenom broju slučajeva preklapaju sa tehničkim karakteristikama

roba ili usluga koje nude samo određeni proizvođači, što ih čini jedino podobnim za

konkurenciju.

Tako se kod nabavke putničkih motornih vozila navode karakteristike koje se na domaćem

tržištu mogu naći kod samo jednog distributera određene marke automobila, što ostale

potencijalne ponuđače unaprijed diskvalifikuje. To dovodi do prakse da se na tender

prijavljuju samo distributeri iste marke automobila uz skoro unaprijed poznatog

pobjednika na tenderu.

Predstavnici Elektroprivrede RS preferiraju samo VW pasate

Nabavke ÓÕ ÓÅ ÏÄÎÏÓÉÌÅ ÎÁ ÎÁÂÁÖËÕ ÐÕÔÎÉéËÉÈ ÍÏÔÏÒÎÉÈ ÖÏÚÉÌÁ Õ φτυφȢ É φτυχȢ

+ÁÏ É ËÏÄ ÖÅçÉÎÅ ÄÒÕÇÉÈ ÊÁÖÎÉÈ ÎÁÂÁÖËÉȟ É Õ ÏÖÏÍ ÓÌÕéÁÊÕ ÎÉÊÅ ÐÒÏÖÅÄÅÎÏ

ÐÒÅÔÈÏÄÎÏ ÉÓÔÒÁĿÉÖÁÎÊÅ ÐÏÔÅÎÃÉÊÁÌÎÉÈ ÕÓÌÏÖÁ ÚÁ ÎÁÂÁÖËÕ ÏÓÉÍ ÚÁ ÏÄÒÅíÅÎÉ ÔÉÐ

ÖÏÚÉÌÁ ÚÁ ËÏÊÉ ÊÅ É ÐÒÉÐÒÅÍÌÊÅÎÁ ÔÅÈÎÉéËÁ ÓÐÅÃÉÆÉËÁÃÉÊÁ ɉ6ÏÌËÓ×ÁÇÅÎ 0ÁÓÓÁÔɊȢ -ÏĿÅ

ÓÅ ÒÅçÉ ÄÁ ÊÅ ÄÏËÕÍÅÎÔÁÃÉÊÁ ÐÒÉÐÒÅÍÌÊÅÎÁ ÎÁ ÎÁéÉÎ ÄÁ ÄÉÓËÒÉÍÉÎÉĤÅ ÏÄÒÅíÅÎÅ

ÐÏÎÕíÁéÅ ÊÅÒ ÆÁÖÏÒÉÚÕÊÅ ÐÒÏÄÁÖÃÅ 67 ÖÏÚÉÌÁȢ .Á ÔÏ ÕËÁÚÕÊÅ É éÉÎÊÅÎÉÃÁ ÄÁ ÓÕ ÓÖÁ χ

ÐÏÎÕíÁéÁ ËÏÎÃÅÓÉÏÎÁÒÉ ÄÁÔÅ ËÏÍÐÁÎÉÊÅȢ)ÎÔÅÒÅÓÁÎÔÎÏ ÊÅ É Äa su procijenjene

vrijednosti nabavke podatak povjerljive prirode, ali da su ponude uvijek u

skladu sa tim definisanim okvirom (i to manje od 1% od vrijednosti ugovora).

Procedure pripreme tenderske dokumentacije su jako značajne za transparentan i efikasan

proces provođenja javnih nabavki. Međutim, mnogi ugovorni organi još uvijek nemaju

usvojena validna interna akta za provođenje javnih nabavki na uniforman način. Ovo

omogućava diskreciono ponašanje, koje uvijek utiče na smanjenu transparentnost, ali i

omogućava određene nepravilnosti u samim postupcima. Ono što je primjetno je da se

većina ugovornih organa koristi modelima standarde dokumentacije koji su propisani od

strane Agencije za javne nabavke.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

67

#ÉÖÉÌÎÁ ÚÁĤÔÉÔÁ &"É(É ÐÒÏÂÌÅÍÉ Õ ÐÒÉÐÒÅÍÉ ÔÅÎÄÅÒa za sredstva za

ÓÐÁĤÁÖÁÎÊÅ ÏÄ ÐÏÐÌÁÖÁ

Nabavka se odnosila na ponovljeni postupak nabavke sredstava i opreme za

ÏÐÒÅÍÁÎÊÅ ÓÌÕĿÂÅ ÚÁ ÚÁĤÔÉÔÕ É ÓÐÁĤÁÖÁÎÊÅ ÎÁ ÖÏÄÉ É ÐÏÄ ÖÏÄÏÍ Õ φτυχȢ ÇÏÄÉÎÉȟ

ÎÁËÏÎ ÎÅÕÓÐÊÅÌÏÇ ÐÏÓÔÕÐËÁ Õ φτυφȢ ÇÏÄÉÎÉȟ ÄÏË ÊÅ ÚÁ ÐÏÓÔÕÐÁË ÐÒÏÖÏíÅÎÊÁ

nabavke izabran otvoreni postupak. Nabavka je bila podijeljena u 7 lotova (od

ÒÏÎÉÌÁéËÅ ÏÐÒÅÍÅ ÄÏ éÁÍÁÃÁ É ÍÏÔÏÒÁ ÚÁ éÁÍÃÅɊȢ

Kriterijum za ocjenu ponuda i dodjelu ugovora je propisan tenderskom

ÄÏËÕÍÅÎÔÁÃÉÊÏÍ É ÄÅÆÉÎÉÓÁÎ ËÁÏ ÎÁÊÎÉĿÁ ÃÉÊÅÎÁ ÔÅÈÎÉéËÉ ÚÁÄÏÖÏÌÊÁÖÁÊÕçÅ ÐÏÎÕÄÅȢ

-ÅíÕÔÉÍȟ ÔÅÎÄÅÒÓkom dokumentacijom su definisani i potkriterijumi u vidu

ÃÉÊÅÎÅ ɉϋτϻɊ É ÒÏËÁ ÉÓÐÏÒÕËÅ ÒÏÂÁ ɉχτϻɊ ĤÔÏ ÊÅ ÕÊÅÄÎÏ ÂÉÏ É ÒÁÚÌÏÇ ÚÂÏÇ éÅÇÁ ÊÅ

ÏÖÁÊ ÐÏÓÔÕÐÁË ÏÓÐÏÒÅÎ ÏÄ ÓÔÒÁÎÅ ÄÒÕÇÏÓÔÅÐÅÎÏÇ ÏÒÇÁÎÁ ÚÁ ĿÁÌÂÅ - Kancelarije

ÚÁ ÒÁÚÍÁÔÒÁÎÊÅ ĿÁÌÂÉȢ 3 ÔÉÍ Õ ÖÅÚÉ ÊÅ ÔÒÁĿÅno od ugovornog organa da se ovi

ÐÏÔËÒÉÔÅÒÉÊÕÍÉ ÉÚÂÒÉĤÕȟ ĤÔÏ ÊÅ É ÕéÉÎÊÅÎÏ ÏÄ ÓÔÒÁÎÅ ÕÇÏÖÏÒÎÏÇ ÏÒÇÁÎÁ ÔÅ ÊÅ

postupak nastavljen.

-ÏĿÅ ÓÅ ÒÅçÉ ÄÁ ÓÕ Õ ÔÅÎÄÅÒÓËÏÊ ÄÏËÕÍÅÎÔÁÃÉÊÉ ÐÏÓÔÁÖÌÊÅÎÉ ÐÒÅÖÉĤÅ ÒÉÇÏÒÏÚÎÉ

ÕÓÌÏÖÉ Õ ÖÅÚÉ ÓÁ ÔÅÈÎÉéËÏÍ É ÐÒÏÆÅÓÉÏÎÁÌÎÏÍ ÓÐÏÓÏÂÎÏĤçÕȢ .ÁËÏÎ ÁÎÁÌÉÚÅ

prispjelih ponuda, konstatovano je da nijedna firma nije zadovoljila uslove koji

ÓÕ ÐÒÏÐÉÓÁÎÉ ÔÅÎÄÅÒÓËÏÍ ÄÏËÕÍÅÎÔÁÃÉÊÏÍȢ 3ÔÏÇÁ ÊÅ ÐÏÓÔÕÐÁË ÐÏÎÏÖÏ ÐÏÎÉĤÔÅÎȢ

Skoro 2/3 javnih nabavki koje su analizirane u okviru provedenog monitoringa je bilo

provedeno putem otvorenog postupka. Treba napomenuti da je u oko 50% slučajeva

tenderska dokumentacija bila besplatna, te da je u više od 90% slučajeva dokumentacija

pripremana u skladu sa uputstvom za pripremu standardne tenderske dokumentacije koju

je izdala Agencija za javne nabavke. Ono što je svakako zabrinjavajuće je činjenica da se

veliki broj ovih postupaka poništava uslijed nedovoljnog broja ponuđača, odluka

drugostepenog kontrolnog organa ili neprihvatanja ponude uslijed neusklađenosti

ponuđenih i procijenjenih vrijednosti za datu nabavku. To ukazuje na prethodno

identifikovane probleme u vezi sa prevelikim barijerama za konkurenciju (npr. prevelike

bankarske garancije, kompleksnu tendersku dokumentaciju, potcijenjenu "procijenjenu"

vrijednost određene nabavke i slično).

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

68

.ÁÂÁÖËÅ ËÁÎÃÅÌÁÒÉÊÓËÏÇ ÍÁÔÅÒÉÊÁÌÁ É ĿÁÌÂÅ ÄÒÕÇÏÓÔÅÐÅÎÏÍ ÏÒÇÁÎÕ

Nabavka se odnosila na nabavku kancelarijskog materijala i papira, te tonera i

ËÅÔÒÉÄĿÁ ÚÁ ĤÔÁÍÐÁéÅ ÚÁ ÐÏÔÒÅÂÅ :ÁÊÅÄÎÉéËÅ ÓÌÕĿÂÅȟ 0ÒÅÄÓÔÁÖÎÉéËÏÇ ÄÏÍÁȟ ÔÅ

Doma ÎÁÒÏÄÁ 0ÁÒÌÁÍÅÎÔÁ &"É(Ȣ :Á ÐÏÓÔÕÐÁË ÐÒÏÖÏíÅÎÊÁ ÊÅ ÉÚÁÂÒÁÎ ÏÔÖÏÒÅÎÉ

ÐÏÓÔÕÐÁËȟ Á ÐÒÅÄÖÉíÅÎÏ ÊÅ ÐÏÔÐÉÓÉÖÁÎÊÅ ÏËÖÉÒÎÏÇ ÓÐÏÒÁÚÕÍÁ ÎÁ υφ ÍÊÅÓÅÃÉȢ

+ÒÉÔÅÒÉÊÕÍ ÚÁ ÏÃÊÅÎÕ ÐÏÎÕÄÁ É ÄÏÄÊÅÌÕ ÕÇÏÖÏÒÁ ÊÅ ÄÅÆÉÎÉÓÁÎ ËÁÏ ÎÁÊÎÉĿÁ

ÅËÏÎÏÍÓËÉ ÎÁÊÐÏÖÏÌÊÎÉÊÁ ÐÏÎÕÄÁ ÓÁ ÓÌÊÅÄÅçÉÍ ÐÏÔËÒÉÔÅÒÉÊÕÍÉÍÁȡ ÊÅÄÉÎÉéÎÁ ÃÉÊÅÎÁ

ÐÁÐÉÒÁȟ ËÅÔÒÉÄĿÁȟ ÂÏÊÁ É ÔÏÎÅÒÁ ɉϊτϻɊȟ ÊÅÄÉÎÉéÎÁ ÃÉÊÅÎÁ ÏÓÔÁÌÏÇ ÍÁÔÅÒÉÊÁÌÁ ɉφτϻɊȟ

ÒÏË ÉÓÐÏÒÕËÅ ɉυτϻɊȟ ÒÁÂÁÔ ɉωϻɊ É ÒÏË ÐÌÁçÁÎÊÁ ɉωϻɊȢ

Za nabavku je dostavljeno ukupno 6 ponuda, od kojih su 5 ocijenjene kao

kvalifikovane. Tender je obustavljen zbog usvojenih prigovora od strane

ÐÏÎÕíÁéÁ ÊÅÒ ÓÕ ÚÁÂÉÌÊÅĿÅÎÅ ÐÒÉÔÕĿÂÅ ÐÏÊÅÄÉÎÉÈ ÐÏÎÕíÁéÁ ÎÁ ÎÅÐÒÉÒÏÄÎÏ ÎÉÓËÅ

ÃÉÊÅÎÅ ÚÁ ÐÏÎÕÄÕ ÐÏÊÅÄÉÎÉÈ ÒÏÂÁ ËÏÄ ÐÏÎÕíÁéÁ éÉÊÁ ÊÅ ÐÏÎÕÄÁ ÏÃÉÊÅÎÊÅÎÁ ËÁÏ

ÎÁÊÂÏÌÊÁȢ)ÎÔÅÒÅÓÁÎÔÎÁ ÊÅ éÉÎÊÅÎÉÃÁ ÄÁ ÓÅ ÎÁÂÁÖÌÊÁÌÏ ÖÉĤÅ ÏÄ υττ ÁÒÔÉËÁÌÁ

predmetnih roba u okviru jedne javne nabavke.

2. Crna Gora

Kod pojedinih naručilaca na osnovu poziva nije moguće utvrditi jasnu vezu sa planom

javnih nabavki. Takav je primjer nabavke guma MUP-a iz 2012. godine, a u planu ova javna

nabavka je postavljena kao dijelovi i pribor za motorna vozila.

Nijedan od naručilaca nema informaciju o procjenjenim vrijednostima pojedinačnih roba

koje se nabavljaju, već se uvijek daje samo ukupna procijenjena vrijednost. Takođe, često

postoje kontradiktornosti u različitim dokumentima istog tendera, kao i nedovoljno

detaljne informacije o predmetu javne nabavke u pozivu za ponuđače.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

69

.ÁÊÎÉĿÁ ÃÉÊÅÎÁ ÉÌÉ ÅËÏÎÏÍÓËÉ

najpovoljnija ponuda

:Á ÓÖÅ ÁÎÁÌÉÚÉÒÁÎÅ ÔÅÎÄÅÒÅ +ÌÉÎÉéËÏÇ

Centra Crne Gore postoji

ËÏÎÔÒÁÄÉËÔÏÒÎÏÓÔ ÉÚÍÅíÕ ÏÄÌÕËÁ Ï

pokretanju tendera i poziva za

dostavljanje ponuda. Naime, u

odlukama se kao kriterijum za izbor

ÎÁÊÐÏÖÏÌÊÎÉÊÅ ÐÏÎÕÄÅ ÎÁÖÏÄÉ ÎÁÊÎÉĿÁ

ÐÏÎÕíÅÎÁ ÃÉÊÅÎÁ É ÅËÏÎÏÍÓËÉ

najpovoljnija ponuda, dok se u svim

pozivima kao kriterijum za izbor

najpovoljnije ponude navodi samo

ÎÁÊÎÉĿÁ ÐÏÎÕíÅÎÁ ÃÉÊÅÎÁȢ

Otkup dokumentacije, pa

informacija o predmetu

nabavke

/ÎÏ ĤÔÏ ÊÅ ÅÖÉÄÅÎÔÎÏ ÉÚ ÄÏÓÔÕÐÎÅ

dokumentacije je da u pozivima

MUP-a za javne nabavke guma nije

dostupna informacija koje konkretno

gume se nabavljaju (npr. da li

nabavljaju gume tipa 195/65 R 16 C

- Ͻ 3ɊȢ +ÁËÏ ÂÉ ÐÏÎÕíÁéÉ ÄÏÂÉÌÉ

ÉÎÆÏÒÍÁÃÉÊÕ ÄÁ ÌÉ ÕÏÐĤÔÅ mogu

ÕéÅÓÔÖÏÖÁÔÉ ÎÁ ÔÅÎÄÅÒÕ ÓÁ ÓÖÏÊÏÍ

robom, morali su prvo otkupiti

ÔÅÎÄÅÒÓËÕ ÄÏËÕÍÅÎÔÁÃÉÊÕ ÉÌÉ ÉçÉ ÎÁ

uvid kako bi vidjeli detaljnu

specifikaciju guma koje se

nabavljaju.

U pozivima javnih nabavki, kao i u planovima javnih nabavki, CPV često ne odgovara kodu iz

jedinstvenog rečnika javnih nabavki.

2ÊÅéÎÉË ÊÁÖÎÉÈ ÎÁÂÁÖËÉ

CPV broj koji je naveden u odluci o pokretanju javne nabavke papira za Ustavni

sud za 2013. godinu ne odgovara kodu za ovaj predmet javne nabavke koji se

nalazi u jedinsÔÖÅÎÏÍ ÒÅéÎÉËÕ ÊÁÖÎÉÈ ÎÁÂÁÖËÉȢ -ÅíÕÔÉÍȟ Õ ÏÄÌÕÃÉ Ï ÉÚÂÏÒÕ

najpovoljnije ponude taj broj je sada promjenjen i odgovara broju iz CPV

registra.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

70

Ono što najviše brine su diskriminatorni uslovi koji se kod pojedinih institucija postavljaju

već u samom pozivu javne nabavke.

+ÁÓÐÅÒÓËÙ É ÎÉĤÔÁ ÄÒÕÇÏ

.Á ÄÖÁ ĤÏÐÉÎÇ ÍÅÔÏÄÁ !ÇÅÎÃÉÊÁ ÚÁ ÅÌÅËÔÒÏÎÓËÅ ËÏÍÕÎÉËÁÃÉÊÅ ÔÒÁĿÉÌÁ ÉÓËÌÊÕéÉÖÏ

+ÁÓÐÅÒÓËÙ ÁÎÔÉÖÉÒÕÓ ÐÒÏÇÒÁÍȟ éÉÍÅ ÊÅ ÄÉÓËÒÉÍÉÎÉÓÁÌÁ ÏÓÔÁÌÅ ÐÏÎÕíÁéÅȢ .Á

ÐÏÔÅÎÃÉÊÁÌÎÕ ÄÉÓËÒÉÍÉÎÁÃÉÊÕ ÄÒÕÇÉÈ ÐÏÎÕíÁéÁȟ ÕËÁÚÕÊÅ ÔÏ ĤÔÏ ÓÅ ÎÁ ÏÂÁ ÔÅÎÄÅÒÁ

ÊÁÖÉÏ ÓÁÍÏ ÊÅÄÁÎȟ ÉÓÔÉȟ ÐÏÎÕíÁéȢ /ÖÁËÖÕ ÏÄÌÕËÕ ÓÕ ÉÚ !ÇÅÎÃÉÊÅ ÐÒÁÖÄÁÌÉ ÔÉÍÅ ÄÁ

ÐÏÓÔÏÊÅçÅ +ÁÓÐÅÒÓËÙ ÌÉÃÅÎÃÅ ÉÓÔÉéÕ Õ ÒÁÚÌÉéÉÔÏ ÖÒÉÊÅÍÅ ÐÁ ÂÉ ÄÒÕÇÉ ÁÎÔÉÖÉÒÕÓ ÂÉÏ

ÎÅËÏÍÐÁÔÉÂÉÌÁÎ ÓÁ ÐÏÓÔÏÊÅçÉÍȢ .ÁÄÁÌÊÅ ÎÁÖÏÄÅ ÄÁ ÉÎĿÅÎÊÅÒÉ !ÇÅÎÃÉÊÅȟ ËÏÊÉ ÒÁÄÅ Õ

Odsjeku za informacione tehnologije, imaju du ÇÏÇÏÄÉĤÎÊÅ ÖÅÏÍÁ ÄÏÂÒÏ ÉÓËÕÓÔÖÏ

ÓÁ ÏÖÉÍ ÁÎÔÉÖÉÒÕÓÏÍȟ éÉÊÅ ÕÐÒÁÖÌÊÁÎÊÅ ÊÅ ÃÅÎÔÒÁÌÉÚÏÖÁÎÏ ÐÁ ÂÉ ÐÒÅÌÁÚÁË ÎÁ ÎÅËÉ

drugi antivirus mogao ugroziti stabilnost informacionog sistema Agencije.

3. Makedonija

S obzirom na činjenicu da je zakonska obaveza za objavljivanje tenderske dokumentacije na

Elektronskom sistemu javnih nabavki stupila na snagu 1. januara 2014. godine (za sve

tendere u vrednosti iznad 500 evra), analiza slučajeva dovodi do saznanja da je pre ove

obaveze, iako je bilo mogućnosti za to, mali broj institucija elektronski objavljivao

tendersku dokumentaciju.

Ono što odlikuje veći deo analiziranih primera tenderske dokumentacije su visoko

postavljeni kriterijumi za ocenjivanje sposobnosti ponuđača, što je na kraju vrlo nepovoljno

uticalo na konkurenciju koja se, u najvećem delu analiziranih postupaka, svela na po jednog

ponuđača. Traženi su veliki prihodi iz prethodnih godina, zatim postavljani uslovi za broj

zaposlenih i njihove kvalifikacije, oprema koja se mora posedovati pa čak i uslov da

ponuđači moraju da imaju dokaze da su poslovali s profitom prethodnih godina. Nasuprot

tome, tehničke specifikacije su se kretale od predetaljnjih opisa predmeta nabavke do

odsustva bilo kakvog preciznijeg opisa, što u uslovima kada se kao kriterijum za izbor

najpovoljnije ponude koristi samo cena, može da bude pogubno za kvalitet predmeta

nabavke.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

71

U odnosu na korišćene kriterijume za izbor najpovoljnije ponude u analiziranim

postupcima, dominirala ja „najniža cena“, a u slučajevima u kojima je korišćen kriterijum

„ekonomski najpovoljnija ponuda“ konstatovane su slabosti u odnosu na elemente za

pravilnu i objektivnu evaluaciju kvaliteta.

Analiza slučajeva upućuje i na problem u odnosu na primenu bankarskih garancija za

ponudu i za kvalitetno sprovođenje ugovora. S obzirom na subjektivno pravo institucija da

se odluče za njihovo korišćenje, može se konstatovati da ne postoje nikakva pravila kada i u

kom iznosu treba da se koriste, niti u pogledu predmeta nabavke, niti u odnosu na vrednost

nabavke.

Uslov za ÕéÅĤçÅ ÎÁ ÔÅÎÄÅÒÕ ɀ ÄÁ ÆÉÒÍÁ ËÏÊÁ ÐÏÂÅÄÉ ÚÁÐÏÓÌÉ ÏÔÐÕĤÔÅÎÅ ÉÚ

klinike

Javna zdravstvena ustanova Univerzitetska klinika za hirur ĤËÅ ÂÏÌÅÓÔÉ ȵ3ÖȢ .ÁÕÍ

Ohridski ɀ 3ËÏÐÊÅȰ ÊÅ Õ ÎÁÂÁÖÃÉ ÈÒÁÎÅ ÚÁ ÐÁÃÉÊÅÎÔÅȟ ÉÚÍÅíÕ ÏÓÔÁÌÉÈ ÕÓÌÏÖÁ ÏÄ

ÐÏÎÕíÁéÁ ÚÁÈÔÅÖÁÌÁ ÄÁ ÚÁÐÏÓÌÅ ϋ ÓÅÒÖÉÒËÉ ËÏÊÅ ÓÕ ÐÒÅÔÈÏÄÎÏ ÏÔÐÕĤÔÅÎÅ ÓÁ

ËÌÉÎÉËÅȢ 0ÒÉÔÏÍ ÓÕ ÐÏÎÕíÁéÉȟ ËÁËÏ ÊÅ ÂÉÌÏ ÎÁÖÅÄÅÎÏ Õ ÔÅÎÄÅÒÓËÏÊ ÄÏËÕÍÅÎÔÁÃÉÊÉȟ

ÂÉÌÉ ÄÕĿÎÉ ÄÁ ÄÏÓÔÁÖÅ ÐÏÔÐÉÓÁÎÕ ÉÚÊÁÖÕ ÄÁ ÓÅ ÏÂÁÖÅÚÕÊÕ ÄÁ ÎÅçÅ ÏÔÐÕĤÔÁÔÉ

ÚÁÐÏÓÌÅÎÅ ÓÅÒÖÉÒËÅ Õ ÐÅÒÉÏÄÕ ÒÅÁÌÉÚÁÃÉÊÅ ÕÇÏÖÏÒÁȟ ÄÁ çÅ ÉÈ Òasporediti na radna

ÍÅÓÔÁ ÏÄÇÏÖÁÒÁÊÕçÁ ÎÊÉÈÏÖÏÊ ÓÔÒÕéÎÏÊ ÓÐÒÅÍÉȟ ÄÁ çÅ ÉÍ ÉÓÐÌÁçÉÖÁÔÉ ÐÌÁÔÅ ËÏÊÅ

ÎÅçÅ ÂÉÔÉ ÎÉĿÅ ÏÄ ÐÌÁÔÁ ËÏÊÅ ÓÕ Õ ÚÁÄÎÊÁ ÔÒÉ ÍÅÓÅÃÁ ÐÒÉÍÁÌÅ ËÁÏ ÚÁÐÏÓÌÅÎÅ Õ

ËÌÉÎÉÃÉȟ ÄÁ çÅ ÉÍ ÐÌÁçÁÔÉ ÚÄÒÁÖÓÔÖÅÎÏ É ÐÅÎÚÉÊÓËÏ ÏÓÉÇÕÒÁÎÊÅ ÉÔÄȢ

Jedini ÐÏÎÕíÁé Ëoji je dostavio ponudu u postupku i sa kojim je sklopljen ugovor

ÊÅ ÉÓÔÁ ÆÉÒÍÁ ÓÁ ËÏÊÏÍ ÊÅ ËÌÉÎÉËÁ ÖÅç ÉÍÁÌÁ ÕÇÏÖÏÒÅ ÚÁ ÎÁÂÁÖËÕ ÈÒÁÎÅ ÚÁ

pacijente u protekle dve godine.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

72

Favorizovanje firmi koje imaju prethodne zalihe predmeta nabavke

*ÁÖÎÏ ÐÒÅÄÕÚÅçÅ ȵ-ÁËÅÄÏÎÉÊÁ ÐÁÔȰ ÊÅ Õ ÎÁÂÁÖÃÉ ÉÎÄÕÓÔÒÉÊÓËÅ ÓÏÌÉ ÐÏ ÄÖÁ ÏÓÎÏÖÁ

favorizovala ÐÏÎÕíÁéÅ ËÏÊÉ ÉÍÁÊÕ ÚÁÌÉÈÅ ÐÒÅÄÍÅÔÎÅ ÎÁÂÁÖËÅȢ 0ÒÉÔÏÍ ÊÅ ÚÁÌÉÈÁ

ÉÎÄÕÓÔÒÉÊÓËÅ ÓÏÌÉ ÂÉÌÁ ÕÓÌÏÖ ÚÁ ÕéÅĤçÅ ÎÁ ÔÅÎÄÅÒÕȟ Á ÂÏÄÏÖÁÌÁ ÓÅ É ËÁÏ ÅÌÅÍÅÎÔ ÚÁ

izbor najpovoljnije ÐÏÎÕÄÅ ÎÏÓÅçÉ υτ ÏÄ ÍÁËÓÉÍÁÌÎÉÈ υττ ÂÏÄÏÖÁȢ)ÎÓÉÓÔÉÒÁÎÊÅ

ÄÁ ÐÏÎÕíÁéÉ ÉÍÁÊÕ ÚÁÌÉÈÅ ÓÏÌÉ ÊÅ ÎÅÒÁÚÕÍÌÊÉÖÏ ÁËÏ ÓÅ ÕÚÍÅ Õ ÏÂÚÉÒ ÄÁ ÊÅ ÒÏË ÚÁ

ÐÒÖÕ ÉÓÐÏÒÕËÕ ÓÏÌÉȟ ÐÒÅÍÁ ÔÅÎÄÅÒÓËÏÊ ÄÏËÕÍÅÎÔÁÃÉÊÉȟ ÂÉÏ ÄÕĿÉ ÏÄ φ ÍÅÓÅÃÁȢ

-ÏĿÄÁ ÊÅ ÏÖÏ É ÊÅÄÁÎ ÏÄ ÖÁÌÊÁÎÉÈ ÒÁÚÌÏÇÁ ĤÔÏ Óe na ovoj velikoj nabavci u

ÖÒÅÄÎÏÓÔÉ ÏÄ éÁË υ ÍÉÌÉÏÎ ÅÖÒÁ ÊÁÖÉÏ ÓÁÍÏ ÊÅÄÁÎ ÐÏÎÕíÁé ÓÁ ËÏÊÉÍ ÊÅ É ÓËÌÏÐÌÊÅÎ

ugovor.

U istoj vrsti nabavke ɀ ÒÁÚÌÉéÉÔÉ ËÒÉÔÅÒÉÊÕÍÉ ÚÁ ÏÃÅÎÊÉÖÁÎÊÅ ÓÐÏÓÏÂÎÏÓÔÉ

ÐÏÎÕíÁéÁ

!$ %ÌÅËÔÒÁÎÅ -ÁËÅÄÏÎÉÊÅ É *ÁÖÎÏ ÐÒÅÄÕÚÅçÅ ÚÁ ĿÅÌÅÚÎÉéËÕ infrastrukturu

ȵ-ÁËÅÄÏÎÓËÉ ĿÅÌÅÚÎÉÃÉ ɀ)ÎÆÒÁÓÔÒÕËÔÕÒÁȰ ÓÕ ÎÁÂÁÖÌÊÁÌÉ ÁÎÔÉÖÉÒÕÓÎÅ ÓÏÆÔÖÅÒÅ Õ

ÏÔÖÏÒÅÎÏÍ ÐÏÓÔÕÐËÕȢ 5ÐÏÒÅíÉÖÁÎÊÅ ËÒÉÔÅÒÉÊÕÍÁ za ocenjivanje sposobnosti

ÐÏÎÕíÁéÁȟ éÉÎÉ ÓÅ ÄÁ ÎÁÊÂÏÌÊÅ ÏÄÓÌÉËÁÖÁ ÓÕÂÊÅËÔÉÖÎÉ ÐÒÉÓÔÕÐ ÉÎÓÔÉÔÕÃÉÊÁ Õ

ÐÏÓÔÁÖÌÊÁÎÊÕ ËÒÉÔÅÒÉÊÕÍÁȢ !$ %ÌÅËÔÒÁÎÅ ÊÅ ÏÄ ÐÏÎÕíÁéÁ ÚÁÈÔÅÖÁÌÏ ÓÁÍÏ ÖÁÌÉÄÎÉ

ÄÏËÕÍÅÎÔ ÐÒÏÉÚÖÏíÁéÁ (MAF) kojim se dokazuje autorizacija za takvu vrstu

nabavke u Republici Makedoniji i sertifikate ISO 9001:2008 i ISO 27001.

.ÁÓÕÐÒÏÔ ÔÏÍÅȟ -¼)ÎÆÒÁÓÔÒÕËÔÕÒÁ ÊÅ ÏÄ ÐÏÎÕíÁéÁ ÚÁÈÔÅÖÁÌÁ Éȡ ÄÏËÁÚ ÄÁ ÐÏÎÕíÁé

nije imao finansijske gubitke u protekle tri godine; dokaz da je kod njega

ÚÁÐÏÓÌÅÎÏ ÎÁÊÍÁÎÊÅ ϊ ÄÉÐÌÏÍÉÒÁÎÉÈ ÉÎĿÅÎÊÅÒÁ ÔÅÌÅËÏÍÕÎÉËÁÃÉÊÁȠ Ëopije

ÓÅÒÔÉÆÉËÁÔÁ ÚÁ ÄÖÁ ÚÁÐÏÓÌÅÎÁ ÉÎĿÅÎÊÅÒÁ ÓÁ FCNSA i FCNSP sertifikatima; dokaz za

izvrĤeni razvoj i implementaciju paket programa sa kopijom od minimum

jednog ugovora koji je potpisan u proteklih 36 meseci, kao i standarde za sistem

za kvalitet ISO 9001:2008, ISO 27001:2005; ISO 20000:1:2011 (IKT sistemske

ÉÎÔÅÇÒÁÃÉÊÅɊ É ÓÔÁÎÄÁÒÄÅ ÚÁ ÕÐÒÁÖÌÊÁÎÊÅ ĿÉÖÏÔÎÏÍ ÓÒÅÄÉÎÏÍ)3/ υψττυȡφττψ ɉ)+4

sistemske integracije).

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

73

4. Srbija

Najvažniju ulogu u fazi koja počinje sastavljanjem konkursne dokumentacije i okončava se

zaključenjem ugovora (u idealnom slučaju) obavljaju komisije za javne nabavke koje

formira naručilac. I pored zakonske obaveze da članovi komisije za javne nabavke imaju

stručno obrazovanje iz oblasti iz koje je predmet javne nabavke, u većini analiziranih

slučajeva o stručnom obrazovanju članova komisije nema podataka. Novi zakon insistira i

na potpisivanju izjave o nepostojanju sukoba interesa prilikom obrazovanja komisije. Iako

se na prvi pogled može učiniti nelogičnim da se izjave potpisuju pre nego što pristignu

ponude, ZJN daje veoma restriktivnu definiciju sukoba interesa koja obuhvata veoma mali

broj slučajeva za koje se unapred može znati da li postoji sukob interesa.25 Za utvrđivanje

sukoba interesa u slučajevima javnih nabavki nadležna je Komisija za zaštitu prava.

Međutim, Zakonom o Agenciji za borbu protiv korupcije predviđena je znatno šira definicija

sukoba interesa i određena nadležnost Agencije za utvrđivanje sukoba interesa. Nije jasno

šta bi se desilo u slučaju da Komisija utvrdi da nije postojao sukob interesa u određenom

slučaju, a da Agencija utvrdi suprotno. U svakom slučaju ovaj sukob nadležnosti trebalo bi

razrešiti izmenama zakona.

Monitoringom slučajeva javnih nabavki utvrđeno je da odluke o pokretanju postupka i

konkursna dokumentacija u većini elemenata odgovaraju karakteristikama navedenim u

planovima javnih nabavki. Međutim, konkursna dokumentacija u većem broju analiziranih

nabavki odstupa u odnosu na plan i to u dva verovatno najvažnija elementa – procenjenoj

ceni i predviđenim količinama. Zabeležili smo samo jedan slučaj sprovedene javne nabavke

koja nije bila predviđena planom i to u slučaju Višeg suda u Beogradu, što predstavlja

nezakonitu praksu.

Konkursna dokumentacija naplaćena je u dva analizirana slučaja (sprovedena po ZJN 2008.)

i to u iznosu od 3.000 RSD dok u ostalim slučajevima nismo zabeležili naplaćivanje

konkursne dokumentacije. Sredstva obezbeđenja takođe odgovaraju standardima u ovoj

oblasti (uglavnom 2% za ozbiljnost ponude i 10% za realizaciju ugovora) i nisu postavljena

na način koji bi diskriminisao ponuđače.

25 Sukob interesa u smislu ovog zakona postoji, kada odnos predstavnika naručioca i ponuđača može uticati na
nepristrasnost naručioca pri donošenju odluke u postupku javne nabavke, odnosno:

1) ako predstavnik naručioca ili sa njim povezano lice učestvuje u upravljanju ponuđača;
2) ako predstavnik naručioca ili sa njim povezano lice poseduje više od 1% udela, odnosno akcija

ponuđača;
3) ako je predstavnik naručioca ili sa njim povezano lice zaposleno ili radno angažovano kod
ponuđača ili sa njime poslovno povezano.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

74

Međutim, u nekoliko slučajeva zabeležili smo specifikacije i uslove koji su diskriminatorni i

to: naručivanje po robnoj marki (npr. Michelin pneumatici za automobile), nepotrebne

karakteristike i karakteristike koje se podudaraju sa jednim proizvodom: (npr. automobil sa

sedištima presvučenim sivom perforiranom kožom), rigorozni i nepotrebni dodatni uslovi

u pogledu tehničkog kapaciteta ponuđača (npr. minimum 80m2 poslovnog prostora

ponuđača koji nudi klima uređaje).

U nekoliko tipova istovrsnih nabavki analiziranih po ZJN 2008. i ZJN 2012. zabeležen je

značajan pad cene nabavljenih proizvoda i usluga što verovatno možemo pripisati i višem

stepenu transparentnosti i boljoj kontroli javnih nabavki predviđenih novim zakonom.

Hibrid, i to kakav!

*0 ȵ%ÌÅËÔÒÏÐÒÉÖÒÅÄÁ 3ÒÂÉÊÅȰ ÓÐÒÏÖÅÌÏ ÊÅ ÎÁÂÁÖËÕ υτ ÐÕÔÎÉéËÉÈ ÁÕÔÏÍÏÂÉÌÁ

nabavljenih u dve javne nabavke, od kojih se prva odnosila na 8 automobila,

ÕËÌÊÕéÕÊÕçÉ É ÊÅÄÎÏ ȵÖÏÚÉÌÏ ÎÁ ÈÉÂÒÉÄÎÉ ÐÏÇÏÎȰȢ *ÁÖÎÅ ÎÁÂÁÖËÅ ÓÕ ÓÐÒÏÖÅÄÅÎÅ

ÓÁÍÏÓÔÁÌÎÏ ȵÚÁ ÐÏÔÒÅÂÅ ÐÒÏÃÅÓÁ ÒÁÄÁ Õ *0 %03ȰȢ 0ÏÓÅÂÎÏ ÚÁÎÉÍÌÊÉÖ ÄÅÏ ÐÒÖÅ

ÊÁÖÎÅ ÎÁÂÁÖËÅ ÊÅ ÓÐÅÃÉÆÉËÁÃÉÊÁ ÔÅÈÎÉéËÉÈ ËÁÒÁËÔÅÒÉÓÔÉËÁ ÚÁ ÐÁÒÔÉÊÕ υ ɀ ÐÕÔÎÉéËÏ

motorno vozilo na hibridni pogon. Tu su na dve gusto kucane strane precizno

opisane i do najsitnijih detalja navedene karakteristike koje ovo vozilo

zapremine 3200 cm3 do 3500 cm3 mora da ispunjava ɀ na primer senzor pritiska

Õ ÇÕÍÁÍÁȟ ÁÉÒÂÁÇ ÚÁ ËÏÌÅÎÁ ÖÏÚÁéÁ É ÓÕÖÏÚÁéÁ ËÁÏ É ÂÏéÎÉ ÚÁ ÚÁÄÎÊÁ É ÐÒÅÄÎÊÁ

ÓÅÄÉĤÔÁȠ "É()$-xenon svetla (High Intensity Discharge) sa pranjem farova, zatim

ÍÕÌÔÉÉÎÆÏÒÍÁÃÉÏÎÉ ÄÉÓÐÌÅÊ ÎÁ ÃÅÎÔÒÁÌÎÏÊ ËÏÎÚÏÌÉ ɉÔÁéÓËÒÉÎ %-6 ÄÉÓÐÌÅÊɊȟ ËÁÍÅÒÁ

ÚÁ ÖÏĿÎÊÕ ÕÎÁÚÁÄȟ ËÁÏ É ÁÕÄÉÏ ÓÉÓÔÅÍ &-Ⱦ!-Ⱦ,7 2$3 ÓÁ ÕÇÒÁíÅÎÉÍ ϊ CD

ÁÕÔÏÃÈÁÎÇÅÒÏÍ É υτ ÚÖÕéÎÉËÁȦ 4Õ ÊÅ É ÄÅÔÁÌÊÁÎ ÏÐÉÓ ÕÎÕÔÒÁĤÎÊÏÓÔÉ ËÏÊÉ ÐÏéÉÎÊÅ ÓÁ

ÓÅÄÉĤÔÉÍÁ ɀ ËÏĿÎÁ ÓÅÄÉĤÔÁ ɉÐÅÒÆÏÒÉÒÁÎÁɊ ÓÖÅÔÌÏ ÓÉÖÁ ÓÁ ÇÒÅÊÁéÉÍÁ É ÖÅÎÔÉÌÁÃÉÊÏÍȟ

ÅÌÅËÔÒÉéÎÏ ÐÏÄÅĤÁÖÁÎÊÅ ÓÅÄÉĤÔÁ ÓÁ ÍÅÍÏÒÉÊÏÍ ÚÁ ÖÏÚÁéÁ É ÓÕÖÏÚÁéÁȣȢ ÅÎÔÅÒÉÊÅÒ

sa aplikacija ÍÁ ÏÄ ÄÒÖÅÔÁ É éÁË ÓÅÎÚÏÒÉ ÚÁ ËÉĤÕȢ 4ÅĤËÏ ÊÅ ÏÔÅÔÉ ÓÅ ÕÔÉÓËÕ ÄÁ

ÏÖÁËÖÁ ÓÐÅÃÉÆÉËÁÃÉÊÁ ÎÉÊÅ ÂÕËÖÁÌÎÏ ÐÒÅÐÉÓÁÎÁ ÄÉÒÅËÔÎÏ ÏÄ ÊÅÄÉÎÏÇ ÐÏÎÕíÁéÁȟ Á ÔÏ

ÊÅ ÂÉÌÁ 4ÏÙÏÔÁ ɉÕ ÐÉÔÁÎÊÕ ÊÅ ÍÏÄÅÌ ,%853ɊȢ $ÒÕÇÉÍ ÒÅéÉÍÁȟ ÏÖÁ ÓÐÅÃÉÆÉËÁÃÉÊÁ

ÔÅÈÎÉéËÉÈ ËÁÒÁËÔÅÒÉÓÔÉËÁ ÊÅ ÓÖÅ ÄÕÇÏ ÏÓÉÍ ÎÅÕÔÒÁÌÎÏ ÆÏÒÍÕÌÉÓÁÎÁȟ ÐÁ ÓÅ ÓÔÉéÅ

utisak da je raspisivanje javne nabavke za ovo vozilo bilo puka formalnost.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

75

Poslovni prostor ɀ ÕÓÌÏÖ ÚÁ ÉÓÐÏÒÕËÕ É ÍÏÎÔÁĿÕ ËÌÉÍÁ ÕÒÅíÁÊÁ

.ÁÃÉÏÎÁÌÎÁ ÓÌÕĿÂÁ ÚÁ ÚÁÐÏĤÌÊÁÖÁÎÊÅ ÊÅ Õ ÔÒÉ ÕÚÁÓÔÏÐÎÅ ÇÏÄÉÎÅȟ φτυφȟ φτυχ É 2014.

ÇÏÄÉÎÅȟ ÓÐÒÏÖÅÌÁ ÐÏÓÔÕÐÁË ÊÁÖÎÅ ÎÁÂÁÖËÅ ËÌÉÍÁ ÕÒÅíÁÊÁȢ -ÁÊÁ φτυφȢ ÇÏÄÉÎÅ ÐÏËÒÅÎÕÔ ÊÅ

ÐÏÓÔÕÐÁË ÊÁÖÎÅ ÎÁÂÁÖËÅ ÍÁÌÅ ÖÒÅÄÎÏÓÔÉ ÓÁ ÒÏËÏÍ ÚÁ ÐÏÄÎÏĤÅÎÊÅ ÐÏÎÕÄÁ υτ ÄÁÎÁȢ

Konkursnom dokumentacijom bili su propisani zanimljivi uslovi u pogledu kadrovskog

i tehÎÉéËÏÇ ËÁÐÁÃÉÔÅÔÁȟ ÐÏ ËÏÊÉÍÁ ÊÅ ÐÏÎÕíÁé ÍÏÒÁÏ ÉÍÁÔÉ ÍÉÎÉÍÕÍ ÐÅÔ ÒÁÄÎÉËÁ

ÚÁÐÏÓÌÅÎÉÈ ÎÁ ÎÅÏÄÒÅíÅÎÏ ÖÒÅÍÅȟ ÏÄ ÔÏÇÁ ÄÖÁ ÓÅÒÔÉÆÉËÏÖÁÎÁ ÓÅÒÖÉÓÅÒÁȟ Á ÚÁ ÓÖÅ

ÚÁÐÏÓÌÅÎÅ ÊÅȟ ËÁÏ ÄÏËÁÚ Ï ÉÓÐÕÎÊÅÎÏÓÔÉ ÕÓÌÏÖÁȟ ÔÒÁĿÅÎÁ É ËÏÐÉÊÁ ÏÂÒÁÚÁÃÁ ÉÚ ËÏÊÉÈ ÓÅ ÖÉÄÉ

da su radnici pr ÉÊÁÖÌÊÅÎÉ ÎÁ ÐÅÎÚÉÊÓËÏ É ÉÎÖÁÌÉÄÓËÏ ÏÓÉÇÕÒÁÎÊÅȢ 4ÁËÏíÅȟ ÐÏÎÕíÁé ÊÅȟ ËÁÏ

vlasnik ili zakupac, morao posedovati minimum 60m 2 poslovnog prostora i minimum

ÊÅÄÎÏ ÔÅÒÅÔÎÏ ÖÏÚÉÌÏ ÎÏÓÉÖÏÓÔÉ ωττËÇȢ .Á ÏÖÁÊ ÔÅÎÄÅÒ ÓÕ ÓÅ ÊÁÖÉÌÁ ÄÖÁ ÐÏÎÕíÁéÁȟ Á ÊÅÄÎÁ

ponuda je odbijeÎÁ ËÁÏ ÎÅÉÓÐÒÁÖÎÁ ÊÅÒ ÐÏÎÕíÁé ÎÉÊÅ ÄÏÓÔÁÖÉÏ ÓÖÅ ÔÒÁĿÅÎÅ ÄÏËÁÚÅ Ï

ÉÓÐÕÎÊÅÎÏÓÔÉ ÕÓÌÏÖÁȢ 3Á ÄÒÕÇÉÍ ÐÏÎÕíÁéÅÍ ÊÅ ÚÁËÌÊÕéÅÎ ÕÇÏÖÏÒȢ 5 ÎÁÒÅÄÎÅ ÄÖÅ ÇÏÄÉÎÅ

ɉφτυχȢ É φτυψɊ ÐÏÍÅÎÕÔÉ ÕÓÌÏÖÉ ÓÕ ÐÏÏĤÔÒÅÎÉ - ÐÏÎÕíÁé ÊÅ ÍÏÒÁÏ ÄÁ ÐÏÓÅÄÕÊÅ ÍÉÎÉÍÕÍ

80m2 poslovnog prostora i minimum dva vozila nosivosti 500 -2850kg. Uz to, morao je

ÉÍÁÔÉ ÍÉÎÉÍÕÍ υτ ÚÁÐÏÓÌÅÎÉÈ ÒÁÄÎÉËÁȟ ω ÓÅÒÖÉÓÅÒÁ ÍÅíÕ ËÏÊÉÍÁ ÔÒÅÂÁ ÄÁ ÂÕÄÕ

ÚÁÓÔÕÐÌÊÅÎÉ ÆÒÉÇÏÍÅÈÁÎÉéÁÒÉ É ÅÌÅËÔÒÉéÁÒÉ-ÅÌÅËÔÒÏÔÅÈÎÉéÁÒÉȟ ÓÅÒÔÉÆÉËÏÖÁÎÉ ÚÁ ÓÅÒÖÉÓÉÒÁÎÊÅ

ÐÏÎÕíÅÎÉÈ ÕÒÅíÁÊÁ ɉÏÄ ÓÔÒÁÎÅ ÐÒÏÉÚÖÏíÁéÁ ÕÒÅíÁÊÁɊȟ χ ÒÁÄÎÉËÁ ËÏÊÁ ÉÍÁÊÕ ÌÅËÁÒÓËÕ

ÐÏÔÖÒÄÕ ÚÁ ÒÁÄ ÎÁ ÖÉÓÉÎÉ É ÊÅÄÎÏÇ ÚÁÐÏÓÌÅÎÏÇ ÄÉÐÌÏÍÉÒÁÎÏÇ ÅÌÅËÔÒÏÉÎĿÅÎÊÅÒÁ ÓÁ

ÌÉÃÅÎÃÏÍ ψωτȢ 0ÒÉÔÏÍȟ ÕÚÅÔÉ ÓÕ Õ ÏÂÚÉÒ ÓÁÍÏ ÏÎÉ ÒÁÄÎÉÃÉ ËÏÊÉ ÓÕ ÚÁÐÏÓÌÅÎÉ ËÏÄ ÐÏÎÕíÁéÁ

najmanje dva meseca pre dana javnog otvaraÎÊÁ ÐÏÎÕÄÁȢ 4ÁËÏíÅȟ ÐÏÎÕíÁé ÊÅ ÍÏÒÁÏ

ÉÍÁÔÉ É ÕÓÖÏÊÅÎ !ËÔ Ï ÐÒÏÃÅÎÉ ÒÉÚÉËÁȟ éÉÊÁ ÊÅ ËÏÐÉÊÁ ÔÒÁĿÅÎÁ ËÁÏ ÄÏËÁÚ Ï ÉÓÐÕÎÊÅÎÏÓÔÉ

uslova. Na ovaj tender, raspisan septembra 2013. godine u obliku hitne javne nabavke

ÍÁÌÅ ÖÒÅÄÎÏÓÔÉ ÓÁ ÒÏËÏÍ ÚÁ ÐÏÄÎÏĤÅÎÊÅ ÐÏÎÕÄÁ ό ÄÁÎÁ ɉĤÔÏ ÊÅ ÍÉÎÉÍÁÌÎÉ ÚÁËÏÎÓËÉ ÒÏËɊ

ÓÅ ÊÁÖÉÏ ÓÁÍÏ ÊÅÄÁÎ ÐÏÎÕíÁé ÓÁ ËÏÊÉÍ ÊÅ É ÓËÌÏÐÌÊÅÎ ÕÇÏÖÏÒȢ)ÚÏÓÔÁÎÁË ËÏÎËÕÒÅÎÃÉÊÅ

ÔÅÎÄÅÒÓËÁ ËÏÍÉÓÉÊÁ ÊÅ ÏÂÊÁÓÎÉÌÁ ËÒÁÔËÉÍ ÒÏËÏÍ ÚÁ ÐÏÄÎÏĤÅÎÊÅ ÐÏÎÕÄÁȟ ÉÁËÏ ÊÅ ÏÇÌÁÓ ÂÉÏ

ÏÂÊÁÖÌÊÅÎ É ÎÁ ÉÎÔÅÒÎÅÔ ÓÔÒÁÎÉÃÉ ÎÁÒÕéÉÏÃÁ É ÎÁ 0ÏÒtalu javnih nabavki. Marta 2014.

ÇÏÄÉÎÅ ÐÏÎÏÖÏ ÊÅ ÒÁÓÐÉÓÁÎÁ ÊÁÖÎÁ ÎÁÂÁÖËÁȢ /ÖÁÊ ÐÕÔ ÒÏË ÚÁ ÐÏÄÎÏĤÅÎÊÅ ÐÏÎÕÄÁ ÂÉÏ ÊÅ

υτ ÄÁÎÁ É ÐÒÉÓÔÉÇÌÅ ÓÕ ÔÒÉ ÐÏÎÕÄÅȟ ÏÄ ËÏÊÉÈ ÓÕ ÄÖÅ ÏÄÂÉÊÅÎÅ ÊÅÒ ÓÕ ÐÏÎÕíÁéÉ ÄÏÓÔÁÖÉÌÉ

nepotpunu (nepopunjenu) dokumentaciju ili nisu ispunja vali sve uslove. Zanimljivo,

ÏÔÖÁÒÁÎÊÕ ÐÏÎÕÄÁ ÓÕ ÐÒÉÓÕÓÔÖÏÖÁÌÁ ÓÁÍÏ ÄÖÁ ÐÒÅÄÓÔÁÖÎÉËÁ ÐÏÎÕíÁéÁ éÉÊÁ ÊÅ ÐÏÎÕÄÁ

ÂÉÌÁ ÊÅÄÉÎÁ ÐÒÉÈÖÁÔÌÊÉÖÁȢ 5 ÐÉÔÁÎÊÕ ÊÅ ÉÓÔÉ ÐÏÎÕíÁé ËÏÊÉ ÊÅ ÄÏÂÉÏ ÔÅÎÄÅÒ É ÐÒÅÔÈÏÄÎÅ

ÇÏÄÉÎÅȢ)ÎÄÉËÁÔÉÖÎÏ ÊÅ ÔÏ ĤÔÏ ÓÁÍÏ ÊÅÄÁÎ ÐÏÎÕíÁé ÄÖÅ ÇÏÄÉÎÅ ÚÁ redom ispunjava sve,

ÐÏÍÁÌÏ ÒÉÇÏÒÏÚÎÅ ÕÓÌÏÖÅ ÚÁ ÎÁÂÁÖËÕ É ÍÏÎÔÁĿÕ ËÌÉÍÁ ÕÒÅíÁÊÁȟ ÄÏÓÔÁÖÌÊÁ ÓÖÅ ÔÒÁĿÅÎÅ

dokaze i dobija tender, uprkos proaktivnom i transparentnom objavljivanju oglasa.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

76

III 302/6/M%.*% 0/3450+! *!6.% .!"!6+%

Uporedni nalaz

U sve četiri posmatrane zemlje, kao najveći problem u toku sprovođenja postupka javne

nabavke utvrđen je veoma nizak stepen konkurencije: u većini analiziranih nabavki ponude

su dostavili jedan do dva ponuđača. Dok je u nekim slučajevima jasno da su diskriminatorni

uslovi bili uzrok malog broja ponuda, primeri jedne do dve pristigle ponude zabeležene su i

u onim postupcima koji nisu propisivali diskriminatorne uslove i u kojima je očigledno da

na tržištu postoji veliki broj subjekata koji obavljaju traženu delatnost.

Kada je reč o komisijama koje ocenjuju ponude, analiza je pokazala da u njihovom radu

najčešće ne učestvuju stručnjaci za date oblasti, kao i da je njihova uloga svedena na

procenu formalnih uslova konkursa.

Iako postoje zakonski pokušaji da se prilikom formiranja komisija izbegne sukob interesa,

ovo pitanje nije adekvatno rešeno ni u jednoj od zemalja. Izjave o nepostojanju sukoba

interesa potpisuju se najčešće u istom danu kada je komisija i formirana, odnosno pre uvida

u strukturu ponuđača.

1. Bosna i Hercegovina

Provedeni monitoring ukazuje da se u realizaciji postupka javnih nabavki ugovorni organi

pridržavaju zakonom definisanih pravila u vezi sa potrebom formiranja komisije za javne

nabavke. Interesantna je činjenica da je u velikom broju slučajeva, bez obzira na to što

procijenjena vrijednost ne prelazi međunarodni vrijednosni razred, broj članova komisije

pet (5) plus osoba koja ima ulogu sekretara komisije. U jednom slučaju je zabilježena i

komisija u kojoj je bilo sedam (7) članova plus osoba koja je imala ulogu sekretara. Ovako

brojne komisije ukazuju i na činjenicu da se njihov rad plaća pa je brojnost članova komisije

ujedno i rezultat date politike.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

77

3ÅÄÍÏéÌÁÎÁ ËÏÍÉÓÉÊÁ ÚÁ ÎÁÂÁÖËÕ ÔÅË ÎÅËÏÌÉËÏ ËÌÉÍÁ ÕÒÅíÁÊÁ

.ÁÂÁÖËÁ ÓÅ ÏÄÎÏÓÉÌÁ ÎÁ ÎÁÂÁÖËÕ ËÌÉÍÁ ÕÒÅíÁÊÁ ÓÁ ÐÏÄÊÅÌÏÍ ÎÁ ÌÏÔÏÖÅȟ ÄÏË ÊÅ ÚÁ

ÐÏÓÔÕÐÁË ÐÒÏÖÏíÅÎÊÁ ÎÁÂÁÖËÅ ÉÚÁÂÒÁÎ ÏÔÖÏÒÅÎÉ ÐÏÓÔÕÐÁËȢ ,ÏÔ υ ÓÅ ÏÄÎÏÓÉÏ ÎÁ

ÎÁÂÁÖËÕ ÆÉËÓÎÉÈ ËÌÉÍÁ ÕÒÅíÁÊÁ ÄÏË ÓÅ ÌÏÔ φ ÏÄÎÏÓÉÏ ÎÁ ÎÁÂÁÖËÕ ÐÏËÒÅÔÎÏÇ ËÌÉÍÁ

ÕÒÅíÁÊÁȢ 6ÒÉÊÅÄÎÏÓÔ ÊÁÖÎÅ nabavke je iznosila 38.506,22 KM za Lot 1 i 670,00 KM

za LOT 2.

:Á ÐÒÅÄÍÅÔÎÕ ÊÁÖÎÕ ÎÁÂÁÖËÕ ÊÅ ÉÍÅÎÏÖÁÎÁ éÁË ÓÅÄÍÏéÌÁÎÁ ËÏÍÉÓÉÊÁȟ ÔÅ ÎÊÅÎ

ÓÅËÒÅÔÁÒȟ ĤÔÏ ÊÅ Õ ÓËÌÁÄÕ ÓÁ ÚÁËÏÎÏÍ ÐÒÅÄÖÉíÅÎÉÍ ÐÒÁÖÉÌÉÍÁȢ :ÁËÏÎ Ï ÊÁÖÎÉÍ

nabavkama propisuje da se komisija sa ovim ÂÒÏÊÅÍ éÌÁÎÏÖÁ ËÏÒÉÓÔÉ ËÏÄ ÊÁÖÎÉÈ

ÎÁÂÁÖËÉ ËÏÊÅ ÐÏÔÐÁÄÁÊÕ ÐÏÄ ËÁÔÅÇÏÒÉÊÕ ÎÁÂÁÖËÉ ÓÁ ÍÅíÕÎÁÒÏÄÎÉÍ ÒÁÚÒÅÄÏÍ

ÖÒÉÊÅÄÎÏÓÔÉ ĤÔÏ Õ ÏÖÄÊÅ ÓÖÁËÁËÏ ÎÉÊÅ ÓÌÕéÁÊȢ

Detaljnija analiza ukazuje da se članovi komisije ne bave dubljom analizom u okviru

postupka javnih nabavki već su članovi komisija uglavnom usmjereni na ispunjavanje

formalnih zahtjeva koji su postavljeni tenderskom dokumentacijom i koji se ispunjavaju sa

prilaganjem određenih dokumenata odnosno dokaza. Takva praksa svakako ne doprinosi

da se principi javnih nabavki ispoštuju na adekvatan način a dolazi i do brojnih

nepravilnosti. Tako je monitoring identifikovao učešće povezanih lica u postupcima

pojedinih javnih nabavki, velike propuste u okviru definisanja tenderske dokumentacije,

nepoštovanje procedura provođenja javnih nabavki i slično.

$ÏËÌÅ ÓÅĿÅ ΅ÏÄÇÏÖÏÒÎÏÓÔ΅ ËÏÍÉÓÉÊÅ ÚÁ ÊÁÖÎÅ ÎÁÂÁÖËÅ Õ ÐÏÓÔÕÐËÕ

ÎÁÂÁÖËÅ ÏÂÕçÅȩ

.ÁÂÁÖËÁ ÓÅ ÏÄÎÏÓÉÌÁ ÎÁ ÎÁÂÁÖËÕ φτττ ÐÁÒÉ ÃÉÐÅÌÁ ÚÁ ÐÏÔÒÅÂÅ 'ÒÁÎÉéÎÅ ÐÏÌÉÃÉÊÅ

"É(Õ φτυχȢ ÇÏÄÉÎÉȢ .ÉÊÅ ÂÉÌÁ ÐÒÅÄÖÉíÅÎÁ ÐÏÄÊÅÌÁ ÎÁ ÌÏÔÏÖÅȢ 0ÒÏÃÉÊÅÎÊÅÎÁ

vrijednost ugovora sa PDV-ÏÍ ÊÅ χχτȢτττ +- Á ÐÒÅÄÖÉíÅÎÏ ÊÅ ÐÒÏÖÏíÅÎÊÅ

otvorenog postupka nabavke. Za predmÅÔÎÕ ÎÁÂÁÖËÕ ÊÅ ÄÏÓÔÁÖÌÊÅÎÏ ĤÅÓÔ ÐÏÎÕÄÁ

od kojih su tri ocijenjene kao prihvatljive.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

78

2ÁÚÌÏÚÉ ÚÁ ÄÉÓËÖÁÌÉÆÉËÁÃÉÊÕ ÐÏÎÕíÁéÁ ÓÕ ÓÅ ÏÄÎÏÓÉÌÉ ÎÁ ÎÅÐÏÔÐÕÎÕ ÔÅÎÄÅÒÓËÕ

ÄÏËÕÍÅÎÔÁÃÉÊÕȟ ÎÅÕÓËÌÁíÅÎÏÓÔ ÓÁ ÔÒÁĿÅÎÉÍ ÓÔÁÎÄÁÒÄÉÍÁ ÚÁ ÐÒÅÄÍÅÔ ÎÁÂÁÖËÅȟ

nedostatak propisanih ÓÔÁÎÄÁÒÄÁ ÚÁ ÐÏÎÕíÁéÅȟ ÉÔÄȢ

-ÏĿÅ ÓÅ ÒÅçÉ ÄÁ ÊÅ ÄÏËÕÍÅÎÔÁÃÉÊÁ ÐÒÉÐÒÅÍÌÊÅÎÁ ÎÁ ÎÁéÉÎ ÄÁ ÂÌÁÇÏ ÄÉÓËÒÉÍÉÎÉĤÅ

ÏÄÒÅíÅÎÅ ÐÏÎÕíÁéÅ ÊÅÒ ÓÕ ÎÁÖÏíÅÎÉ ÍÎÏÇÉ ÓÉÔÎÉ ÄÅÔÁÌÊÉ ÚÁ ÒÏÂÅ ËÏÊÅ ÓÅ

ÐÒÅÆÅÒÉÒÁÊÕ Õ ÏËÖÉÒÕ ÐÒÅÄÍÅÔÎÅ ÎÁÂÁÖËÅȢ /ÎÏ ĤÔÏ ÊÅ ÓÖÁËÁËÏ ÎÅÄÏÐÕÓÔÉÖÏȟ ÏÄÎÏÓÉ

se ÎÁ éÉÎÊÅÎÉÃÕ ÄÁ ÓÕ ÓÖÅ ÔÒÉ ÆÉÒÍÅ ËÏÊÅ ÓÕ ÚÁÄÏÖÏÌÊÉÌÅ ËÒÉÔÅÒÉÊÕÍÅ Õ ÓÕĤÔÉÎÉ

ȵÐÏÖÅÚÁÎÁ ÌÉÃÁȰȟ ĤÔÏ ËÏÍÉÓÉÊÁ ÚÁ ÊÁÖÎÅ ÎÁÂÁÖËÅ ÎÉÊÅ ÕÓÐÊÅÌÁ ÄÁ ÕÔÖÒÄÉȢ .ÁÉÍÅȟ

ÕÖÉÄÏÍ Õ ÒÁÄ ÆÉÒÍÉ " É #ȟ ÕÔÖÒíÅÎÏ ÊÅ ÄÁ ÓÅ ÒÁÄÉ Ï ÐÏÓÌÏÖÎÉÃÁÍÁ ÆÉÒÍÅ !ȟ ËÏÊÁ ÊÅ

pobjednik na tenderu.)ÎÔÅÒÅÓÁÎÔÎÁ ÊÅ éÉÎÊÅÎÉÃÁ ÄÁ ÊÅ ÐÏÎÕÄÁ ËÏÊÕ ÊÅ ÐÒÉÐÒÅÍÉÌÁ

ÆÉÒÍÁ " éÁË χττϻ ÖÉĤÁ ÏÄ ÎÊÉÈÏÖÏÇ ÇÏÄÉĤÎÊÅÇ ÐÒÉÈÏÄÁ ÚÁ φτυφȢ ÇÏÄÉÎÕ ÄÏË ÆÉÒÍÅ

ÎÅÍÁ ÕÏÐĤÔÅ Õ ÁĿÕÒÉÒÁÎÏÍ ÒÅÇÉÓÔÒÕ ËÏÍÐÁÎÉÊÁ ÚÁ φτυχȢ ÇÏÄÉÎÕȢ

2. Crna Gora

Na posmatrane javne pozive pojedinih institucija su se javljali uvijek isti ponuđači, koji su

na kraju i dobijali tendere. Takav slučaj je sa Agencijom za elektronske komunikacije i

poštansku djelatnost, Kliničkim centrom Crne Gore, Poštom Crne Gore, Monteputem i

Skupštinom Crne Gore, dok su se na tendere za nabavke guma za MUP javljala uglavnom

dva ista ponuđača. Do ovakve prakse su doveli mogući diskriminatorni uslovi traženi

tenderskom dokumentacijom.

Tako je pošta prilikom nabavke vozila u 2013. godini navela i najsitnije detalje koje vozila

moraju posjedovati, kao što su metalik boja, tačno određena kubikaža motora, pogon na

svim točkovima, radio sa određenim brojem zvučnika, audio komande na upravljaču,

lumbalno podešavanje vozačevog sjedišta, grijanje sjedišta, tonirana stakla i sl. Na navedeni

tender se prijavio samo jedan ponuđač, Pegasus, koji je bio i prvorangirani ponuđač na

predmetnom tenderu.

Nadalje, za nabavku desktop računara i laptopova za Skupštinu Crne Gore, naručilac je u

tenderskoj dokumentaciji naveo da je: “ponuđač obavezan dostaviti dokaz da je (ukoliko

nije proizvođač opreme) u partnerskom odnosu sa proizvođačem opreme, što se dokazuje

autorizacijom proizvođača opreme (MAF) ili njegovog ovlašćenog zastupnika za teritoriju

Crne Gore”.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

79

Zbog ovoga, između ostalog, je i ponuđač Jugodata iz Podgorice, izjavila žalbu u kojoj navodi

da je ovakav uslov diskriminatoran. Na kraju se za predmetne partije javio samo jedan

ponuđač “Saga CG” koji je na kraju i bio prvorangirani ponuđač.

Jedan od zabrinjavajućih slučajeva je i slučaj javne nabavke iz 2013. godine, gdje Klinički

centar nakon poništenja partije za nabavku mesa i mesnih proizvoda, jer je ponuda

Industrije mesa „Goranović” bila za 22.000 eura veća od procijenjenih 200.000 eura, u

ponovljenom pozivu povećao procijenjenu vrijednost na 222.000 eura tj. na iznos koji je

ranije ponudio „Goranović.“ Na predmetnu javnu nabavku se opet javio „Goranović“ sa

ponudom nešto manjom od 220.000 eura i kao jedini ponuđač dobio predmetnu javnu

nabavku. Ovaj slučaj opravdano izaziva sumnju da se procijenjena vrijednost prilagođavala

ponuđaču a sve na štetu državnog budžeta.

Takođe, u tenderu 8 iz 2012. godine, za nabavku guma za MUP, se traži da gume budu

visokokvalitetne i da odgovaraju kvalitetu određenih brendova vozila – što može ukazati da

je MUP pokušao da na indirektan način favorizuje skuplje tipove guma tj uvoznike tih guma.

Na sve tendere u posmatranim godinama su se javljala isključivo dva ponuđača Efel travel i

Efel motors- koji dobijaju pojedine tendere odnosno partiuje. Tek nakon poništenja tendera

iz 2013. godine, na tender se javljaju dva nova ponuđača od kojih je jedan čak i bio

prvorangirani na jednoj partiji.

Za javnu nabavku angažovanje mehanizacije za održavanje puteva (čišćenje snijega), nije

naveden način na koji je naručilac utvrdio procijenjenu vrijednost javne nabavke. Ovo je

posebno važno imajući u vidu da se u postupku pojavljuje dvije godine zaredom samo jedno

preduzeće, Crnagoraput, sa identičnom ponudom za dvije godine zaredom.

3. Makedonija

U svim analiziranim postupcima je bila imenovana komisija za javne nabavke ali ni u

jednom slučaju nije navedena kompetentnost članova za predmetnu nabavku, niti je bilo

koja institucija formirala stručnu komisiju za evaluaciju ponuda.

U odnosu na potpisivanje izjava za nepostojanje sukoba interesa, konstatovani su slučajevi

u kojima:

- izjave nemaju datum potpisivanja,

- potpisivanje se vrši na dan imenovanja komisije, odnosno u fazi kada se uopšte ne

može proceniti rizik od postojanja sukoba interesa jer se ne znaju ponuđači,

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

80

- evidentiran je i slučaj u kome su izjave potpisane dan nakon sklapanja ugovora za

javnu nabavku.

Po pitanju konkurencije na tenderima, može se konstatovati da je u analiziranim

slučajevima ona bila izuzetno mala, tj. da se u velikom broju sprovedenih postupaka svodila

na po jednog ponuđača. Problem male konkurencije je još značajniji ako se uzme u obzir

aktuelni koncept koji se primenjuje u Republici Makedoniji, a koji podrazumeva da svaki

postupak u vrednosti iznad 500 evra završi sa elektronskom aukcijom (negativnim

nadmetanjem na kome se ponuđači takmiče ko će ponuditi nižu cenu nabavke). U

tenderima na koje se javi samo jedan ponuđač, razumljivo, nema uslova za održavanje e-

aukcije, što je bio slučaj u velikom broju analiziranih postupaka, odnosno u 14 od 21 slučaja.

Ovakve situacije povećavaju rizik da prvobitno ponuđene cene nisu i najpovoljnije, s

obzirom na nepisano pravilo da ponuđači nude više cene neposredno pre e-aukcije na kojoj

ih očekuje dalje smanjenje cena.

Deo analiziranih institucija nisu poštovale zakonski rok za donošenje odluka za izbor

najpovoljnije ponude, pa su tako rokovi probijani od par dana do čak 50 dana.

Rizik od subjektivne evaluacije ponuda

3ÌÕĿÂÁ ÚÁ ÚÁÊÅÄÎÉéËÅ ÐÏÓÌÏÖÅ 6ÌÁÄÅ 2- ÊÅ Õ ÎÁÂÁÖÃÉ ÐÁÐÉÒÁ ÚÁ ĤÔÁÍÐÁÎÊÅ É

ÆÏÔÏËÏÐÉÒÁÎÊÅ ËÏÒÉÓÔÉÌÁ ËÒÉÔÅÒÉÊÕÍ ȰÅËÏÎÏÍÓËÉ ÎÁÊÐÏÖÏÌÊÎÉÊÅ ÐÏÎÕÄÅȱ ÓÁ ÄÖÁ

elementa: cena-70 bodova i kvalitet -30 bodova. U tenderskoj dokumentaciji

3ÌÕĿÂÁ ÊÅ ÎÁÖÅÌÁ ÄÁ çÅ ËÖÁÌÉÔÅÔ ÅÖÁÌÕÉÒÁÔÉ ÎÁ ÓÌÅÄÅçÉ ÎÁéÉÎȡ ÍÁËÓÉÍÕÍ ÏÄ χτ

ÂÏÄÏÖÁ çÅ ÄÏÂÉÔÉ ÐÏÎÕÄÁ ËÏÊÁ ÉÍÁ ÐÁÐÉÒ ÎÁÊÂÏÌÊÅÇ ËÖÁÌÉÔÅÔÁȟ ĤÔÏ çÅ ÓÅ

ËÏÎÓÔÁÔÏÖÁÔÉ ÓÁ ÄÏÓÔÁÖÌÊÅÎÉÍ ÕÚÏÒÃÉÍÁ ÓÁ ÐÒÏÂÏÍ ÎÁ ÍÁĤÉÎÁÍÁ Õ ÓÌÕĿÂÉȟ Á

ÄÒÕÇÅ ÐÏÎÕÄÅ çÅ ÄÏÂÉÔÉ ÂÏÄÏÖÅ ÓÒÁÚÍÅÒÎÅ ËÖÁÌÉÔÅÔÕȢ $ÅÔÁÌÊÎÉÊÅ ÏÂÊÁĤÎÊÅÎÅ

ÂÏÄÏÖÁÎÊÁ ÐÏÎÕÄÁ ÉÚÏÓÔÁÊÅ É Õ ÉÚÖÅĤÔÁÊÕ ÓÐÒÏÖÅÄÅÎÏÇ ÐÏÓÔÕÐËÁ ÐÏÓÔÁÊÅ ÊÁÓÎÏ

samo da je jedna ponuda ocenjena sa maksimalnih 30 bodova, dok su od ostalih

ponuda dve dobile po 20 bodova, a dve po 10 bodova za kvalitet. Ponuda koja je

dobila maksimalni broj b odova na kvalitetu je izbila na prvo mesto na

ÒÁÎÇÉÒÁÎÊÕ ÏÓÖÏÊÉÖĤÉ ύτȟτυ ÂÏÄ ɉϊτȟτυ ÂÏÄ ÚÁ ÃÅÎÕ Ͻ χτ ÂÏÄÏÖÁ ÚÁ ËÖÁÌÉÔÅÔɊ

nasuprot drugorangiranoj ponudi od 90,00 bodova (70,00 bodova za cenu +

20,00 za kvalitet). Neznatna razlika u bodovima od samo 0,01 bod dopunski

ÂÁÃÁ ÓÅÎËÕ ÎÁ ÎÁéÉÎ ÅÖÁÌÕÁÃÉÊÅ ËÖÁÌÉÔÅÔÁ É ÂÏÄÏÖÁÎÊÅȢ

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

81

Princip jednakog tretmana i

ÎÅÄÉÓËÒÉÍÉÎÁÃÉÊÅ ÐÏÎÕíÁéÁ

doveden u pitanje

Ministarstvo pravde je u nabavci

ÕÓÌÕÇÅ ÚÁ ÐÒÁÎÊÅ ÓÌÕĿÂÅÎÉÈ ÖÏÚÉÌÁ

ËÁÏ ÕÓÌÏÖ ÚÁ ÕéÅÓçÅ ÎÁ ÔÅÎÄÅÒÕ ÏÄ

ÐÏÎÕíÁéÁ ÔÒÁĿÉÌÁ ÄÁ ÐÏÓÅÄÕÊÕ ÄÖÁ

servisa za pranje vozila od kojih

ÊÅÄÁÎ Õ ÒÁÄÉÊÕÓÕ ÏÄ υ ËÍ ÏÄ ÓÅÄÉĤÔÁ

ministarstva. Od tri dobijene ponude,

ÄÖÅ ÓÕ ÂÉÌÅ ÉÓËÌÊÕéÅÎÅ ÉÚ ÅÖÁÌÕÁÃÉÊÅ

ÂÁĤ ÚÂÏÇ ÎÅÉÓÐÕÎÊÁÖÁÎÊÁ ÐÏÍÅÎÕÔÏÇ

ÕÓÌÏÖÁȢ /ÖÏ ÏÇÒÁÎÉéÅÎÊÅ

konkurencije nije u duhu Zakona za

javne nabavke koji garantuje jednak

tretman i nediskriminaciju

ÐÏÎÕíÁéÁȢ

5ÓÌÏÖÉ ÐÒÅÄÖÉíÅÎÉ Õ ÐÏÓÔÕÐËÕȟ

zaboravljeni u ugovoru

Uslovi koje je Ministarstvo za

ÉÎÆÏÒÍÁÔÉéËÏ ÄÒÕĤÔÖÏ É

administraciju postavilo u nabavci

ÉÎÆÏÒÍÁÔÉéËÅ ÏÐÒÅÍÅȟ ÎÉsu postali

deo sklopljenih ugovora. Naime, u

tenderskoj dokumentaciji, kao i u

modelu ugovora koji je bio njen deo,

ÂÉÌÁ ÊÅ ÐÒÅÄÖÉíÅÎÁ ÏÂÁÖÅÚÁ ÎÏÓÉÏÃÁ

ugovora da dostavi bankarsku

ÇÁÒÁÎÃÉÊÕ ÚÁ ËÖÁÌÉÔÅÔÎÏ ÓÐÒÏÖÏíÅÎÊÅ

ÕÇÏÖÏÒÁ Õ ÉÚÎÏÓÕ ÏÄ υτϻȢ -ÅíÕÔÉÍȟ

sklopl jeni ugovori za ovu nabavku ne

ÐÒÅÄÖÉíÁÊÕ ÏÂÁÖÅÚÕ ÄÏÂÁÖÌÊÁéÁ ÄÁ

dostave garancije za kvalitetno

ÉÚÖÒĤÅÎÊÅ ÕÇÏÖÏÒÁ ËÁËÏ ÊÅ ÔÏ ÂÉÌÏ

ÐÒÅÄÖÉíÅÎÏ Õ ÔÅÎÄÅÒÓËÏÊ

dokumentaciji.

4. Srbija

U svim posmatranim slučajevima formalni uslovi su bili ispunjeni prilikom otvaranja

prispelih ponuda: u svim slučajevima postoje uredni zapisnici o otvaranju ponuda, kao i

izveštaji o stručnoj oceni ponuda. Ovi dokumenti sadrže sve neophodne elemente propisane

Zakonom, a u velikom broju slučajeva otvaranju su prisustvovali i predstavnici ponuđača

koji su svojim potpisima na zapisnicima potvrdili da nemaju primedbi na sam postupak.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

82

U analizi nismo uspeli da utvrdimo u kojoj meri su ponuđači ispunjavali zakonom propisane

uslove, kao i eventualne posebne uslove koje je propisao naručilac, s obzirom na to da nam

u najvećem broju slučajeva ova dokumentacija nije dostavljena.

Najveći problem uočen u ovoj fazi postupka je nizak stepen konkurencije: u više od polovine

slučajeva analiziranih nabavki pristigla je jedna do dve ponude. Neretko je druga ponuda

dostavljena sa nepotpunom dokumentacijom. Takav slučaj zabeležen je u analiziranim

nabavkama pranja automobila: kod devet ministarstava prilikom nabavki ove usluge u

periodu od 3 godine, u samo dva slučaja javilo se više od dva ponuđača. Čak u devet

slučajeva ugovor je sklopljen na osnovu samo jedne prispele ponude. U isto vreme, nabavka

knjigovezačkih usluga Uprave za zajedničke poslove je obustavljena sa obrazloženjem da

nije obezbeđena konkurencija jer se na tender javio samo jedan, od propisanih minimum tri

ponuđača. Ovo je novina kod centralizovanih javnih nabavki. Sa druge strane, iako je

Zakonom propisano da u slučaju samo jedne ponude Zapisnik o stručnoj oceni ponuda

mora da sadrži ocenu razloga za nizak odziv ponuđača i preporuke za unapređenje

konkurencije, ova obaveza ispunjena je samo u malom broju slučajeva.

Tokom 2012. godine primećena je praksa potpisivanja ugovora sa dobavljačima na iznos

procenjene vrednosti nabavke, iako je taj iznos bio veći od same ponude. Sa stupanjem na

snagu novog ZJN u aprilu 2013. godine, ova praksa je prekinuta.

0ÏÎÕíÁéÉ ÒÁÓÐÏÄÅÌÉÌÉ ÍÅíÕ ÓÏÂÏÍ ÐÏÎÕÄÅ ÐÏ ÐÁÒÔÉÊÁÍÁ

0ÒÉÌÉËÏÍ ÁÎÁÌÉÚÅ ÓÌÕéÁÊÅÖÁ ÊÁÖÎÉÈ ÎÁÂÁÖËÉȟ Õ ÄÖÁ ÎÁÖÒÁÔÁ ÕÏéÅÎÁ ÊÅ ÐÏÔÅÎÃÉÊÁÌÎÏ

opasna praksa fingiranja konkurencije. Naime, prilikom nabavke guma za

ÍÏÔÏÒÎÁ ÖÏÚÉÌÁ 5ÐÒÁÖÅ ÚÁ ÚÁÊÅÄÎÉéËÅ ÐÏÓÌÏÖÅ φτυφȢ ÇÏÄÉÎÅȟ ÊÁÖÉÌÁ ÓÕ ÓÅ ÓÁÍÏ ÄÖÁ

ÐÏÎÕíÁéÁȢ 3 ÏÂÚÉÒÏÍ ÎÁ ÔÏ ÄÁ ÊÅ ÎÁÂÁÖËÁ ÏÒÇÁÎÉÚÏÖÁÎÁ Õ ÐÅÔ ÐÁÒÔÉÊÁ ɀ prema

tipu gu ma ɀ ÐÏÎÕÄÅ ÓÕ ÒÁÓÐÏÒÅíÅÎÅ ÔÁËÏ ÄÁ ÊÅ ÚÁ ÄÖÅ ÐÁÒÔÉÊÅ ÐÏÎÕÄÕ ÄÏÓÔÁÖÉÏ

ÊÅÄÁÎ ÐÏÎÕíÁéȟ Á ÚÁ ÏÓÔÁÌÅ ÔÒÉ ÄÒÕÇÉȢ .Á ÔÁÊ ÎÁéÉÎȟ ÓÁ ÏÂÁ ÐÏÎÕíÁéÁ ÊÅ ÓËÌÏÐÌÊÅÎ

ÕÇÏÖÏÒȢ /ÖÁËÖÁ ÐÒÁËÓÁ ÏÔÖÁÒÁ ÓÕÍÎÊÕ Õ ÍÏÇÕçÎÏÓÔ ÕÎÁÐÒÅÄ ÐÏÓÔÉÇÎÕÔÏÇ

ÄÏÇÏÖÏÒÁ ÉÚÍÅíÕ ÓÁÍÉÈ ÐÏÎÕíÁéÁȢ 5 ÏÓÔÁle dve posmatrane godine, ponude su

organizovane tako da za neke od partija postoje obe ponude, ali je ugovor za

ÐÏÓÍÁÔÒÁÎÅ ÇÕÍÅ 2υω Õ ÓÖÅ ÔÒÉ ÇÏÄÉÎÅ ÄÏÄÅÌÊÅÎ ÉÓÔÏÍ ÐÏÎÕíÁéÕȢ 5 ÏÂÅ ÇÏÄÉÎÅ

ÊÁÖÉÌÁ ÓÕ ÓÅ ÓÁÍÏ ÄÖÁȟ É ÔÏ ÉÄÅÎÔÉéÎÁ ÐÏÎÕíÁéÁȢ

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

83

Nejasni uslovi za ÕéÅĤçÅ ÎÁ ÔÅÎÄÅÒÕ ÉÌÉ ÎÅĤÔÏ ÄÒÕÇÏ ɀ ĤÅÓÔ ÐÏÎÕíÁéÁ ÓÁ

ÉÄÅÎÔÉéÎÉÍ ÎÅÄÏÓÔÁÔËÏÍ ÄÏËÕÍÅÎÔÁÃÉÊÅ

0ÒÉÌÉËÏÍ ÎÁÂÁÖËÅ ÕÓÌÕÇÅ ÒÅÄÏÖÎÏÇ ÏÄÒĿÁÖÁÎÊÁ É ÓÅÒÖÉÓÉÒÁÎÊÁ ÌÉÆÔÏÖÁ Õ *ÁÖÎÏÍ

ÐÒÅÄÕÚÅçÕ 3ÌÕĿÂÅÎÉ ÇÌÁÓÎÉËȟ ÐÒÉÓÔÉÇÌÏ ÊÅ éÁË ÏÓÁÍ ÐÏÎÕÄÁȢ -ÅíÕÔÉÍȟ éÁË ĤÅÓÔ

ponuda je ÏÄÂÉÊÅÎÏ ÚÂÏÇ ÉÄÅÎÔÉéÎÏÇ ÎÅÄÏÓÔÁÔËÁ Õ ËÏÎËÕÒÓÎÏÊ ÄÏËÕÍÅÎÔÁÃÉÊÉȢ 2Åé

ÊÅ Ï ÄÏÓÔÁÖÌÊÁÎÊÕ ÄÏËÁÚÁ ÄÁ ÓÕ ÚÁÐÏÓÌÅÎÉ ÒÁÄÎÉÃÉ ÓÅÒÔÉÆÉËÏÖÁÎÉ ÚÁ ÏÄÒĿÁÖÁÎÊÅ

konkretnih tipova liftova koji su navedeni u konkursnoj dokumentaciji. U toku

ÐÏÓÔÕÐËÁȟ ÊÅÄÁÎ ÏÄ ÐÏÎÕíÁéÁ ÔÒÁĿÉÏ ÊÅ ÐÏÊÁĤÎÊÅÎÊÅ ÕÓÌÏÖÁ ÓÅÒÔÉÆÉËÏÖÁÎÊÁ

ÒÁÄÎÉËÁȟ Á ÏÄÇÏÖÏÒ ÊÅ ÏÂÊÁÖÌÊÅÎ ÎÁ ÓÁÊÔÕ 3ÌÕĿÂÅÎÏÇ ÇÌÁÓÎÉËÁȢ) ÐÏÒÅÄ ÔÏÇÁȟ ĤÅÓÔ

ÐÏÎÕÄÁ ÎÉÊÅ ÄÏÓÔÁÖÉÌÏ ÄÏËÁÚÅ Ï ÉÓÐÕÎÊÅÎÏÓÔÉ ÏÖÏÇ ÕÓÌÏÖÁȟ ÐÁ ÊÅ ÏÄÂÁéÅÎÏȟ Á

ÕÇÏÖÏÒ ÊÅ ÓËÌÏÐÌÊÅÎ ÓÁ ÊÅÄÉÎÉÍ ÐÏÎÕíÁéÅÍ ËÏÊÉ ÊÅ ÉÓÐÕÎÉÏ ÓÖÅ Õslove. Zbog ovoga,

ÉÁËÏ ÊÅ ËÒÉÔÅÒÉÊÕÍ ÚÁ ÏÄÁÂÉÒ ÎÁÊÐÏÖÏÌÊÎÉÊÅ ÐÏÎÕÄÅ ÂÉÏ ÎÁÊÎÉĿÁ ÐÏÎÕíÅÎÁ ÃÅÎÁȟ

ÕÇÏÖÏÒ ÊÅ ÄÏÄÅÌÊÅÎ ÐÏÎÕíÁéÕ ÓÁ ÄÁÌÅËÏ ÖÉĤÏÍ ÃÅÎÏÍ ÏÄ ÎÁÊÎÉĿÅȢ

IV ¼!,"%.) 0/3450!+

Uporedni prikaz

Analizirani slučajevi javnih nabavki ukazuju na brojne probleme u mehanizmima zaštite

prava ponuđača. U Srbiji i Makedoniji nije zabeležena nijedna žalba u posmatranim

slučajevima iako su detektovani problemi u ovim javnim nabavkama koji su mogli da budu

solidan osnov za žalbu. Nije sprovedeno istraživanje razloga ovakvog stanja, ali neki od

razloga svakako bi mogli biti nedostatak poverenja ponuđača u žalbeni mehanizam,

nepoznavanje prava i visina taksi koje se naplaćuju za podnošenje žalbe. Pregled taksi za

podnošenje zahteva za zaštitu prava ili žalbi u četiri države prikazan je u Prilogu 2 ovom

izveštaju. I sami žalbeni organi susreću se sa brojnim izazovima u svom funkcionisanju koji

se pre svega odnose na probleme u konstituisanju i nedostatak kapaciteta (ljudskih,

tehničkih i finansijskih) za kvalitetno obavljanje posla.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

84

1. Bosna i Hercegovina

Monitoring provođenja javnih nabavki je identifikovao česta kršenja principa zakonitosti

uslijed nepoštovanja svih definisanih odredaba Zakonom o javnim nabavkama. To se

prvenstveno odnosi na izbor postupka, donošenje odluka o visini naknade za tendersku

dokumentaciju, utvrđivanju bankarske garancije bez adekvatnih razloga, kreiranju

tenderske dokumentacije na način koji favorizuje pojedine ponuđače, dodjelu ugovora

firmama koje ne ispunjavaju sve zakonom predviđene uslove, itd. Favorizovanje pojedinih

ugovornih organa obično zahtjeva kršenje i principa nediskriminacije i jednakog tretmana.

To se u praksi dosta često dešava, na šta ukazuje i sam provedeni monitoring. Tako se

definišu profesionalni i tehnički standardi koje samo pojedine „favorizovane“ firme mogu

da ispune. Međutim, ono što zabrinjava je činjenica da ovakva praksa dovodi do velikog

broja prigovora i žalbi što dalje utiče na samu ekonomičnost određenih postupaka.

3Ï ÚÁ ÚÉÍÓËÏ ÏÄÒĿÁÖÁÎÊÅ ÕÌÉÃÁ Õ 3ÁÒÁÊÅÖÕ ÓÔÉĿÅ ȵÎÁ ËÒÁÊÕ ÚÉÍÅȰ

0ÒÅÄÍÅÔÎÁ ÊÁÖÎÁ ÎÁÂÁÖËÁ ÓÅ ÏÄÎÏÓÉ ÎÁ ÎÁÂÁÖËÕ ÓÏÌÉ ÚÁ ÚÉÍÓËÏ ÏÄÒĿÁÖÁÎÊÅ ÕÌÉÃÁ ÏÄ

ÓÔÒÁÎÅ +ÁÎÔÏÎÁÌÎÏÇ ÊÁÖÎÏÇ ËÏÍÕÎÁÌÎÏÇ ÐÒÅÄÕÚÅçÁ ɉ+*+0Ɋ 2ÁÄȢ 0ÒÅÄÖÉíÅÎÁ Êe javna

nabavka podijeljena u 3 lota u okviru koje se lot 1 odnosi na nabavko 5000 tona soli u

ÒÉÎÆÕÚÎÏÍ ÓÔÁÎÊÕ ÓÁ ÐÒÏÃÉÊÅÎÊÅÎÏÍ ÖÒÉÊÅÄÎÏĤçÕ ÏÄ ϋωτȢτττ +-ȟ ÌÏÔ φ ÏÄÎÏÓÉ ÎÁ

ÎÁÂÁÖËÕ ωττ ÔÏÎÁ Õ ÖÒÅçÁÍÁ ÏÄ ÐÏ ωτ ËÇ ÓÁ ÐÒÏÃÉÊÅÎÊÅÎÏÍ ÖÒÉÊÅÄÎÏĤçÕ ÏÄ όωȢτττ +-ȟ

doË ÓÅ ÌÏÔ χ ÏÄÎÏÓÉ ÎÁ ÎÁÂÁÖËÕ υττ ÔÏÎÁ ËÁÌÃÉÊÅÖÏÇ ÈÌÏÒÉÄÁ Õ ÖÒÅçÁÍÁ ÏÄ φω É ωτ

ËÉÌÏÇÒÁÍÁ ÓÁ ÐÒÏÃÉÊÅÎÊÅÎÏÍ ÖÒÉÊÅÄÎÏĤçÕ ÏÄ ότȢτττ +-Ȣ

4ÅÎÄÅÒ ÊÅ ÒÁÓÐÉÓÁÎ Õ ÊÕÎÕ φτυφȢ ÇÏÄÉÎÅ É ÂÉÌÏ ÊÅ ÐÒÅÄÖÉíÅÎÏ ÐÒÏÖÏíÅÎÊÅ ÏÔÖÏÒÅÎÏÇ

ÐÏÓÔÕÐËÁȢ -ÅíÕÔÉÍȟ ĿÁÌÂÅ ËÏÊÅ ÓÕ ÕÐÕçÅÎÅ +2¼-Õ ÓÕ ÄÏÖÅÌÅ ÄÏ ÐÏÎÉĤÔÅÎÊÁ ÐÒÖÁ φ ÌÏÔÁȟ ÔÅ

ÒÁÓÐÉÓÉÖÁÎÊÁ ÎÏÖÏÇ ÐÏÚÉÖÁȢ $ÒÕÇÉ ÊÁÖÎÉ ÐÏÚÉÖ ÊÅ ÒÁÓÐÉÓÁÎ ÎÁËÏÎ ĤÔÏ ÊÅ +*+0 2ÁÄ

sredinom ÁÖÇÕÓÔÁ ÄÏÎÉÊÅÌÏ ÏÄÌÕËÕ Ï ÐÏÎÉĤÔÅÎÊÕ ÐÏÓÔÕÐËÁ ÊÁÖÎÅ ÎÁÂÁÖËÅ ÔÅ ÏÂÊÁÖÉÏ

odluku o raspisivanju novog tendera za navedena dva lota. Komplikovana tenderska

dokumentacija, posebno sa aspekta kvaliteta robe i njene kontrole, su dovele do brojnih

prigovora ugovor ÎÏÍ ÏÒÇÁÎÕȟ ÁÌÉ É +ÁÎÃÅÌÁÒÉÊÉ ÚÁ ÒÁÚÍÁÔÒÁÎÊÅ ĿÁÌÂÉ ɉÄÒÕÇÏÓÔÅÐÅÎÏÍ

ÏÒÇÁÎÕɊȢ 4Ï ÊÅ ÕÔÉÃÁÌÏ ÎÁ ÄÕÇÏÔÒÁÊÎÏÓÔ ÓÁÍÏÇ ÐÏÓÔÕÐËÁ ÔÅ éÉÎÊÅÎÉÃÕ ÄÁ ÓÅ ÕÇÏÖÏÒ

ÚÁËÌÊÕéÉÏ ÔÅË ËÒÁÊÅÍ ÄÅÃÅÍÂÒÁ ÉÁËÏ ÊÅ ÄÏ ÔÁÄÁ ÂÉÌÏ ÎÅÏÐÈÏÄÎÏ ÄÁ ÓÅ ÚÉÍÓËÁ ÓÌÕĿÂÁ Õ

potpunosti obskrbi navedeno m robom. Veliki broj prigovora je direktna posljedica

propusta od strane Komisije za javne nabavke u okviru samog ugovornog organa.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

85

Izmjenama Zakona o javnim nabavkama u novembru 2013. godini su uvedene dvije filijale

Kancelarije za razmatranje žalbi (KRŽ) kao drugostepenog organa, sa sjedištima u Banjoj

Luci i Mostaru. Same filijale nemaju status pravnih lica. KRŽ sa sjedištem u Sarajevu

nadležan je za donošenje odluka po žalbama za vrijednosti nabavke u iznosu većem od

800.000,00 KM, kao i za sve nabavke institucija Bosne i Hercegovine i institucija Brčko

Distrikta BiH, i drugih ugovornih organa Bosne i Hercegovine i Brčko Distrikta BiH. Filijale

KRŽ-a u Banjoj Luci i Mostaru nadležne su za donošenje odluka po žalbama za vrijednosti

nabavke do 800.000,00 KM, a nadležnost filijale određuje se prema entitetskom sjedištu

ugovornog organa. Neodgovarajuće logističke pripreme su onemogućile dosljedno,

uspješno i efikasno funkcionisanje istih, a time i ostvarivanje uspješne pravne zaštite

ponuđača u BiH. Naime, ni do danas još uvijek ove filijale nisu uspostavljene, a tek od jula

2014. godine je uvedena odredba da do uspostavljanja i početka rada filijala sve žalbe

rješava sjedište KRŽ-a u Sarajevu.

.ÅÍÏÇÕçÎÏÓÔ ÄÒÕÇÏÓÔÅÐÅÎÅ ĿÁÌÂÅ ÐÒÏÕÚÒÏËÏÖÁÎÁ ÉÚÍÊÅÎÁÍÁ :*. ÉÚ

novembra 2013. godine

.ÁÂÁÖËÁ ÊÁÖÎÏÇ ÐÒÅÄÕÚÅçÁ #ÅÓÔÅ -ÏÓÔÁÒ ÓÅ ÏÄÎÏÓÉÌÁ ÎÁ ÎÁÂÁÖËÕ É ÉÓÐÏÒÕËÕ

posipnog materijala (kamenog agregata 4 -8mm) za posipanje, dok je za

ÐÏÓÔÕÐÁË ÐÒÏÖÏíÅÎÊÁ ÎÁÂÁÖËÅ ÉÚÁÂÒÁÎ ÏÔÖÏÒÅÎÉ ÐÏÓÔÕÐÁËȢ .ÁÂÁÖËÁ ÊÅ

podijeljena na 14 lotova p rema broju punktova za posipni materijal. Dostavljeno

ÊÅ ύ ËÏÍÐÌÅÔÎÉÈ ÐÏÎÕÄÁȟ Ó ÔÉÍ ÄÁ ÊÅ Õ ÎÅËÉÍ ÓÌÕéÁÊÅÖÉÍÁ ÄÏÓÔÁÖÌÊÅÎÁ ÐÏÎÕÄÁ ÚÁ ψ

ÌÏÔÁ ÄÏË ÊÅ Õ ÎÅËÉÍ ÓÌÕéÁÊÅÖÉÍÁ ÐÏÎÕÄÁ ÏÂÕÈÖÁÔÁÌÁ ÓÁÍÏ υ ÌÏÔȢ 4ÒÅÂÁ

ÎÁÐÏÍÅÎÕÔÉ ÄÁ ÊÅ Õ ÏËÖÉÒÕ ÐÏÓÔÕÐËÁ ÐÏÄÎÅÓÅÎÁ ÊÅÄÎÁ ĿÁÌba koja se odnosila na

ÐÒÉÊÁÖÕ ΅ÎÅËÖÁÌÉÆÉËÏÖÁÎÏÓÔÉ΅ ÏÄÎÏÓÎÏ ÐÏÔÖÒÄÅ ÄÁ ÊÅÄÁÎ ÐÏÎÕíÁé ÎÅÍÁ

ËÁÍÅÎÏÌÏÍ ĤÔÏ ÊÅ ÂÉÏ ÕÓÌÏÖ ÄÅÆÉÎÉÓÁÎ ÔÅÎÄÅÒÓËÏÍ ÄÏËÕÍÅÎÔÁÃÉÊÏÍȢ 5ÇÏÖÏÒÎÉ

ÏÒÇÁÎ ÊÅ ÏÄÂÁÃÉÏ Á +2¼ ÊÅ ÒÅËÁÏ ÄÁ ÊÅ ÎÅÎÁÄÌÅĿÁÎ ÚÁ ÕÇÏÖÏÒÅ ÉÓÐÏÄ όττȢτττ +-

dok se ne uspostave kancelarije u BL i Mostaru.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

86

2. Crna Gora

Ponuđači su podnosili žalbe u postupcima javnih nabavki: guma, insulina, računara i hrane

za Klinički centar. Žalbe su se uglavnom odnosile na uslove koje su naručioci postavljali kao

obavezujuće za ponuđače. Takođe su, u nekim slučajevima, upitne i odluke Državne

komisije po podnijetim žalbama.

5ÓËÌÁíÉÖÁÎÊÅ ÕÇÏÖÏÒÁ ÓÁ ÔÅÎÄÅÒÏÍ ÕÍÅÓÔÏ ÓÁ ÚÁËÏÎÏÍ

.ÁÊËÁÒÅËÔÅÒÉÓÔÉéÎÉÊÉ ÐÒÉÍÊÅÒ ÐÏÎÁĤÁÎÊÁ $ÒĿÁÖÎÅ ËÏÍÉÓÉÊÅ ÊÅ ÐÏ ĿÁÌÂÉ *ÕÇÏÄÁÔÅ ÎÁ

ÐÏÚÉÖ 3ËÕĤÔÉÎÅ ÚÁ ÎÁÂÁÖËÕ ÒÁéÕÎÁÒÁȢ .ÁÉÍÅȟ ÚÁ ÐÒÅÄÍÅÔÎÕ ÊÁÖÎÕ ÎÁÂÁÖËÕ Õ

ÔÅÎÄÅÒÓËÏÊ ÄÏËÕÍÅÎÔÁÃÉÊÉ ÊÅ ÎÁÖÅÄÅÎÏ ÄÁ ÊÅȡ ȵÐÏÎÕíÁé ÏÂÁÖÅÚÁÎ ÄÏÓÔÁÖÉÔÉ ÄÏËÁÚ ÄÁ

je (ukoliko nije proizv ÏíÁé ÏÐÒÅÍÅɊ Õ ÐÁÒÔÎÅÒÓËÏÍ ÏÄÎÏÓÕ ÓÁ ÐÒÏÉÚÖÏíÁéÅÍ

ÏÐÒÅÍÅȟ ĤÔÏ ÓÅ ÄÏËÁÚÕÊÅ ÁÕÔÏÒÉÚÁÃÉÊÏÍ ÐÒÏÉÚÖÏíÁéÁ ÏÐÒÅÍÅ ɉ-!&Ɋ ÉÌÉ ÎÊÅÇÏÖÏÇ

ÏÖÌÁĤçÅÎÏÇ ÚÁÓÔÕÐÎÉËÁ ÚÁ ÔÅÒÉÔÏÒÉÊÕ #ÒÎÅ 'ÏÒÅȢȰ :ÂÏÇ ÏÖÏÇÁȟ ÉÚÍÅíÕ ÏÓÔÁÌÏÇȟ ÊÅ É

ÐÏÎÕíÁé *ÕÇÏÄÁÔÁ ÉÚ 0ÏÄÇÏÒÉÃÅȟ ÉÚÊÁÖÉÌÁ ĿÁÌÂÕ Õ Ëojoj navodi da je ovakav uslov

ÄÉÓËÒÉÍÉÎÁÔÏÒÁÎȢ ¼ÁÌÂÁ ÊÅ ÕÓÖÏÊÅÎÁ ÏÄ ÓÔÒÁÎÅ $ÒĿÁÖÎÅ ËÏÍÉÓÉÊÅ ÚÁ ËÏÎÔÒÏÌÕ

ÐÏÓÔÕÐÁËÁ ÊÁÖÎÉÈ ÎÁÂÁÖËÉȢ 0ÒÅÍÁ ÏÃÊÅÎÉ $ÒĿÁÖÎÅ ËÏÍÉÓÉÊÅ ÏÖÁÊ ÕÓÌÏÖ ÚÁ ÐÏÎÕíÁéÅ

nije bio u skladu sa predlogom ugovora koji je sastavni dio tenderske

doËÕÍÅÎÔÁÃÉÊÅȢ .ÁÉÍÅȟ ÕÇÏÖÏÒÏÍ ÓÕ ÄÅÆÉÎÉÓÁÎÉ ÕÓÌÏÖÉ É ÏÂÁÖÅÚÅ ËÏÊÅ ÐÏÎÕíÁé ÍÏÒÁ

da ispuni, a ova obaveza nije bila sastavni dio ugovora. Ipak, interesantno je da

$ÒĿÁÖÎÁ ËÏÍÉÓÉÊÁ ÒÁÚÍÁÔÒÁÌÁ ÄÁ ÌÉ ÊÅ ÏÖÁËÖÁ ÏÄÒÅÄÂÁ ÄÉÓËÒÉÍÉÎÁÔÏÒÎÁȟ ÖÅç ÓÅ

ÂÁÖÉÌÁ ÓÁÍÏ éÉÎÊÅÎÉÃÏÍ ÄÁ ÌÉ ÊÅ ÏÖÁ ÏÄÒÅÄÂÁ ÓÁÓÔÁÖÎÉ ÄÉÏ ÕÇÏÖÏÒÁȢ .Á ÏÖÁÊ ÎÁéÉÎ ÓÕ

ÏÓÔÁÖÉÌÉ 3ËÕÐĤÔÉÎÉ ÍÏÇÕçÎÏÓÔ ÄÁ ÎÁÐÒÁÖÉ ÉÓÐÒÁÖËÅ Õ ÔÅÎÄÅÒÕ É ÕÖÒÓÔÉ ÔÒÁĿÅÎÉ ÕÓÌÏÖ Õ

5ÇÏÖÏÒ ËÁËÏ ÂÉ ÏÖÁÊ ÕÓÌÏÖ ËÁÓÎÉÊÅ ÂÉÏ ÐÒÉÈÖÁÔÌÊÉÖ $ÒĿÁÖÎÏÊ ËÏÍÉÓÉÊÉȟ ÐÒÉÌÉËÏÍ

ÐÏÎÏÖÌÊÅÎÅ ĿÁÌÂÅȢ

Poziv je opet objavljen, ali je opet sadržao odredbu da je „ponuđač obavezan dostaviti dokaz

da je (ukoliko nije proizvođač opreme) u partnerskom odnosu sa proizvođačem opreme, što

se dokazuje autorizacijom proizvođača opreme (MAF) ili njegovog ovlašćenog zastupnika

za teritoriju Crne Gore.“ Krajem septembra kompanija „Jugodata“ se opet žalila, između

ostalog na ovaj uslov. Međutim, Državna komisija je odbila žalbu „Jugodate“ , jer je Državna

komisija našla da je ovaj zahtjev u skladu sa uslovima i obavezama definisanim predlogom

ugovora nije razmatrala da li je Skupština možda na ovaj način diskriminisala pojedine

ponuđače. Na kraju se za predmetne partije javio samo jedan ponuđač „Saga CG“ koji je na

kraju i bio prvorangirani ponuđač.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

87

3. Makedonija

Ni u jednoj od analiziranih procedura za javne nabavke, nije bila uložena žalba. To se moglo

i očekivati ako se uzme u obzir da je broj žalbi u javnim nabavkama u Makedoniji izuzetno

nizak. Gledano statistički, žalba se podnosi na svaki 35. tender, odnosno na 18.654

oglašenih tendera u 2013. godini podnete su 533 žalbe. Smatra se da je procenat žalbi

(2,9%) izuzetno nizak ako se uzme u obzir da u sistemu javnih nabavki u Makedoniji nisu

predviđene prekršajne odredbe, niti je predviđena kontrola tokom sprovođenja tendera

(ex-ante) jer se smatra da tu kontrolu treba da vrše same firme-ponuđači podnošenjem

žalbi. Broj podnetih žalbi ne odgovara ni brojnim nepravilnostima utvrđenim u javnim

nabavkama. Firme se žale na visoke troškove žalbe (posebno za tendere niže vrednosti) i na

nedostatak poverenja u državnu Komisiju za žalbe u javnim nabavkama. Analize takođe

ukazuju i na nedostatak znanja među firmama o žalbenom postupku u javnim nabavkama.

4. Srbija

Jedan od nalaza sprovedenog istraživanja je i da u posmatranim slučajevima javnih nabavki

(ukupno 37 nabavki 14 tipova roba, radova ili usluga) nije zabeležena nijedna žalba

Republičkoj komisiji za zaštitu prava, iako su u većem broju analiziranih nabavki

zabeležene činjenice koje bi mogle da predstavljaju osnov za žalbu. Iako je teško zaključivati

na osnovu nereprezentativnog uzorka, ovaj indikator mogao bi da ukazuje na problem u

žalbenom postupku. Broj obraćanja Republičkoj komisiji za zaštitu prava u 2013. je

porastao u odnosu na prethodnu godinu za preko 30%, a ovaj trend se nastavlja i u 2014.

što može da ukazuje na rast poverenja ponuđača u žalbeni organ. Sa druge strane

analizirani slučajevi ukazuju na to da će u narednom periodu, ukoliko ovo poverenje bude i

dalje raslo, broj žalbi upućenih Komisiji nastaviti da raste. Međutim, Komisija sa sadašnjim

kapacitetima neće biti u stanju da prihvati značajno novo povećanje broja slučajeva (u

2013. KJN je uvela obavezu rada i posle radnog vremena i subotom za svoje zaposlene kako

bi na minimum svela broj slučajeva u kojima nije postupljeno u rokovima utvrđenim

zakonom). Ne treba zaboraviti da je pored postupaka za zaštitu prava, po slovu Zakona, u

nadležnosti Komisije i vođenje prvostepenih prekršajnih postupaka kao i postupaka za

poništenje ugovora. Imajući u vidu sve navedeno više je nego jasno da će, ukoliko se u

najskorijem roku ne preduzmu određene mere, usmerene na povećanje kapaciteta Komisije

ili reformisanja načina njenog odlučivanja, broj slučajeva u kojima se krše rokovi biti u

porastu i svakako negativno uticati na poverenje ponuđača i ugroziti pravnu sigurnost.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

88

V 2%!,):!#)*! 0/3450+! *!6.% .!"!6+% /$:!+,*5I%.*!
5'/6/2! $/):62£%.*! 5'/6/2.)(/"!6%:!

Uporedni prikaz

Indikativna je činjenica da u sve četiri zemlje dokumenta koja najčešće nisu dostavljena po

Zakonu o slobodnom pristupu informacijama jesu upravo dokumenta iz kojih je moguće

utvrditi u kojoj meri su realizovani ugovori dodeljeni u postupcima javnih nabavki. Zbog

nedostataka izvoda iz evidencije plaćanja, faktura i potvrda o prijemu robe, radova ili

usluga, u većini slučajeva nije bilo moguće utvrditi da li su prilikom realizacije poštovane

specifikacije ugovorenih predmeta isporuke, ugovorene cene i rokovi. Iz postupka analize,

stiče se utisak da se, nakon sklapanja ugovora, više ni sami naručioci ne bave sistematskom

analizom i kontrolom realizacije tih ugovora, iako upravo u ovoj fazi korupcija pokazuje

svoje efekte na čitav proces javnih nabavki.

1. Bosna i Hercegovina

Nije obuhvaćeno analizom u BiH.26

2. Crna Gora

Iako su zahtjevima za informacijama tražene informacije koje se odnose na realizaciju

samog ugovora, tj isporuku roba ili usluga te informacije od većine institucija nismo dobili.

Tako da u većini slučajeva ne znamo da li su izvršene obaveze definisane ugovorom i da li je

kontrola isporuke uopšte sprovedena i nije moguće utvrditi pojedine trendove u ponašanju

državnih institucija.

Institucije koje su nam dostavile traženu informaciju su: Pošta Crne Gore, Monteput, JPU

Đina Vrbica, Poreska uprava, Skupština Crne Gore(za pranje automobile) i Centralna banka

Crne Gore.

26 Zakon o javnim nabavkama BiH ne predviđa kontrolu realizacije ugovora i niko od kontrolisanih ugovornih
organa nije dostavio konačni ugovor o konkretnim javnim nabavkama. Ne postoji ni obaveza za dostavljanje
konačnih izvještaja o realizaciji ugovora, bez obzira da li su sačinjeni od strane ugovornih organa.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

89

Posao i bez nabavke

Interesantan je primjer javne nabavke soli za posipanje puteva, koju je sproveo

-ÏÎÔÅÐÕÔ Õ φτυχȢ ÇÏÄÉÎÉȢ 4ÁÄÁ ÊÅ ÎÁËÏÎ ÉÚÖÊÅĤÔÁÊÁ Ï ÐÏÓÔÕÐËÕ javne nabavke,

ÄÏÎÅÓÅÎÁ É ÏÂÊÁÖÌÊÅÎÁ ÏÄÌÕËÁ Ï ÏÂÕÓÔÁÖÌÊÁÎÊÕ ÐÏÓÔÕÐËÁ ÊÁÖÎÅ ÎÁÂÁÖËÅȢ -ÅíÕÔÉÍ

É ÐÏÒÅÄ ÏÂÕÓÔÁÖÅ ÐÏÓÔÕÐËÁȟ ÄÏĤÌÏ ÄÏ ÏÄÒÅíÅÎÅ ÉÓÐÌÁÔÅ ÎÏÖÃÁ ÐÏÎÕíÁéÕ ȵ4ÒÁÎÓ

0ÅÔÒÏÌȰ ÄȢÏȢÏȢ ÉÚ 0ÏÄÇÏÒÉÃÅȟ éÉÊÁ ÊÅ ÐÏÎÕÄÁ ÏÄÂÉÊÅÎÁȟ ĤÔÏ ÐÏËÁÚÕÊÅ ÄÏËÕÍÅÎÔÁÃÉÊÁ

vezana zÁ ÒÁéÕÎÅ É ÏÔÐÒÅÍÎÉÃÅ ËÏÊÅ ÓÕ ÄÏÓÔÁÖÌÊÅÎÅ -!.3-u. Na kraju 2013.

ÇÏÄÉÎÅȟ ÉÁËÏ ÎÉÊÅ ÄÏĤÌÏ ÄÏ ÐÏÔÐÉÓÉÖÁÎÊÁ ÕÇÏÖÏÒÁ É ÚÖÁÎÉéÎÏÇ ÓËÌÁÐÁÎÊÁ ÐÏÓÌÁ

ÉÚÍÅíÕ -ÏÎÔÅÐÕÔÁ É 4ÒÁÎÓ 0ÅÔÒÏÌÁȟ ÄÏĤÌÏ ÊÅ ÄÏ ÉÓÐÌÁÔÅ ÕËÕÐÎÏ φȢωϊυȟττ ÅÕÒÁ ÚÁ

rizlu i so za puteve, pri tom je prvi ÒÁéÕÎ ÉÚÎÏÓÉÏ υȢωφψȟύϊ ÅÕÒÁȟ Á ÄÒÕÇÉ ÒÁéÕÎ

υȢτχϊȟψύ ÅÕÒÁȢ /ÂÁ ÒÁéÕÎÁ ÓÕ ÎÁéÉÎÊÅÎÁ φφȢυυȢφτυχȢ ÇÏÄÉÎÅȟ ËÁÄÁ ÊÅ ÉÚÖÒĤÅÎÁ É

ÉÓÐÏÒÕËÁȟ ĤÔÏ ÓÅ ÖÉÄÉ ÐÏ ÏÔÐÒÅÍÎÉÃÉȢ

3. Makedonija

Samo 3 od 17 institucija c iji tenderi su prac eni za potrebe ove analize, su u potpunosti

dostavile sve traz ene dokumente koji omoguc avaju uvid u fazu implementacije javnih

nabavki, nakon potpisivanja ugovora. Manji deo institucija (6) poslao je samo bazic ne

podatke, ali ne i dokumente, dok vec ina institucija nije dostavila nikakve dokaze o realizaciji

nabavki. Od onih dokumenata i podataka koji su dostavljeni, može se konstatovati

poklapanje predmeta, količine i vrednosti nabavke. Konkretno, ono što je dogovoreno da se

kupi, to je i bilo dostavljeno i plaćeno. S obzirom da Zakon o javnim nabavkama završava u

trenutku sklapanja ugovora o javnoj nabavci, izgleda da tad završava i odgovornost ljudi

koji sprovode javne nabavke za ono što su kupili. Jedina institucija u zemlji koja kontroliše

sprovođenje ugovora o nabavci je Državni ured za reviziju koji, zbog ograničenog

kapaciteta, kontroliše samo mali deo institucija godišnje i njegovi se nalazi tretiraju više kao

korektiv, nego kao dokazi za zloupotrebe.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

90

S druge strane, realizacija javne nabavke je zapravo suština procesa, odnosno finale

postupka. Stoga je veoma vaz no da se ovoj fazi da vec i znac aj. Uostalom, u ovoj fazi nabavke

se „realizuje“ korupcija, koja se u ranijim fazama samo pregovara i omogućava.

Zanimljivo je da ni u jednom od prac enih postupaka, institucije nisu iskoristile mogućnost

da dostave podatke o realizaciji ugovora na Elektronskom sistemu javnih nabavki, gde više

od godinu dana postoji takva opcija u funkciji povećanja transparentnosti u trošenju javnog

novca.

4. Srbija

U analizi slučajeva javnih nabavki obuhvaćenih ovim projektom, najteže je bilo utvrditi

činjenice o realizaciji dodeljenih ugovora, s obzirom da je dokumentacija iz koje je moguće

steći uvid u predmet isporučene robe i plaćanje usluga ili dobara najčešće izostavljen

element u dokumentaciji koja je prikupljana po Zakonu o slobodnom pristupu

informacijama od javnog značaja.

Realizaciju ugovora najteže je bilo ispratiti kod sukcesivnih nabavki, poput nabavke papira,

pranja automobila i ostalih dobara i usluga koje se sukcesivno isporučuju u periodu od

godinu ili više dana. Ovo je posebno problematičan podatak, s obzirom da svi ugovori koji

su se odnosili na sukcesivne isporuke ne sadrže odredbe kojima bi bile određene količine

predmeta nabavke, kao ni dinamika tih isporuka. Po pravilu, takvi ugovori sklopljeni su na

godinu dana, odnosno do utroška predviđenih sredstava. U tom smislu, stiče se utisak da ni

sami naručioci ne poseduju informacije o tome koliko je ukupno usluga ili dobara plaćeno

kada je reč o, recimo, pranju automobila ili servisiranju liftova. Treba napomenuti da se u

ovakvim slučajevima količina predmeta nabavke ne nalazi ni u planu javnih nabavki, pozivu

za dostavljanje ponuda niti u konkursnoj dokumentaciji.

Kod nabavke pojedinačnih usluga i dobara, a u onim slučajevima u kojima nam je

dokumentacija bila dostupna, uočeno je podudaranje sa odredbama ugovora u predmetu,

količini, ceni i rokovima isporuke.

Sa druge strane, analiza je pokazala da je ranije ustaljena praksa menjanja bitnih elemenata

uslova nabavki, pre svega rokova i cena kroz naknadne anekse ugovora, sada izostala. U

posmatranim slučajevima, pojavila su se samo dva aneksa ugovora, i to jedan u kome je

cena povećana za 2 odsto zbog povećane stope PDV-a, i drugi u kome je promenjen naziv

ministarstva koje je zaključilo ugovor zbog promene naziva tog ministarstva.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

91

5ÓÌÕÇÅ ÐÌÁçÅÎÅ ÐÒÅ ÎÅÇÏ ĤÔÏ ÊÅ

ÕÏÐĤÔÅ ÓËÌÏÐÌÊÅÎ ÕÇÏÖÏÒ

5 ÄÏËÕÍÅÎÔÁÃÉÊÉ Ï ÉÚÖÒĤÅÎÊÕ ÕÇÏÖÏÒÁ

Ï ÒÅÄÏÖÎÏÍ ÏÄÒĿÁÖÁÎÊÕ É

servisiranju liftova koju nam je

ÄÏÓÔÁÖÉÌÏ *ÁÖÎÏ ÐÒÅÄÕÚÅçÅ 3ÌÕĿÂÅÎÉ

glasnik, evidentirana je prva isplata

ÄÏÂÁÖÌÊÁéÕ ÄÁÎ ÐÒÅ ÐÏÔÐÉÓÉÖÁÎÊÁ

ugovora. Naime, ugovor je sklopljen

11. marta 2014. godine, isplata je

ÉÚÖÒĤÅÎÁ υτȢ ÍÁÒÔÁȟ Á Õ ÏÐÉÓÕ ÉÓÐÌÁÔÅ

ÎÁÖÅÄÅÎÏ ÊÅ ȵÏÄÒĿÁÖÁÎÊÅ ÌÉÆÔÏÖÁ ÚÁ

ÆÅÂÒÕÁÒ φτυψȰȢ 4ÏËÏÍ éÉÔÁÖÏÇ

februara trajao je sam postupak

javne navake: sve faze postupka

sprovedene su upravo u tom mesecu.

Raskinuti ugovori zbog

ÎÅÍÏÇÕçÎÏÓÔÉ ÄÏÂÁÖÌÊÁéÁ ÄÁ

nastavi delatnost

.ÅÏÂÉéÁÎ ÓÌÕéÁÊ ÓÕÄÂÉÎÅ ÓËÌÏÐÌÊÅÎÉÈ

ÕÇÏÖÏÒÁ ÕÏéÅÎ ÊÅ ËÏÄ -ÉÎÉÓÔÁÒÓÔÖÁ

pravde u 2012. i 2013. godini, prilikom

nabavke usluge pranja automobila.

.ÁÉÍÅȟ ÓÅÄÁÍ ÍÅÓÅÃÉ ÐÏ ÚÁËÌÊÕéÅÎÊÕ

ugovorÁȟ ÄÏÂÁÖÌÊÁé ÊÅ ÄÏÐÉÓÏÍ

obavestio Ministarstvo da zatvara

objekat za pranje vozila, te je ugovor

ÒÁÓËÉÎÕÔȢ 5 ÄÏÐÉÓÕ ÄÏÂÁÖÌÊÁéÁ ÊÅ

navedeno da je vlasnik perionice

automobila jednostrano raskinuo

ÕÇÏÖÏÒ Ï ÚÁËÕÐÕ ÐÒÏÓÔÏÒÁ ÄÏÂÁÖÌÊÁéÕȟ

ÔÅ ÄÁ ÄÏÂÁÖÌÊÁé ÖÉĤÅ ÎÉÊÅ Õ ÍÏÇÕçÎÏÓÔÉ

da obavlja svoju delatnost. U narednoj

godini, ovo Ministarstvo sklopilo je

ÕÇÏÖÏÒ Ï ÐÒÁÎÊÕ ÓÌÕĿÂÅÎÉÈ ÖÏÚÉÌÁ ÓÁ

ÎÏÖÉÍ ÄÏÂÁÖÌÊÁéÅÍȟ ÄÁ ÂÉ É ÏÖÁÊ ÕÇÏÖÏÒ

bio raskinut sedam meseci nakon

potpisivanja. U dopisu kojim raskida

ugovor, novi dobavlja é ÎÁÖÏÄÉ ÄÁ

zatvara svoj objekat za pranje

ÁÕÔÏÍÏÂÉÌÁ ȵÚÂÏÇ ÐÒÏÂÌÅÍÁ ÌÉËÖÉÄÎÏÓÔÉ

koji su nastali u vreme izbora i zbog

ÖÉĤÅÍÅÓÅéÎÏÇ ÚÁÓÔÏÊÁ Õ ÉÚÍÉÒÉÖÁÎÊÕ

obaveza prema nama od strane

ÂÕÄĿÅÔÓËÉÈ ËÏÒÉÓÎÉËÁ ÎÁĤÉÈ ÕÓÌÕÇÁȰȢ 5

ÏÂÁ ÓÌÕéÁÊÁȟ ËÏÎËÕÒÓÎÏÍ

dokumentaciÊÏÍ ÎÉÓÕ ÂÉÌÅ ÐÒÅÄÖÉíÅÎÅ

nikakve bankarske garancije za

ÉÚÖÒĤÅÎÊÅ ÕÇÏÖÏÒÁȢ

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

92

VI 3,/"/$!. 02)3450).&/2-!#)*!-! /$ *!6./' :.!I!*!

Uporedni prikaz

Slobodan pristup informacijama od javnog značaja je ključni preduslov građanskog nadzora

javnih nabavki. Svi podaci za analize slučajeva javnih nabavki koji nisu objavljeni na

proaktivnoj osnovi prikupljeni su korišćenjem prava na pristup informacijama

ustanovljenog u četiri države. Informacije koje su tražene za potrebe ove analize nisu

poverljive prirode i ne postoji nijedan razlog za nedostavljanje traženih informacija. Ipak,

brojne informacije i dokumenti neophodni za izradu analize su uskraćeni timovima koji su

radili na realizaciji istraživanja. Broj slučajeva potpunog ignorisanja zahteva ili odbijanja da

se dostave informacije i dokumenti je veoma mali u svim državama. Međutim, broj slučajeva

dostavljanja nepotpune dokumentacije je izuzetno velik i predstavljao je ozbiljan problem u

izradi ove analize. Portali javnih nabavki koji funkcionišu u tri od četiri države ne služe u

potpunosti svojoj svrsi jer ne sadrže informacije i dokumente na osnovu kojih je moguće

celovito sagledati javne nabavke. Ne postoji dobro opravdanje za operatore portala što

portali ne odgovaraju u potpunosti svojoj svrsi i nazivu. Oni bi trebalo da sadrže sve

relevantne dokumente vezane za javne nabavke. Ovo bi značajno olakšalo posao

naručiocima, ponuđačima, kontrolnim organima i svima zainteresovanima za javne nabavke

i bilo koji njihov aspekt. Ne treba potceniti ni uštede koje bi ovako ustrojen portal doneo. U

narednoj tabeli prikazani su najvažniji podaci u vezi sa prikupljanjem podataka o

analiziranim slučajevima javnih nabavki u četiri države.

Svakako da je potrebno ponovo istaći da upravo dokumentacija u kojoj se dešavaju najčešće

mahinacije i manipulacije najčešće nije dostavljana. Sa jedne strane to su fakture, računi,

bankovni izvodi koji potvrđuju novčanu transakciju, dokumenta iz kojih bi se videlo da li je

ispoštovana dinamika plaćanja utvrđena ugovorom, a sa druge strane to su potvrde o

prijemu predmeta nabavke, specifikacija primljenih dobara i slično.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

93

 BIH MNE MKD SRB

BROJ POSLATIH

ZAHTEVA
38* 246 17 37

ORGAN SE

OGLASIO

NENADLEŽNIM

/
7

(2,85%)
/ /

ORGAN TVRDI DA

NE POSEDUJE

INFORMACIJU

/
24

(9,76%)
/

1

(2,7%)

ORGAN NIJE

ODGOVORIO NA

ZAHTEV

82

(33,33%)
/ /

DOBIJENA

DOKUMENTACIJA

DELIMIČNO

2

(5,26%)

15

(6,10%)

14

(82,35%)

32

(86,48%)

DOBIJENA

DOKUMENTACIJA

U CELOSTI

32

(84,21%)

118

(47,96%)

3

(17,65%)

4

(10,82%)

DOKUMENTACIJA

NIJE DOBIJENA

4

(10,53%)
/ / /

ɕ Õ ύ ÓÌÕéÁÊÅÖÁ ÕÒÇÅÎÃÉÊÁ

1. Bosna i Hercegovina

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

94

Ukupno upućeno 38 upita po ZoSPI BiH, ZoSPI F BiH i ZoSPI RS, na institucije odnosno

ugovorne organe na svim nivoima Bosne i Hercegovine.

Većina institucija odnosno 28 (74%) ugovornih organa je odgovorilo u zakonskom roku od

15 dana, dok su urgencije proslijeđene na 10 (26%) ugovornih organa.

Nakon urgencija primljeno ukupno 34 (89%) odgovora i to:

- potpunih odgovora 32 (94%)

- nepotpunih odgovora 2 (6%)

Nije uopšte odgovoreno/odbijen zahtjev i nakon urgencija za 4 zahtjeva (10%).

Obavještajno sigurnosna agencija BiH, Služba za zajedničke poslove institucija BiH, Gradska

uprava Grada Banja Luka i Univerzitet „Džemal Bjedić“ Mostar nisu dostavili niti jedan

odgovor.

2. Crna Gora

Sve posmatrane institucije, na sajtu Uprave za javne nabavke, proaktivno objavljuju planove

javnih nabavki, odluke o pokretanju postupka, pozive, odluke o izboru najpovoljnijih

ponuđača i ugovore. Međutim, za pojedine institucije fali po dio dokumentacije, najčešće

osnovni plan javnih nabavki.

Na Portal u nema MUP

0ÒÉÌÉËÏÍ ÐÒÅÔÒÁÇÅ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ ÚÁ -ÉÎÉÓÔÁÒÓÔÖÏ ÕÎÕÔÒÁĤÎÊÉÈ ÐÏÓÌÏÖÁȟ Portal ne

ÉÚÂÁÃÕÊÅ ÎÉ ÊÅÄÎÕ ÉÎÆÏÒÍÁÃÉÊÕ ÚÁ ÏÖÏ -ÉÎÉÓÔÁÒÓÔÖÏȢ 4ÁËÏíÅȟ ÎÅ ÏÂÊÁÖÌÊÕÊÅ

informacije ni kada se unese naslov javne nabavke. Informacije o planovima

ÊÁÖÎÉÈ ÎÁÂÁÖËÉ É ÓÐÒÏÖÅÄÅÎÉÍ ÊÁÖÎÉÍ ÎÁÂÁÖËÁÍÁ ÏÖÏÇ -ÉÎÉÓÔÁÒÓÔÖÁ ÍÏÇÕçÅ ÊÅ

ÄÏÂÉÔÉ ÊÅÄÉÎÏ ÐÒÅÔÒÁĿÉÖÁÎÊÅÍ Óvih javnih nabavki objavljenih na ovom Portal u.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

95

Sredinom jula 2014. godine na osnovu Zakona o slobodnom pristupu informacija od

posmatranih institucija smo zatražili dostavljanje relevantne dokumentacije koja se odnosi

na planiranje, sprovođenje, i realizaciju predmetnih javni nabavki od 2012–2014. godine.

Većina posmatranih institucija nam je dostavila blagovremeno traženu dokumentaciju koja

se odnosi na sprovođenje postupka javnih nabavki do zaključenja ugovora. Kasnijom

analizom dobijene dokumentacije smo utvrdili da, od većine institucija, informacije u o

realizaciji ugovora nismo dobili.

Jedina, od posmatranih, institucija koja nam nije odgovorila je Ministarstvo odbrane od

koga smo tražili informacije o javnoj nabavci čizama.

Dio dokumentacije koji se odnosi na sve ponude pristigle na pozive predmetnih javnih

nabavki u periodu od 1. juna 2012. do 31. maja 2014. godine, naknadno su tražene i MANS

još uvijek čeka odgovor Ministarstva unutrašnjih poslova kada je zahtjev za pristup

informacijama u ovom dijelu u pitanju.

Kako bi bilo moguće odraditi analize nabavke pojedinih roba, usluga i radova (tj dobiti

informacije makar od nekih institucija) MANS je u okviru ovog projekata targetirao veći

broj institucija od ovih uključenih u analizu – i podnio veći broj zahtjeva.

3. Makedonija

Imajuc i u vidu da javne institucije imaju zakonsku obavezu da objave samo mali deo

podataka potrebnih za prac enje javnih nabavki, a retko koja institucija to c ini dobrovoljno,

vec ina informacija za ovu analizu je traz ena preko Zakona o slobodnom pristupu

informacijama od javnog značaja. Prema makedonskom Zakonu, informacije o javnim

nabavkama su od javnog karaktera, a na zahtev za informaciju treba da se odgovori odmah,

a najkasnije u roku od 30 dana. Samo u 2 od 17 slučajeva, institucije koje su uključene u

monitoring dostavile su sve potrebne informacije u zakonskom roku. Osam institucija je

poštovalo rok, ali su dostavili nepotpune odgovore, dok je 6 institucija prekoračilo rok od 3

do 106 dana. Kako bi se obezbedila potrebna dokumentacija, u šest slučajeva dostavljene su

žalbe Komisiji, nakon čega je samo deo institucija poslao tražene dokumente. Najveći su se

problemi javili kod prikupljanja godišnjih planova o javnim nabavkama, kao i dokumentima

o realizaciji ugovora za javne nabavke.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

96

Nabavka usluga za pranje automobila Ministarstva pravde: Umesto

ÚÁ ÎÁÊÖÉĤÅ χτ ÄÁÎÁȟ ÄÏËÕÍÅÎÔÉ ÓÕ ÄÏÓÔÁÖÌÊÅÎÉ ÚÁ υχϊ ÄÁÎÁ É ÔÏ ÎÁËÏÎ

ÉÎÔÅÒÖÅÎÃÉÊÅ +ÏÍÉÓÉÊÅ ÚÁ ÚÁĤÔÉÔÕ ÐÒÁva pristupa javnim informacijama

Od svih potrebnih dokumenata za analizu ovog postupka, javno d ostupni su bili

samo oni za koje institucije imaju i zakonsku obavezu da ih objave. To su oglas o

ÊÁÖÎÏÊ ÎÁÂÁÖÃÉ É ÐÏÌÕÇÏÄÉĤÎÊÁ ÅÖÉÄÅÎÃÉÊÁ ÕÇÏÖÏÒÁ ÚÁ ÄÒÕÇÕ ÐÏÌÏÖÉÎÕ φτυχȢ

godine sa podacima o sklopljenim ugovorima, gde je spadala i ova nabavka. Svi

ostali ÐÏÔÒÅÂÎÉ ÄÏËÕÍÅÎÔÉ ÓÕ ÔÒÁĿÅÎÉ ËÒÏÚ ÐÒÉÍÅÎÕ :ÁËÏÎÁ Ï ÓÌÏÂÏÄÎÏÍ

ÐÒÉÓÔÕÐÕ ÉÎÆÏÒÍÁÃÉÊÁÍÁ ÏÄ ÊÁÖÎÏÇ ÚÎÁéÁÊÁȢ 5 ÒÅĤÅÎÊÕ ËÏÊÅ ÊÅ ÐÏÔÐÉÓÁÏ ÍÉÎÉÓÔÁÒ

ÐÒÁÖÄÅ ÓÔÏÊÉ ÄÁ ÓÕ ÔÒÁĿÅÎÉ ÄÏËÕÍÅÎÔÉȟ ÐÏÐÕÔ ÚÁÐÉÓÎÉËÁ ÓÁ ÊÁÖÎÏÇ ÏÔÖÁÒÁÎÊÁ

ÐÏÎÕÄÁȟ ÉÚÖÅĤÔÁÊÁ Ï ÓÐÒÏÖÅÄÅÎÏÍ ÐÏÓÔÕÐËÕ É ÉÚÖÅĤÔÁÊÁ Ï ÓÐÒÏÖÅÄÅÎÏÊ

ÅÌÅËÔÒÏÎÓËÏÊ ÁÕËÃÉÊÉȟ ÄÏËÕÍÅÎÔÉ ÎÁ éÉÊÉ ÕÖÉÄ ÉÍÁÊÕ ÐÒÁÖÏ ÓÁÍÏ ÕéÅÓÎÉÃÉ Õ

ÐÏÓÔÕÐËÕȢ 5 ÎÁÓÔÁÖËÕ ÐÉĤÅ ÄÁ -ÉÎÉÓÔÁÒÓÔÖÏ ÎÅÍÁ ÏÂÁÖÅÚÕ ÄÁ ÐÒÉÐÒÅÍÁ ÉÚÖÅĤÔÁÊ Ï

ÆÉÎÁÎÓÉÊÓËÉÍ ÔÒÏĤËÏÖÉÍÁ ÚÁ ÒÅÁÌÉÚÁÃÉÊÕ ÎÁÂÁÖËÅȢ .Á ËÒÁÊÕ ÒÅĤÅÎÊÁȟ -ÉÎÉÓÔÁÒÓÔÖÏ

uÐÕçÕÊÅ ÄÁ ÓÕ ÄÒÕÇÅ ÉÎÆÏÒÍÁÃÉÊÅ Ï ÏÖÏÍ ÐÏÓÔÕÐËÕ ÄÏÓÔÕÐÎÅ ÎÁ %ÌÅËÔÒÏÎÓËÏÍ

sistemu za javne nabavke. S obzirom da Ministarstvo nije postupilo u skladu sa

:ÁËÏÎÏÍ Ï ÓÌÏÂÏÄÎÏÍ ÐÒÉÓÔÕÐÕ ÉÎÆÏÒÍÁÃÉÊÁÍÁ ÏÄ ÊÁÖÎÏÇ ÚÎÁéÁÊÁȟ ÐÏÄÎÅÔÁ ÊÅ

ĿÁÌÂÁ +ÏÍÉÓÉÊÉ ÚÁ ÚÁĤÔÉÔÕ ÐÒÁÖÁ na slobodan pristup informacijama od javnog

ÚÎÁéÁÊÁȢ +ÏÍÉÓÉÊÁ ÊÅ ÕÓÖÏÊÉÌÁ ĿÁÌÂÕ É ÚÁÄÕĿÉÌÁ -ÉÎÉÓÔÁÒÓÔÖÏ ÐÒÁÖÄÅ ÄÁ ÄÏÓÔÁÖÉ ÓÖÅ

ÔÒÁĿÅÎÅ ÉÎÆÏÒÍÁÃÉÊÅ ÎÁÊËÁÓÎÉÊÅ ÄÏ φόȢ ÏËÔÏÂÒÁ φτυψȢ ÇÏÄÉÎÅȢ)ÐÁËȟ ÍÉÍÏ ÏÄÌÕËÅ

+ÏÍÉÓÉÊÅȟ -ÉÎÉÓÔÁÒÓÔÖÏ ÎÉÊÅ ÄÏÓÔÁÖÉÌÏ ÓÖÕ ÔÒÁĿÅÎÕ ÄÏËÕÍÅÎÔÁÃÉÊÕȟ ÚÁÎÅÍÁÒÕÊÕçÉ

ÐÌÁÎ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ É ÉÚÖÅĤÔÁÊ Ï ÆÉÎÁÎÓÉÊÓËÉÍ ÔÒÏĤËÏÖÉÍÁȢ 3ÖÅ Õ ÓÖÅÍÕȟ ÕÍÅÓÔÏ χτ

ÄÁÎÁȟ ĤÔÏ ÊÅ ÍÁËÓÉÍÁÌÎÉ ÚÁËÏÎÓËÉ ÒÏË ÚÁ ÏÄÇÏÖÏÒ ÎÁ ÚÁÈÔÅÖ ÚÁ ÐÒÉÓÔÕÐ

ÉÎÆÏÒÍÁÃÉÊÁÍÁ ÏÄ ÊÁÖÎÏÇ ÚÎÁéÁÊÁȟ ÄÏËÕÍÅÎÔÉ ÚÁ ÏÖÕ ÎÁÂÁÖËÕ ÓÕ ÐÒÉËÕÐÌÊÅÎÉ Õ

roku od 136 dana. Ovde je vredno napomenuti da je upravo Ministarstvo pravde

ÍÁÔÉéÎÁ ÉÎÓÔÉÔÕÃÉÊÁ ËÏÊÁ ÉÚÒÁíÕÊÅ ÐÒÅÄÌÏÇ :ÁËÏÎÁ Ï ÓÌÏÂÏÄÎÏÍ ÐÒÉÓÔÕÐÕ

ÉÎÆÏÒÍÁÃÉÊÁÍÁ ÏÄ ÊÁÖÎÏÇ ÚÎÁéÁÊÁ É ÐÒÅÄÌÁĿÅ ÉÚÍÅÎÅ É ÄÏÐÕÎÅ ÚÁ ÐÏÂÏÌÊĤÁÎÊÅ ÔÏÇ

zakona.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

97

4. Srbija

Zahtevi koji se postavljaju pred obveznike Zakona o javnim nabavkama u pogledu toga koji

dokumenti vezani za konkretan postupak javne nabavke moraju biti objavljeni su prilično

skromni. Treba ipak istaći da su u svim analiziranim slučajevima ovi zahtevi bili poštovani i

predviđena dokumentacija je bila objavljena na Portalu javnih nabavki Uprave za javne

nabavke, a pored toga i u najvećem broju slučajeva i na internet stranama naručilaca.

Shodno navedenom, najveći deo dokumentacije potrebne za analizu dobijen je korišćenjem

mehanizama predviđenim Zakonom o slobodnom pristupu informacijama od javnog

značaja. Ukupno je upućeno 37 zahteva. Svakako da kao pozitivan nalaz treba pre svega

istaći potpuno poštovanje slova Zakona, tj. da ni u jednom od 37 slučajeva organ nije odbio

da dostavi informaciju niti je bilo slučajeva „ćutanja uprave“. Pored toga, po svim zahtevima

je postupljeno u Zakonom predviđenom roku (15 dana ili 40 dana u slučaju opravdanih

razloga). Najveći problem sa kojim smo se susreli u toku ove analize bio je taj što su organi

kako po zahtevu, a u određenim slučajevima i nakon žalbe, dostavljali nekompletnu

dokumetaciju. Posebno je simptomatično što je u 99% slučajeva bilo reč o istim

dokumentima (kojima se dokazuje ispunjenost uslova izabranih ponuđača, kompletne

ponude izabranih ponuđača, dokumentacija kojom se potvrđuje isporuka robe/izvršenje

radova ili usluge i dokumentacija vezana za plaćanja – fakture, kartice konta itd).

$ÏÂÒÁ ÐÒÁËÓÁ 5ÐÒÁÖÅ ÚÁ ÚÁÊÅÄÎÉéËÅ ÐÏÓÌÏÖÅ ÒÅÐÕÂÌÉéËÉÈ ÏÒÇÁÎÁ

.ÕĿÎÏ ÊÅ ÉÓÔÁçÉ ÏÖÁÊ ÁÎÁÌÉÚÉÒÁÎÉ ÓÌÕéÁÊ ËÁÏ ÐÒÉÍÅÒ ÏÄÌÉéÎÅ ÐÒÁËÓÅȢ 5ÐÒÁÖÁ ÚÁ

ÚÁÊÅÄÎÉéËÅ ÐÏÓÌÏÖÅȟ ÂÅÚ ÚÁËÏÎÓËÅ ÏÂÁÖÅÚÅȟ ÖÏÄÉ ÎÅĤÔÏ ÎÁÌÉË ÎÁ ÄÏÓÉÊÅ ÊÁÖÎÉÈ

nabavki. Dostavljena dokumentacija je bila u potpunosti kompletna. S obzirom

ÎÁ ÎÁéÉÎ ÎÁ ËÏÊÉ ÊÅ ÄÏËÕÍÅÎÔÁÃÉÊÁ ÄÏÓÔÁÖÌÊÅÎÁ ɉÖeliki deo je bio skeniran i

dostavljen na CD-ÏÖÉÍÁɊ ÖÉĤÅ ÊÅ ÎÅÇÏ ÏéÉÇÌÅÄÎÏ ÄÁ ÐÏÍÅÎÕÔÉ ÏÒÇÁÎ ÏÖÏÍÅ

ÐÒÉÄÁÊÅ ÖÅÌÉËÕ ÖÁĿÎÏÓÔ É ÃÅÏ ÏÖÁÊ ÐÏÓÁÏ ÓÐÒÏÖÏÄÉ ÖÉĤÅ ÎÅÇÏ ÓÉÓÔÅÍÁÔÉéÎÏȟ

transparentno i odgovorno.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

98

Javna nabavka usluga dezinsekcije, dezinfekcije i deratizacije

2ÅÐÕÂÌÉéËÏÇ ÈÉÄÒÏÍÅÔÅÏÒÏÌÏĤËÏÇ ÚÁÖÏÄÁ

/ÖÁÊ ÓÌÕéÁÊ ÓÖÁËÁËÏ ÐÒÅÄÓÔÁÖÌÊÁ ÓÕĤÔÕ ÓÕÐÒÏÔÎÏÓÔ ÇÏÒÅ ÏÐÉÓÁÎÏÍȢ .ÁÚÎÁéÅÎÉ

subjekt pokazuje elementarno nepoznavanje ZOSPI. Subjekt u odgovoru na

ÕÐÕçÅÎÉ :ÁÈÔÅÖ ÄÏÓÔÁÖÌÊÁ ÓÁÍÏ ÊÅÄÁÎ ÏÄ ÔÒÁĿÅÎÉÈ ÄÏËÕÍÅÎÁÔÁȟ a dostavljanje

ÏÓÔÁÔËÁ ÄÏËÕÍÅÎÔÁÃÉÊÅ ÕÓÌÏÖÌÊÁÖÁ ÕÐÌÁÔÏÍ ÎÕĿÎÉÈ ÔÒÏĤËÏÖÁ ÉÚÒÁÄÅ ËÏÐÉÊÅ

ÄÏËÕÍÅÎÁÔÁȢ 4ÒÅÂÁ ÐÏÄÓÅÔÉÔÉ ÎÁ éÌÁÎ υϋȢ ÓÔÁÖ ψȢ :/30) ËÏÊÉ ÐÒÏÐÉÓÕÊÅ ÄÁ ÓÕ ÏÄ

ÐÏÍÅÎÕÔÅ ÏÂÁÖÅÚÅ ÐÌÁçÁÎÊÁ ÎÁËÎÁÄÅ ÏÓÌÏÂÏíÅÎÁ ȵÕÄÒÕĿÅÎÊÁ ÚÁ ÚÁĤÔÉÔÕ ÌÊÕÄÓËÉÈ

prava, kada kopÉÊÕ ÄÏËÕÍÅÎÔÁ ÚÁÈÔÅÖÁÊÕ ÒÁÄÉ ÏÓÔÖÁÒÉÖÁÎÊÁ ÃÉÌÊÅÖÁ ÕÄÒÕĿÅÎÊÁȰ.

)ÍÁÊÕçÉ Õ ÖÉÄÕ ÓÁÄÁ ÖÅç ÄÅÓÅÔÏÇÏÄÉĤÎÊÕ ÐÒÉÍÅÎÕ :/30) ÏÖÁËÏ ÎÅĤÔÏ ÊÅ

nedopustivo i predstavlja ili gore pomenuto grubo nepoznavanje slova Zakona

ÉÌÉ ÐÁË ÏÄÌÕéÎÕ ÎÁÍÅÒÕ ÄÁ ÓÅ ÏÐÓÔÒÕÉÒÁ ostvarivanje zakonskog prava. Za koji

ÇÏÄ ÏÄ ÄÖÅ ÐÏÍÅÎÕÔÅ ÓÏÌÕÃÉÊÅ ÄÁ ÓÅ ÏÄÌÕéÉÍÏȟ ÒÅé ÊÅ Ï ÐÏÓÔÕÐÁÎÊÕ ËÏÊÅ ÊÅ

nedopustivo.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

99

Preporuke – nacionalni nivo

Bosna i Hercegovina

Kada sumiramo dosadašnji razvoj pravnog i institucionalnog okvira za sprovođenje javnih

nabavki u Bosni i Hercegovini, rezultate sprovedenog monitoringa postupaka javnih

nabavki za određene robe/usluge/radove, te osvrt sa nacionalnih konferencija i

regionalnog sastanka sa zainteresovana javnost, mogu se definisati sledeće preporuke:

¶ Potrebno je izvršiti dodatno usklađivanje zakodavnog okvira sa EU direktivama iz 2014.

godine u vezi sa javnim nabavkama i sprečavanjem sukoba interesa. Proces usklađivanja

treba iskoristiti za zagovaranje antikoruptivnih amandmana koji nisu usvojeni prilikom

donošenja novog zakona. Prilikom donošenja propisa u budućnosti, pre svega, treba se

voditi stvarnim potrebama tj. sagledati probleme koji su se pojavljivali u praksi. Tek nakon

unošenja konkretnih rešenja kojim bi se ti problemi mogli prevazići, treba uzeti u obzir i

zahteve koje postavljaju nove EU direktive;

¶ Neophodno je dosledno primeniti odredbe novog ZJN BiH od samog početka njegove

primene, sa ažurnim donošenjem odgovarajućih podzakonskih akata i pratećih propisa.

Naročito se treba fokusirati na eliminisanje nepravilnosti u primeni na koje je ukazivano u

prethodnom periodu, a koje je identifikovao i provedeni monitoring postupaka javnih

nabavki.

¶ Regionalna iskustva tj. iskustva iz Srbije, Makedonije i Crne Gore treba da budu bolje

iskorištena u izgradnji efikasnog i transparentnog sistema javnih nabavki u Bosni i

Hercegovini. Stoga je neophodna dalja saradnja svih aktera i razmena praksi o dosadašnjoj

primeni pojedinih rešenja, naročito u primeni EU direktiva;

¶ Neophodno je uskladiti propise koji regulišu javne nabavke na različitim nivoima u cilju

ostvarivanja njihove funkcije ekonomskog razvoja zemlje, ali i uvažavanja lokalnih

specifičnosti;

¶ Potrebno je nastaviti dalju saradnju između svih relevantnih institucija i organizacija u

zemljama regiona s ciljem stvaranja usaglašenih nacionalnih sistema javnih nabavki koji bi

bili komplementarni procesima i inicijativama u okviru CEFTA sporazuma;

¶ Napraviti registar svih ugovornih organa koji su obavezni sprovoditi javne nabavke, bez

obzira na visinu nabavki koje ove organizacije/institucije sprovode. Registar treba da bude

javno dostupan na portalu javnih nabavki, te eventualno povezan sa godišnjim planovima i

objavljenim/provedenim postupcima radi lakše kontrole;

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

100

¶ Potrebno je razmotriti mogućnost uvođenja certifikata za službenike za javne nabavke i

vođenje registra službenika za javne nabavke kojima su izdati certifikati s ciljem

profesionalizacije pojedinaca u datoj oblasti i u ovom poslu iskoristiti iskustva država iz

regiona;

¶ Uvesti zakonsku obavezu objave godišnjih planova javnih nabavki na centralizovanom

mestu tj. na portalu javnih nabavki u okviru Agencije za javne nabavke BiH, kao i adekvatnu

sankciju za kršenje ove obaveze;

¶ Povećati transparentnost postupaka javnih nabavki kroz povećanje broja otvorenih i

ograničenih postupaka u ukupnom broju javnih nabavki i primeniti druge mere za

podsticanje konkurencije;

¶ Suziti broj slučajeva u kojima je moguće izuzeće od primene ZJN i sprovođenje

pregovaračkog postupka. Potencijalno rešenje je uvođenje obaveze traženja dozvole od

nadležnog tela (Agencije za javne nabavke);

¶ Revidirati zakonsko rešenje koje se odnosi na vreme važenja ponude jer trenutno rešenje po

kom ugovorni organ može tražiti produženje istog ponuđače može dovesti u vrlo nezavidan

položaj, posebno sa aspekta bankarske garancije koju je ponuđač dužan da položi;

¶ Povećati odgovornost osoba iz ugovornih organa koje su uključene u sprovođenje postupaka

javnih nabavki (službenici za javne nabavke, članovi komisije, rukovodioci, itd);

¶ Uključiti veći broj predstavnika biznis i nevladinog sektora u procese monitoringa

sprovođenja javnih nabavki, te naknadne konsultacije u vezi sa inicijativama za izmene i

dopune zakonskih i podzakonskih rešenja;

¶ Potrebno je uspostavljanje efikasnog sistema kontrole realizacije javnih nabavki u cilju

prevazilaženja problema izmena ugovora aneksima. Ovaj problem je primetan duži niz

godina i predstavlja osnov za razne mahinacije;

¶ Uvođenje zakonske obaveze za ugovorne organe da dostavljaju izveštaje o realizaciji

postupaka javnih nabavki;

¶ Pooštriti sankcije u sistemu javnih nabavki, te ih uskladiti sa nedavno uvećanim

naknadama/taksama za pokretanje žalbenog postupka kod Kancelarije za razmatranje žalbi,

kao drugostepenog kontrolnog organa. Kazne za prekršaje treba da budu komplementarne

sa taksama za pokretanje žalbenog postupka;

¶ Poboljšati funkcionisanje Agencije za javne nabavke i obezbediti joj neophodna sredstva za

rad, te popuniti nedostajuće kapacitete u skladu sa Pravilnikom o unutrašnjoj organizaciji;

¶ Unaprediti transparentnost Agencije za javne nabavke BiH i Kancelarije za razmatranje žalbi

kroz unapređenje politike izveštavanja i striktno pridržavanje definisanih pravila za

objavljivanje podataka;

¶ Uspostaviti filijale Kancelarije za razmatranje žalbi u Banja Luci i Mostaru na način na koji je

to predviđeno zakonom u najskorije vreme, te im obezbediti adekvatne uslove i resurse za

njihov rad;

¶ Obezbediti „jednakost stranaka“ u žalbenom postupku u okviru primene novog ZJN BiH.

Prvenstveno, ovo se odnosi na definisanje obaveze ugovornim organima da u definisanim

rokovima nadoknade štetu direktno ponuđačima (trenutno, predviđeno je da Ministarstvo

finansija BiH vrši refundacije troškova naknade);

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

101

¶ Otpočeti sa praksom redovne mesečne objave rešenja Kancelarije za razmatranje žalbi na

portalu javnih nabavki od početka same primjene novog Zakona o javnim nabavkama (kao

ÍÏÄÅÌ ÍÏĿÅ ÐÏÓÌÕĿÉÔÉ ÐÒÁËÓÁ 2ÅÐÕÂÌÉéËÅ ËÏÍÉÓÉÊÅ ÚÁ ÚÁĤÔÉÔÕ ÐÒÁÖÁ Õ 3ÒÂÉÊÉ ËÏÊÁ ÓÖÏÊÅ ÏÄÌÕËÅ

objavljuje kako na svojoj internet stranici, tako i na portalu javnih nabavki Uprave za javne

nabavke);

¶ Uspostaviti čvršću saradnju između službi za reviziju javnog sektora i nadležnih tužilaštava,

putem definisanja međusobnih pravila u vezi sa odgovornošću za propuste u revizorskim

izveštajima, te putem boljeg mehanizma koordinacije predstavnika ovih institucija;

¶ Neophodno je vršiti sveobuhvatne konsultacije sa javnošću u vezi sa unapređenjem

zakonodavnog okvira, menjajući dosadašnju praksu u kojoj su javnost i zainteresovane

strane isključene iz procesa. To se posebno odnosi na potrebu uključivanja organizacija

civilnog društva u proces konsultacija prilikom izrade zakonskih i podzakonskih akata;

¶ Uspostaviti koordinaciju svih donatorskih inicijativa i projekata u vezi sa unapređenjem

sistema javnih nabavki u Bosni i Hercegovini.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

102

Crna Gora

Kada sumiramo dosadašnji razvoj pravnog i institucionalnog okvira za sprovođenje javnih

nabavki u Crnoj Gori, rezultate sprovedenog monitoringa postupaka javnih nabavki za

određene robe/usluge/radove, te osvrt sa nacionalnih konferencija i regionalnog sastanka

sa zainteresovana javnost, mogu se definisati sledeće preporuke:

¶ Neophodno je pronalaći način za praćenje svrsishodnosti postupaka javnih nabavki i to od

najranijih koraka, tj. od planiranja budžetskih sredstava, kroz planove javnih nabavki pa sve

do konkretne realizacije postupaka. Kako bi se ovo obezbedilo neophodno je regulisati

odgovornost odgovornog lica, kao i službenika za javne nabavke (koji bi sačinjavali izveštaje

na godišnjem nivou o realizovanim postupcima javnih nabavki) unutar odgovornog organa;

¶ Donošenje kvalitetne podzakonske regulative nakon donošenja novog ZJN;

¶ Povećanje transparentnosti - uvođenje zakonske obaveze za ugovorne organe da dostavljaju

kompletnu dokumentaciju o postupcima javnim nabavkama Upravi kako bi ista bila

dostupna na portalu javnih nabavki;

¶ Uspostavljanje adekvatnog i efikasnog sistema „crne liste“/negativnih referenci. Konkretne

sankcije za učestale kršioce javnih nabavki bi mogle da budu zabrana učešća na tenderima u

određenom budućem vremenskom periodu;

¶ Uvođenje zakonske obaveze za ugovorne organe da dostavljaju izveštaje o realizaciji

postupaka javnih nabavki;

¶ Uvesti obavezu izrade planova integriteta svih organa javne vlasti koji primenjuju ZJN

¶ Neophodno jačanje kapaciteta institucija koje postupaju“ u sistemu javnih nabavki, kao i

njihova konstantna edukacija, prevashodno institucija koje sprovode inspekcijski nadzor;

¶ Revidiranje načina izbora članova Državne komisije u cilju obezbeđenja njihove nezavisnosti

i uspostavljanja odgovornosti;

¶ Konstantna međuinstitucionalna saradnja, kako nacionalna tako i regionalna, institucija koje

sistemu javnih nabavki u cilju pronalaženja adekvatnih rešenja za probleme koji se javljaju u

praksi;

¶ Neophodna je izrada modela za praćenje postupaka javnih nabavki u cilju edukacije

tužilaštva. Pored toga, potrebno je uvođenje obaveze tužilaštva da izveštava o

procesuiranim slučajevima;

¶ Neophodno je detaljnije izveštavanje institucija zaduženih za poslove revizije o postupcima

javnih nabavki u posmatranim tj. revidiranim subjektima;

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

103

Makedonija

Kada sumiramo dosadašnji razvoj pravnog i institucionalnog okvira za sprovođenje javnih

nabavki u Makedoniji, rezultate sprovedenog monitoringa postupaka javnih nabavki za

određene robe/usluge/radove, te osvrt sa nacionalnih konferencija i regionalnog sastanka

sa zainteresovanom javnošću, mogu se definisati sledeće preporuke:

¶ Neophodno je napuštanje prakse čestih izmena Zakona o javnim nabavkama i uvođenje

prakse konsultovanja svih zainteresovanih strana pre izmene zakona kako bi se izbegla

nepotpuna i neprimenjiva rešenja i obezbedila bolja primena propisa;

¶ Potrebno je unapređenje transparentnosti i dostupnosti informacija o trošenju javnog novca

kroz javne nabavke. Transparentnost javnih nabavki se poistovećuje sa dokumentacijom

koja se dostavlja Elektronskom sistemu javnih nabavki (ESJN) u funkciji sprovođenja

postupaka. Ovako postavljen ESJN sadrži obilje podataka nerazumljivih za širi krug građana.

Potrebna je veća transparentnost samih institucija i to na jednostavan i razumljiv način za

širu javnost;

¶ Neophodno je donošenje novog podzakonskog akta koji će precizno navesti načine i metode

istraživanja tržišta što je zakonski preduslov za sprovođenje postupka za javne nabavke;

¶ Zakon je potrebno izmeniti u funkciji usaglašavanja sa novim direktivama EU u delu

korišćenja kriterijuma za izbor najpovoljnije ponude. Zakonska regulativa Makedonije

obavezuje institucije da koriste najnižu cenu kao kriterijum za izbor, čime se ozbiljno

narušava kvalitet predmeta nabavki. Naročito ako se uzme u obzir da su putem

komparativne analize slučajeva konstatovani postupci u kojima su korišćene vrlo površne

tehničke specifikacije;

¶ Uzimajući u obzir veliko administrativno opterećenje i usporavanje postupaka javnih

nabavki sa uvođenjem Saveta za javne nabavke kao tela koje treba da odobri sporovođenje

postupaka javnih nabavki u funkciji povećanja konkurencije, potrebno je da se revidira ovo

zakonsko rešenje kako bi se sprečila veća distorzija u javnim nabavkama;

¶ Potrebna je intenzivna i masovna edukacija učesnika u javnim nabavkama (institucija

zaduženih za sprovođenje zakona, naručilaca i ponuđača). Posebno je potreban ozbiljan i

sistematičan rad na edukaciji i pripremi naručilaca i ponuđača za primenu elektronskih

sredstava u postupcima javnih nabavki budući da ona predstavljaju mehanizam za

obezbeđivanje jednakog tretmana ponuđača i borbu protiv korupcije. Sadašnja dinamika i

obim edukacije su nedovoljni ukoliko se ima u vidu kompleksnost regulative, njene česte

promene, nizak prag od samo 500 evra za primenu postupaka, kao i veliki broj institucija

uključenih u sistem (preko 1.300);

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

104

¶ Neophodno je uvesti zakonsku obavezu objavljivanja planova javnih nabavki (kako na

Portalu javnih nabavki, tako i na internet stranama ugovornih organa);

¶ U funkciji stimulisanja veće konkurencije na tenderima, potrebno je da se u postupcima

javnih nabavki češće primenjuje podela na partije. Ova mera bi omogućila veće učešće malih

ponuđača na tenderima;

¶ Potrebno je unaprediti primenu „tehničkog dijaloga“ za tendere preko 130.000,00 evra –

online objavljivanje tenderske dokumentacije pre objavljivanja poziva, koja određeni

vremenski period (5 dana) stoji objavljena i otvorena za komentare i predloge za izmene i

dopune iste u cilju njenog poboljšanja;

¶ Uvesti mogućnost žalbe na tendersku dokumentaciju odmah nakon njenog objavljivanja, a

ne kako sada predviđa Zakon o javnim nabavkama, da rok za ovu vrstu žalbi teče od dana

utvrđenog kao krajni rok za dostavljanja ponuda;

¶ Potrebno je revidiranje rokova za dostavljanje ponuda, kako bi bili razumni, posebno u delu

malih nabavki. Prema sadašnjem zakonskom rešenju, rok za dostavljanje ponuda za male

nabavke (od 500 do 5.000 eura) iznosi samo 5 dana, uključujući i neradne dane;

¶ Potrebno je preispitivanje zakonskih uslova za izricanje negativnih referenci kojima se

ponuđačima zabranjuje učešće na svim tenderima od 1 do 5 godina. Potrebne su promene sa

ciljem usaglašavanje ovih kazni sa praksom drugih evropskih zemalja;

¶ Preispitivanje svrsishodnosti obaveze da svi postupci javnih nabavki, nezavisno od

vrednosti, završe elektronskom aukcijom. Neophodno je razmotriti mogućnost ukidanja e-

aukcija u malim nabavkama (do 5.000 eura), kao i primenu e-aukcija samo u onim

nabavkama gde je dosadašnje iskustvo pokazalo da je njihova primena dovela da uštede

javnog novca, ali ne na štetu kvaliteta;

¶ Uvođenje nadzora i kontrole (ex-ante) sprovođenja postupaka javnih nabavki (i to postupka

u svim fazama) u cilju pravovremenog sprečavanja kršenja Zakona o javnim nabavkama.

Prema sadašnjem institucionalnom okviru, kontrolu javnih nabavki sprovodi jedino Državni

zavod za reviziju, koji zbog limitiranih kadrovskih i finansijskih kapaciteta obavlja kontrolu

malog broja institucija godišnje i to najčešće nakon realizacije ugovora za javne nabavke;

¶ Poboljšanje zakonske regulative u odnosu na realizaciju ugovora o javnim nabavkama;

¶ Potrebno je unificiranje rokova za žalbe bez obzira na vrednost nabavke. Potrebno je

produženje sadašnjeg roka (od samo 3 dana) za podnošenje žalbi u postupcima za

prikupljanje ponuda čija je vrednost od 500 do 20.000 eura za robu i usluge, odnosno do

50.000 evra za radove;

¶ Opredeliti iznos taksi (naknada) koje se plaćaju za vođenje žalbenih postupaka kao procenat

vrednosti tendera, umesto sadašnjih fiksnih apsolutnih iznosa u zavisnosti od vrednosti

tendera. Sadašnja visina naknade u Makedoniji od 100 do 400 eura stavlja u neravnopravan

položaj ponuđače u malim nabavkama (od 500 do 20.000/50.000 eura) koji su i najbrojniji

od svih postupaka;

¶ Neophodno je suziti zakonom predviđene mogućnosti za poništavanje postupaka javnih

nabavki. Visok procenat poništenih u odnosu na objavljene postupke javnih nabavki je

dugoročan problem sistema javnih nabavki u Makedoniji;

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

105

¶ Promenom Zakona o javnim nabavkama potrebno je uvesti prekršajne sankcije za

nepoštovanje zakonskih obaveza. Zakon trenutno predviđa samo krivičnu odgovornost

učesnika u javnim nabavkama, sa kaznom zatvora od 1 do 5 godina za određene

inkriminacije. Potrebno je da se uvede gradacija odgovornosti od disciplinske, preko

prekršajne do krivične odgovornosti. Ujedno potrebno je i usaglašavanje kaznenih odredbi

Zakona za javne nabavke sa Krivičnim zakonikom;

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

106

Srbija

Kada sumiramo dosadašnji razvoj pravnog i institucionalnog okvira za sprovođenje javnih

nabavki u Srbiji, rezultate sprovedenog monitoringa postupaka javnih nabavki za određene

robe/usluge/radove, te osvrt sa nacionalnih konferencija i regionalnog sastanka sa

zainteresovanom javnošću, mogu se definisati sledeće preporuke:

¶ Neophodno je značajno jačanje kapaciteta Uprave za javne nabavke koja trenutno radi sa

kapacitetima koji su neadekvatni;

¶ Potrebno je unaprediti kapacitete Republičke komisije za zaštitu prava povećanjem broja

zaposlenih, povećanjem broja članova Komisije i uvođenjem prakse angažovanja eksternih

stručnjaka u slučajevima u kojima se zahtevaju neophodna specifična znanja. Imajući u vidu

da Komisija prema slovu zakona treba da, pored odlučivanja o zahtevima za zaštitu prava,

odlučuje i o poništenju ugovora kao i da vodi prekršajne postupke sasvim je opravdana

bojazan koliko će Komisija efikasno moći da radi svoj posao. Treba imati u vidu da Komisija

trenutno ima samo 7 članova;

¶ Potreban je znatno efikasniji rad inspekcijskih organa, pre svih budžetske inspekcije, kao i

uspostavljanje sistema interne revizije kako bi kontrola trošenja sredstava kroz javne

nabavke bila kompletna;

¶ Neophodna je kontinuirana edukacija tužilaca i sudija u cilju efikasnijeg rada tužilaštva i

sudova prilikom procesiranja krivičnih dela u oblasti javnih nabavki;

¶ Potrebno je uspostaviti saradnju svih institucija koje čine sistem javnih nabavki u Srbiji –

Uprave za javne nabavke, Republičke komisije, Komisije za zaštitu konkurencije, Agencije za

borbu protiv korupcije, inspekcijskih organa, Državne revizorske institucije, a sve u cilju da

se uspostavi efikasan sistem u kome će se javna sredstva trošiti na zakonit, transparentan,

odgovoran i svrsishodan način.

¶ Neophodno je pronalaženje načina za praćenje svrsishodnosti postupaka javnih nabavki i to

od najranijih koraka, tj. od planiranja budžetskih sredstava i javnih nabavki, pa sve do

realizacije postupaka. Moguće rešenje je angažovanje stručnih ljudi od strane naručilaca u

svim fazama postupka (koji bi podnosili izveštaje o svom delu posla), uz uvođenje

adekvatnih odredaba o odgovornosti istih;

¶ Zakonom o javnim nabavkama potrebno je propisati obavezu objavljivanja planova javnih

nabavki, kao i njihovih izmena. Trenutno je ova obaveza definisana Uputstvom za izradu i

objavljivanje informatora o radu državnih organa (usvojenog na osnovu Zakona o

slobodnom pristupu informacijama od javnog značaja) koji predviđa da je plan javnih

nabavki sastavni deo informatora o radu organa. Imajući u vidu da opseg obveznika ova dva

zakona nije isti neophodno je da ova obaveza postoji u ZJN kako bi se odnosila na sve

obveznike ZJN. Potrebno je pooštriti odgovornost za neobjavljivanje planova, kao i njihovih

izmena;

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

107

¶ Podzakonskim aktom je neophodno precizno regulisati načine i metode istraživanja tržišta

kao zakonskog preduslova za sprovođenje postupka javne nabavke;

¶ Potrebno je ustanoviti obavezu objavljivanja svih relevantnih dokumenata o javnim

nabavkama na Portalu javnih nabavki i na internet stranicama naručilaca (dokumentacija

vezana za sve faze postupka, od planiranja do realizacije). Svaki naručilac bi trebalo da o

svakom postupku javne nabavke koji sprovodi napravi jedan vid „dosijea“ koji bi obuhvatao

kompletnu dokumentaciju vezanu za taj postupak (kako glavnu, tako i prateću – fakture,

potvrde o prijemu robe itd.) i koji bi bio dostupan na Portalu i internet stranici naručioca;

¶ U cilju unapređenja konkurencije i smanjivanja broja zahteva za zaštitu prava u postupcima

javnih nabavki potrebno je uvesti sistem „tehničkog dijaloga“ kakav postoji u Makedoniji,

kroz koji se ponuđači mogu upoznati sa tenderskom dokumentacijom pre objavljivanja

poziva, ali i komentarisati dokumentaciju i ukazati na eventualne probleme pre objavljivanja

poziva;

¶ Potrebno je unošenje odredaba o odgovornosti članova komisija za sprovođenje javnih

nabavki u ZJN;

¶ Potrebno je promeniti zakonsko rešenje vezano za vreme davanja izjava članova komisije o

nepostojanju sukoba interesa. Neophodno je da momenat davanja izjave bude vezan za

momenat otvaranja ponuda, a ne za odluku o pokretanja postupka;

¶ Potrebno je izmeniti Zakon u cilju detaljnijeg regulisanja instituta građanskog nadzornika

(razmotriti odredbe o nagradi, odgovornosti, obaveznoj sadržini izveštaja koji nadzornik

podnosi itd). Ovaj mehanizam kontrole javnih nabavki se već pokazao kao efikasan.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

108

Preporuke – regionalni nivo

:ÁÊÅÄÎÉéËÅ ÐÒÅÐÏÒÕËÅ

Preduslov zadovoljavajućeg sprovođenja propisa o javnim nabavkama je

uspostavljanje jasnog i neprotivrečnog zakonodavnog i institucionalnog okvira.

Usaglašavanje vrednosnih razreda sa zahtevima koje postavljaju direktive EU u

sistemima sa visokim nivoima korupcije može da rezultira jačanjem korupcijskih rizika.

Podizanje novčanih iznosa za sprovođenje procedura javnih nabavki ostaviće značajan deo

javnih fondova van domašaja uspostavljanih kontrolnih mehanizama. Potrebno je ojačati

sve elemente sistema kontrole trošenja javnih sredstava kako bi se ovi rizici umanjili.

Broj izuzetaka od primene propisa o javnim nabavkama neophodno je redukovati i

krajnje restriktivno tumačiti izuzetke od zakona. Prilikom budućih izmena i dopuna

nacionalnih legislativa, neophodno je pre svega voditi se problemima uočenim u praksi i

pronaći za njih adekvatna rešenja. Dosadašnja tendencija implementacije zahteva iz EU

direktiva „po svaku cenu“ se u ne malom broju slučajeva pokazala neefikasnom i

nedelotvornom i iziskivala je učestale izmene i dopune zakonskih propisa.

Neophodno je ostvariti najviši mogući nivo transparentnosti u oblasti javnih

nabavki. Garancija transparentnosti mora naći svoje mesto u zakonskim tekstovima i to ne

samo u vidu načela, već u vidu konkretnih odredbi o načinu obezbeđivanja javnosti

informacija. Svi dokumenti vezani za postupke javnih nabavki trebalo bi da budu dostupni

javnosti kako bi zainteresovana javnost mogla da ostvaruje uvid i kontrolu nad procesom i

postupcima javnih nabavki od faze planiranja do realizacije zaključenih ugovora. Na ovaj

način se sužava prostor za loše upravljanje javnim sredstvima i korupciju, institucije se

oslobađaju obaveze obezbeđivanja informacija po zahtevima i ostvaruju se uštede u novcu,

vremenu i drugim resursima koji se troše na prikupljanje informacija.

Treba težiti uspostavljanju sistema koji će obezbediti svrsishodnost javnih nabavki –

od početnih faza – planiranja budžeta, preko sastavljanja planova javnih nabavki,

sprovođenja postupaka, do realizacije ugovora. Ovo podrazumeva uspostavljanje sistema

nadzora i kontrole koji će činiti dobro uvezane i koordinisane institucije sa jasnim linijama

odgovornosti.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

109

U cilju povećanja konkurencije u javnim nabavkama neophodno je obezbediti

„mehanizam odbrane“ ponuđača od postupaka naručilaca koji imaju diskriminatorni

karakter. Ponuđačima treba dati mogućnost da se u najranijim fazama postupaka javnih

nabavki usprotive ovakvim postupcima naručilaca. Upravo zbog toga im se treba dati

mogućnost da komentarišu konkursnu dokumentaciju naručioca, kao i uslove koje isti

postavlja pred njih, da daju konkretne predloge za izmene i dopune konkursne

dokumentacije itd. Sami ponuđači bi na ovaj način mogli biti jedan vid kontrolora

postupaka.

Sprovedena istraživanja pokazuju da se brojni problemi u javnim nabavkama

dešavaju u fazi realizacije ugovora o javnim nabavkama. Upravo zbog toga potrebno je, pre

svega sa legislativnog aspekta, unaprediti ovu fazu kroz redovno izveštavanje naručilaca o

realizaciji ugovora. Na ovaj način bi se uspostavio jedan vid kontrole koji bi značajno mogao

da doprinese smanjenju broja naknadno zaključenih aneksa, koji su u nekim od

posmatranih zemalja već postali trend i vrlo efikasan način za izigravanje zakona.

Neophodno je obezbediti efikasan rad svih institucija koje čine sistem javnih nabavki

kako bi se prostor za korupciju i trošenje javnih sredstava na nezakonit, neodgovoran i

nesvrsishodan način sveo na minimum. Pored agencija/uprava i institucija za zaštitu prava,

potrebno je jačati i kapacitete inspekcijskih organa, ali i raditi na uspostavljanju pouzdane

interne revizije. Uloga vrhovnih revizorskih institucija je nezamenjiva u kontroli javnih

nabavki. Saradnjom svih pomenutih institucija i tužilaštava i sudova u krajnjoj instanci

može se obezbediti efikasno funkcionisanje sistema javnih nabavki u celini.

Sa aspekta zaštite prava, neophodno je uspostaviti mehanizme koji su dostupni

ponuđačima, obezbediti postupke čije vođenje iziskuje srazmerne troškove i koji će se

okončavati u razumnim rokovima. Pored toga veoma je važno da zaštita prava obuhvati sve

faze postupka.

Prilikom propisivanja kaznenih odredaba u ovoj oblasti mora se voditi računa o svrsi

kažnjavanja. Odgovornost treba postaviti gradacijski, od disciplinske, preko prekršajne do

krivične. Blaga kaznena politika u državama regiona se pokazala kontraproduktivnom,

gotovo stimulativnom za kršenje zakona. Dosadašnja praksa, kao i sprovedena istraživanja,

pokazali su da je potrebna konstantna edukacija institucija nadležnih za procesiranje

slučajeva iz oblasti javnih nabavki, kao i sudova.

Održavanje i dalje unapređenje saradnje institucija koje čine sistem javnih nabavki i

organizacija civilnog društva na regionalnom nivou je od vitalnog značaja za unapređenje

sistema javnih nabavki u svakoj od posmatrane četiri zemlje.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

110

Ovakav vid razmene konkretnih iskustava može biti veoma efikasan u prevazilaženju

identifikovanih problema. Posebno ovakva saradnja može značajno doprineti

prevazilaženju problema manjka kapaciteta relevantnih institucija čiji predstavnici u svim

zemljama čine okosnicu pregovaračkih timova za poglavlje 5.

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

111

PRILOG 1 ɀ 0ÒÉÍÅÒ ÕÐÉÔÎÉËÁ ÚÁ ÁÎÁÌÉÚÕ ÓÌÕéÁÊÅÖÁ ÊÁÖÎÉÈ ÎÁÂÁÖËÉ
sprovedenih po Zakonu o javnim nabavkama u Republici
Srbiji iz 2012. godine

50)4.)+ :! -/.)4/2).' 3,5I!*%6! *!6.)(.!"!6+) 0/+2%.54)(

NAKON

01.04.2013.

Zakon o javnim nabavkama 2012.

I. P L A N I R A NJ E

1. DA LI NARUČILAC IMA PLAN JAVNIH NABAVKI?

DA

NE

*Napomena:

2. DA LI JE PLAN JAVNIH NABAVKI OBJAVLJEN NA SVIM ZA TO PREDVIĐENIM MESTIMA I DA

LI JE DOSTUPAN NA PROAKTIVNOJ OSNOVI?

DA

NE

*Napomena:

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

112

3. DA LI PLAN JAVNIH NABAVKI SADRŽI SVE ZAKONOM PREDVIĐENE ELEMENTE (čl. 51.

ZJN):

a) redni broj nabavke - DA NE

b) predmet nabavke - DA NE

c) iznos planiranih sredstava - DA - NE

d) podatke o aproprijaciji u budžetu, odn. finansijskom planu za plaćanje - DA NE

e) procenjenu vrednost nabavke, na godišnjem nivou i ukupno - DA NE

f) vrstu postupka nabavke - DA NE

g) okvirni datum pokretanja postupka - DA NE

h) okvirni datum zaključenja ugovora - DA NE

i) okvirni datum izvršenja ugovora - DA NE

*Napomena:

4. DA LI SU U PLANU JAVNIH NABAVKI NAVEDENI RAZLOZI I OPRAVDANOST NABAVKE?

DA

NE

*Napomena:

5. DA LI JE U PLANU JAVNIH NABAVKI NAVEDEN NAČIN NA KOJI JE NARUČILAC UTVRDIO

PROCENJENU VREDNOST JAVNE NABAVKE?

DA

NE

*Napomena:

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

113

6. DA LI JE PLAN JAVNIH NABAVKI NARUČIOCA ČIJU NABAVKU POSMATRAMO MENJAN I AKO

JESTE KOLIKO PUTA?

DA - put/a

NE

*Napomena ɀ U odnosu na posmatranu javnu nabavku

7. DA LI SU IZMENE PLANA JAVNIH NABAVKI VIDLJIVE U ODNOSU NA OSNOVNI PLAN JAVNIH

NABAVKI?

DA

NE

*Napomena ɀ U odnosu na posmatranu javnu nabavku

8. S KOJIM OBRAZLOŽENJEM (UKOLIKO POSTOJI OBRAZLOŽENJE) JE PLAN JAVNIH NABAVKI

MENJAN?

*Napomena ɀ U odnosu na posmatranu javnu nabavku

9. DA LI JE KONKRETNA JAVNA NABAVKA PREDVIĐENA PLANOM JAVNIH NABAVKI,

ODNOSNO DA LI JE MOGUĆE UTVRDITI JASNU VEZU IZMEĐU PLANIRANE NABAVKE I

KONKRETNOG DOBRA, USLUGE ILI RADOVA KOJI SU NABAVLJENI?

DA

NE

*Napomena:

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

114

10. DA LI JE NABAVKA SPROVEDENA U ROKU U KOJEM JE PLANOM JAVNIH NABAVKI

PREDVIĐENO?

DA

NE

*Napomena:

11. NAVESTI IZNOS KOJI JE PLANIRAN ZA POSMATRANU JAVNU NABAVKU U PLANU JAVNIH

NABAVKI I UPOREDITI SA GA SA UGOVORENIM I ISPLAĆENIM IZNOSOM NAKON

SPROVEDENE JAVNE NABAVKE?

Planirani iznos

0ÒÏÃÅÎÊÅÎÉ ÉÚÎÏÓ ÎÁÒÕéÉÏÃÁ ÉÚ ÏÄÌÕËÅ Ï ÐÏËÒÅÔÁÎÊÕ ÐÏÓÔÕÐËÁ

Ugovoreni iznos

)ÓÐÌÁçÅÎÉ ÉÚÎÏÓ

*Napomena:

12. DA LI SE POKLAPAJU PLANIRANE I UGOVORENE KOLIČINE ROBE, OBIMA USLUGE ILI

KOLIČINE RADOVA?

DA

NE

*Napomena ɀ Gde je moguće proveriti poklapanje i sa isporučenom količinom

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

115

II. REALIZACIJA POSTUPKA JAVNE NABAVKE OD $/./£%.*! /$,5+% /

0/+2%4!.*5 0/3450+! $/ :!+,*5I%.*! 5'/6/2!

13. U KOM JE POSTUPKU SPROVEDENA POSMATRANA JAVNA NABAVKA ODN. DA LI JE

SPROVEDENA U POSTUPKU PREDVIĐENOM PLANOM?

Sprovedena je u -

Taj postupak je predviđen planom

Taj postupak nije predviđen planom

*Napomena:

14. UKOLIKO NABAVKA NIJE SPROVEDENA U OTVORENOM ILI POSTUPKU JAVNE NABAVKE

MALE VREDNOSTI NAVESTI RAZLOGE ZA TO

*Napomena:

15. DA LI ODLUKA O POKRETANJU POSTUPKA SADRŽI SVE ZAKONOM PROPISANE ELEMENTE

(čl. 53. ZJN):

a) naziv i adresu naručioca, odn. poslovno ime - DA NE

b) redni broj nabavke za tekuću godinu - DA NE

c) predmet javne nabavke, naziv i oznaku iz Opšteg rečnika nabavki - DA NE

d) vrstu postupka - DA NE

e) procenjenu vrednost nabavke - DA NE

f) okvirne datume u kojima će se sprovoditi pojedinačne faze postupka nabavke –

DA NE

g) podatke o aproprijaciji u budžetu, odn. finansijskom planu - DA NE

*Napomena:

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

116

16. DA LI JE FORMIRANA KOMISIJA ZA SPROVOĐENJE POSTUPKA JAVNE NABAVKE?

DA

NE

*Napomena:

17. DA LI REŠENJE O OBRAZOVANJU KOMISIJE SADRŽI SVE ZAKONOM PROPISANE ELEMENTE

(čl. 54. ZJN):

a) naziv i adresu naručioca, odn. poslovno ime - DA NE

b) pravni osnov za donošenje rešenja - DA NE

c) naziv organa koji donosi rešenje - DA NE

d) naziv rešenja - DA NE

e) navode o obrazovanju komisije, predmetu javne nabavke, broju javne nabavke,

imenovanju članova komisije, ovlašćenjima i dužnostima komisije, zadacima

komisije i rokovima za njihovo izvršenje - DA NE

*Napomena:

18. DA LI SU ČLANOVI KOMISIJE PRILOŽILI IZJAVE O NEPOSTOJANJU SUKOBA INTERESA?

DA

NE

*Napomena:

19. DA LI MEĐU ČLANOVIMA KOMISIJE IMA LICA STRUČNIH ZA KONKRETNU OBLAST?

DA

NE

NIJE NAVEDENO

*Napomena:

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

117

20. DA LI KLASIFIKACIJA DOBARA, USLUGA ILI RADOVA IZ OGLASA ODGOVARA NAZIVU I

OZNAKAMA IZ OPŠTEG REČNIKA NABAVKI (čl. 56. ZJN)?

DA

NE

*Napomena:

21. DA LI JE OGLAS ZA POSMATRANU NABAVKU OBJAVLJEN NA SVIM ZA TO PREDVIĐENIM

MESTIMA - NPR. PORTAL JN, INTERNET STRANICA NARUČIOCA, SLUŽBENI GLASNIK I SL.

(čl. 57. ZJN)?

DA - objavljen je u/na

NE

*Napomena:

22. a) DA LI SU ROKOVI ZA PODNOŠENJE PONUDE/PRIJAVE RAZUMNI?

DA, rokovi su razumni

NE, rokovi nisu razumni

b) DA LI JE NAKNADNO ROK ZA PODNOŠENJE PONUDA BIO MENJAN?

DA, rok je bio menjan

NE, rok nije bio menjan

*Napomena:

23. DA LI JE TEKST OGLASA RAZUMLJIV?

DA

NE

*Napomena:

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

118

24. DA LI JE SPECIFIKACIJA NEUTRALNO FORMULISANA?

DA

NE

NE, ÁÌÉ ÊÅ ÎÁÖÅÄÅÎÏ ÏÂÒÁÚÌÏĿÅÎÊÅ

*Napomena:

25. DA LI KONKURSNA DOKUMENTACIJA SADRŽI SVE ELEMENTE PREDVIĐENE ZAKONOM (čl.

61. ZJN):

a) uputstvo ponuđačima kako da sačine ponudu - DA NE

b) obrazac ponude - DA NE

c) uslove i uputstvo kako se dokazuje ispunjenost uslova - DA NE

d) model ugovora - DA NE

e) vrstu, tehničke karakteristike (specifikacije), kvalitet, količinu i opis dobara, radova

ili usluga, način sprovođenja kontrole i obezbeđivanja garancije kvaliteta, rok

izvršenja, mesto izvršenja ili isporuke dobara, eventualne dodatne usluge i sl.

DA , od gore navedenog konkursna dokumentacija sadrži:

NE

f) tehničku dokumentaciju i planove - DA NE

g) obrazac structure ponuđene cene, sa uputstvom kako da se popuni - DA NE

h) obrazac troškova pripreme ponude - DA NE

i) izjavu o nezavisnoj ponudi - DA NE

j)

*Napomena: - Voditi računa o tome da podaci sadržani u Konkursnoj dokumentaciji i oni

koji su navedeni u Pozivu za podnošenje ponuda MORAJU BITI ISTOVETNI

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

119

26. DA LI JE KONKURSNA DOKUMENTACIJA OBJAVLJENA U SKLADU SA ZAKONOM – na Portalu

i na internet stranici naručioca (čl. 62. ZJN)?

DA , objavljena je na Portalu , i na internet stranici

NE

27. DA LI JE NARUČILAC KONKRUSNOM DOKUMENTACIJOM PREDVIDEO ODREĐENU VRSTU

SREDSTAVA FINANSIJSKOG OBEZBEĐENJA KOJIM PONUĐAČI OBEZBEĐUJU ISPUNJENJE

SVOJIH OBAVEZA U POSTUPKU JAVNE NABAVKE, KAO I ISPUNJENJE SVOJIH UGOVORNIH

OBAVEZE (NPR. MENICA, JEMSTVO, BANKARSKA GARANCIJA)?

DA , ÐÒÅÄÖÉíÅÎÏ ÊÅ ÓÒÅÄÓÔÖÏ ÏÂÅÚÂÅíÅÎÊÁ É za ispunjenje obaveza u postupku i za

ispunjenje ugovornih obaveza u vidu

DA , ÐÒÅÄÖÉíÅÎÏ ÊÅ ÓÒÅÄÓÔÖÏ ÏÂÅÚÂÅíÅÎÊÁ ÚÁ ÉÓÐÕÎÊÅÎÊÅ ÏÂÁÖÅÚÁ Õ ÐÏÓÔÕÐËÕ Õ ÖÉÄÕ

DA , ÐÒÅÄÖÉíÅÎÏ ÊÅ ÓÒÅÄÓÔÖÏ ÏÂÅÚÂÅíÅÎÊÁ ÚÁ ÉÓÐÕÎÊÅÎÊÅ ÕÇÏÖÏÒÎÉÈ ÏÂÁÖÅÚÁ Õ ÖÉÄÕ

NE , ÎÉÊÅ ÐÒÅÄÖÉíÅÎÏ ÂÉÌÏ ËÁËÖÏ ÓÒÅÄÓÔÖÏ ÏÂÅÚÂÅíÅÎÊÁ

*Napomena:

28. UKOLIKO JE SREDSTVO OBEZBEĐENJA BILO PREDVIĐENO KOLIKO JE BIO NJEGOV IZNOS?

DA LI SMATRATE DA JE NJEGOV IZNOS OPRAVDAN?

Iznos

DA , bio je opravdan

NE , ÎÉÊÅ ÂÉÏ ÏÐÒÁÖÄÁÎ ÉÚ ÓÌÅÄÅçÉÈ ÒÁÚÌÏÇÁ

*Napomena:

29. DA LI JE BILO EVENTUALNIH NAKNADNIH IZMENA KONKURSNE DOKUMENTACIJE?

DA a izmene su se odnosile na:

NE

*Napomena:

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

120

30. KONKURSNA DOKUMENTACIJA SE PLAĆALA ILI JE BILA BESPLATNA?

0ÌÁçÁÌÁ ÓÅ a cena je iznosila

Bila je besplatna

*Napomena:

31. DA LI PONUĐAČ ISPUNJAVA SVE OBAVEZNE USLOVE ZA UČEŠĆE U POSTUPKU (čl. 75. ZJN.):

a) da je registrovan kod nadležnog organa, odn. upisan u odgovarajući registar –

DA NE

b) da on i njegov zakonski zastupnik nije osuđivan za neko od KD kao član

organizovane kriminalne grupe, da nije osuđivan za KD protiv privrede, KD protiv

životne sredine, KD primanja ili davanja mita, KD prevare – DA NE

c) da mu nije izrečena mera zabrane obavljanja delatnosti, koja je na snazi u vreme

objavljivanja odn. slanja poziva za podnošenje ponuda – DA NE

d) da je izmirio dospele poreze, doprinose i druge javne dažbine u skladu sa propisima

RS –

DA NE

e) da ima važeću dozvolu nadležnog organa za obavljanje delatnosti koja je predmet

nabavke, ako je takva dozvola predviđena - DA NE

*Napomena:

32. DA LI PONUĐAČ ISPUNJAVA DODATNE USLOVE PROPISANE OD STRANE NARUČIOCA

(UKOLIKO SU TAKVI USLOVI PROPISANI)?

DA

NE

*Napomena:

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

121

33. DA LI POSTOJE SVI DOKUMENTI PROPISANI ZAKONOM KOJIMA PONUĐAČ DOKAZUJE

ISPUNJENOST USLOVA (u vezi sa čl. 75. ZJN):

a) izvod iz registra nadležnog organa - DA NE

b) potvrde nadležnog suda - DA NE

c) potvrde nadležnog suda ili nadležnog organa za registraciju privrednih subjekata –

DA NE

d) potvrde nadležnog poreskog organa i organizacije za obavezno socijalno osiguranje

ili potvrde nadležnog organa da se ponuđač nalazi u postupku privatizacije –

DA NE

e) važeće dozvole za obavljanje odgovarajuće delatnosti - DA NE

*Napomena:

IMATI U VIDU DA DOKAZIVANJE IZJAVOM 0/.5M!I! .)% 02%$6)M%./ :!+/./-

34. DA LI SU USLOVI KOJI SE ZAHTEVAJU OD PONUĐAČA FORMULISANI TAKO DA IMAJU

DISKRIMINATORNI KARAKTER?

DA , ÆÏÒÍÕÌÉÓÁÎÉ ÓÕ ÔÁËÏ ÄÁ ÉÍÁÊÕ ÄÉÓËÒÉÍÉÎÁÔÏÒÎÉ ËÁÒÁËÔÅÒ ĤÔÏ ÓÅ ÖÉÄÉ Õ

NE , nisu formulisani tako da imaju diskriminatorski karakter

*Napomena:

35. DA LI JE KRITERIJUM ZA DODELU UGOVORA PROPISAN KONKURSNOM

DOKUMENTACIJOM?

DA, PROPISAN JE KAO EKONOMSKI NAJPOVOLJNIJA PONUDA

DA, PROPISAN JE KAO NAJNIŽA PONUĐENA CENA

*Napomena:

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

122

36. UKOLIKO JE KRITERIJUM ZA DODELU UGOVORA BIO EKONOMSKI NAJPOVOLJNIJA PONUDA

KOJI KRITERIJUMI I PODKRITERIJUMI SU OPREDELJENI KAO BITNI OD STRANE

NARUČIOCA I KAKO IH JE PONDERISAO U KONKRUSNOJ DOKUMENTACIJI?

*Napomena:

37. DA LI JE PONUDA KOMPLETNA?

DA

NE

*Napomena:

38. DA LI JE PONUĐAČ PRILOŽIO IZJAVU O NEZAVISNOJ PONUDI (čl. 26. ZJN.)?

DA

NE

*Napomena:

39. DA LI ZAPISNIK O OTVARANJU PONUDA SADRŽI SVE PODATKE KOJE PO ZAKONU MORA DA

SADRŽI (čl. 104. ZJN):

a) datum i vreme početka otvaranja ponuda - DA NE

b) predmet i procenjena vrednost nabavke - DA NE

c) imena članova komisije za nabavku koji učestvuju u postupku otvaranja ponuda –

DA NE

d) imena predstavnika ponuđača koji prisustvuju otvaranju ponuda - DA NE

e) imena drugih prisutnih lica (ukoliko ih je bilo) - DA NE

f) broj pod kojim je ponuda zavedena - DA NE

g) naziv ponuđača, odn. šifra ponuđača - DA NE

h) ponuđena cena i eventualni popusti koje nudi ponuđač - DA NE

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

123

i) podaci iz ponude koji su određeni kao elementi kriterijuma i koji se mogu numerički

prikazati - DA NE

j) uočeni nedostaci u ponudama - DA NE

k) eventualne primedbe predstavnika ponuđača na postupak otvaranja ponude –

DA NE

*Napomena:

40. DA LI JE ZAPISNIK POTPISAN OD STRANE ČLANOVA KOMISIJE I PREDSTAVNIKA

PONUĐAČA?

DA

NE

*Napomena:

41. DA LI POSTOJI IZVEŠTAJ O STRUČNOJ OCENI PONUDA?

DA

NE

*Napomena:

42. DA LI IZVEŠTAJ O STRUČNOJ OCENI PONUDA SADRŽI SLEDEĆE PODATKE (čl. 105. ZJN):

a) predmet javne nabavke - DA NE

b) podatke iz plana nabavke koji se odnosi na konkretnu nabavku - DA NE

c) procenjenu vrednost nabavke - DA NE

d) odstupanja od plana nabavki sa obrazloženjem(ukoliko ih je bilo) - DA NE

e) ako je sproveden postupak koji nije otvoren ili restriktivni, razloge i okolnosti koje

opravdavaju primenu tog postupka - DA NE

f) osnovne podatke o ponuđačima - DA NE

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

124

g) ponude koje su odbijene i razloge za njihovo odbijanje i ponuđenu cenu tih ponuda -

DA NE

h) ako je podneta samo jedna ponuda, mišljenje komisije o razlozima koji su uzrokovali

podnošenje jedne ponude i predlog mera koje treba preduzeti da se u narednim

postupcima obezbedi konkurencija u postupku -

DA NE

i) ako je ponuda odbijena zbog neuobičajeno niske cene, detaljno obrazloženje – način

na koji je utvrđena ta cena - DA NE

j) način primene metodologije pondera - DA NE

k) naziv ponuđača kome se dodeljuje ugovor - DA NE

*Napomena:

43. KOLIKI JE BIO BROJ PONUDA (VAŽEĆIH, ODBIJENIH, NEBLAGOVREMENIH)?

*Napomena: - Uporediti broj ponuda sa brojem upućenih poziva

44. RAZLOZI ZBOG KOJIH SU PONUDE ODBIJENE?

*Napomena:

45. NAVESTI IZNOSE KOJE SU PONUDILI DRUGI PONUĐAČI KOJI NISU DOBILI JAVNU NABAVKU

*Napomena:

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

125

46. NAVESTI IZNOS PO JEDINICI ROBE, USLUGA ILI RADOVA PONUĐAČA KOJI JE DOBIO JAVNU

NABAVKU (UKOLIKO JE MOGUĆE IZRAČUNATI)

*Napomena:

47. DA LI JE POŠTOVAN ROK ZA DONOŠENJE ODLUKE O DODELI UGOVORA (čl. 108. ZJN)?

DA

NE

*Napomena:

48. UKOLIKO JE NARUČILAC DONEO ODLUKU O OBUSTAVI POSTUPKA KOJI SU BILI RAZLOZI

ZA NJENO DONOŠENJE (čl. 109. ZJN)?

*Napomena:

49. DA LI JE POŠTOVAN ZAKONSKI ROK ZA ZAKLJUČENJE UGOVORA (čl. 113. ZJN)?

DA

NE

*Napomena:

50. KOLIKO JE UKUPNO TRAJAO POSTUPAK OD OBJAVLJIVANJA OGLASA DO ZAKLJUČENJA

UGOVORA?

*Napomena:

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

126

51. DA LI JE NARUČILAC OBJAVIO OBAVEŠTENJE O ZAKLJUČENOM UGOVORU (čl. 116. ZJN)?

DA

NE

*Napomena:

*** 0/3%"./ ")4.) 0/$!#) / 0/.5M!I5 +/*) *% $/")/ .!"!6+5ȡ

a) Vlasnička struktura tj. vlasnik ili vlasnici -

b) Finansijski izveštaji (npr. koliki deo godišnjeg poslovanja ponuđača predstavlja

konkretna nabavka)

c) Da li je račun ponuđača bio u blokadi u godini u kojoj je sproveden postupak javne

nabavke i da li je u blokadi u trenutku analiziranja podataka?

d) Da li ponuđač koji je dobio nabavku i dalje postoji u trenutku u kojem se analiziraju

podaci?

e) Datum osnivanja ponuđača

*Napomena:

III. 2%!,):!#)*! 0/3450+! *!6.% .!"!6+% /$:!+,*5I%.*! 5'/6/2!

$/):62£%.*! 5'/6/2.)(/"!6%:!

52. KOLIKO JE VREMENA PROTEKLO OD ZAKLJUČENJA UGOVORA DO ISPORUKE ROBE ILI

IZVRŠENJA USLUGE ILI RADOVA?

*Napomena:

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

127

53. DA LI IZNOS IZ POTVRDE O PLAĆANJU ROBE ILI USLUGE ODGOVARA UGOVORENOM

IZNOSU?

DA

NE

*Napomena:

54. DA LI SU POŠTOVANI ROKOVI PLAĆANJA?

DA

NE

*Napomena:

55. DA LI SU PODNOŠENE ŽALBE/ZAHTEVI ZA ZAŠTITU PRAVE U ANALIZIRANOM POSTUPKU

(KAKO U TOKU TAKO I PO OKONČANJU POSTUPKA) I AKO JESU KAKAV JE NJIHOV

ISHOD/POSLEDICE?

DA, jesu

Ishod/posledice:

NE, nisu

*Napomena:

56. UKOLIKO SU PODNOŠENE KOLIKI JE BIO IZNOS NAPLAĆENE TAKSE I KOLIKI PROCENAT

UGOVORENE CENE ČINI PLAĆENA TAKSA?

0ÒÏÃÅÎÁÔ ÕÇÏÖÏÒÅÎÅ ÃÅÎÅ ÖÓȢ ÐÌÁçÅÎÁ ÔÁËÓÁȡ

*Napomena:

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

128

57. DA LI SE PODACI IZ DOKUMENTA KOJIM SE POTVRĐUJE PRIJEM PREDMETA NABAVKE

PODUDARAJU SA PODACIMA IZ PLANA, OGLASA, KONKURSNE DOKUMENTACIJE I

UGOVORA?

DA, podudaraju se

DA, ali podudaraju se neki podaci

NE, ne podudaraju se

IZ DOKUMENTA NIJE MOGUĆE UTVRDITI

*Napomena:

58. DA LI POSTOJE ANEKSI ZAKLJUČENOG UGOVORA I KOLIKO IH JE?

DA, postoje i ima ih

NE, ne postoje

*Napomena:

59. DA LI SU ANEKSIMA MENJANI ROKOVI, CENE I SLIČNI BITNI ELEMENTI? DA LI SU

NAVEDENE PROMENE BILE PREDVIĐENE KONKURSNOM DOKUMENTACIJOM ILI DRUGIM

PROPISOM (čl. 115. ZJN)?

DA, ÊÅÓÕ ÍÅÎÊÁÎÉ É ÂÉÌÉ ÓÕ ÐÒÅÄÖÉíÅÎÉ

DA, ÊÅÓÕ ÍÅÎÊÁÎÉ ÁÌÉ ÎÉÓÕ ÂÉÌÉ ÐÒÅÄÖÉíÅÎÉ

*Napomena:

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

129

PRILOG 2 ɀ)ÚÎÏÓÉ ÔÁËÓÉ ɉÎÁËÎÁÄÁɊ ÚÁ ÐÏÄÎÏĤÅÎÊÅ ĿÁÌÂÉȾÚÁÈÔÅÖÁ ÚÁ ÚÁĤÔÉÔÕ ÐÒÁÖÁ

IZNOSI TAKSI (NAKN!$!Ɋ :! 0/$./£%.*% ¼!,")Ⱦ:!(4%6! :! :!£4)45 02!6!
BiH CG MKD SRB

500.00 KM (Ђ 255 evra)
za procenjenu vrednost do

50,000.00 KM (Ђ 25,510.00 evra)

1%

procenjene vrednosti

javne nabavke, s tim da

visina naknade

ÎÅ ÓÍÅ ÂÉÔÉ ÖÅçÁ ÏÄ
8,000.00 evra

100.00 evra

za ponude visine do
20,000.00 evra

40,000.00 RSD
(Ђ333.00 evra)

u postupku javne nabavke male
vrednosti

> 400,00.00 RSD (Ђ3,333.00 evra)
do 3,000,000.00 (Ђ25,000.00 evra)
i pregovaračkom postupku bez
objavljivanja poziva za podnošenje

ponuda

800.00 KM (Ђ 408.00 evra)
za procenjenu vrednost

> 50,000.00 KM (Ђ 25,510.00 evra) do
80,000.00 KM (Ђ 40,816.00 evra);

2,000.00 KM (Ђ 1,020.00 evra)
za procenjenu vrednost nabavke

> 80,000.00 KM (Ђ 40,816.00 evra) do
250,000.00 KM (Ђ 127,551.00 evra);

200.00 evra

za ponude visine od
20,000.00 evra do
100,000.00 evra

80,000.00 RSD
(Ђ6,667.00 evra)

ako se zahtev za zaštitu prava
podnosi pre otvaranja ponuda ili ako
procenjena vrednost javne nabavke,
odnosno ponuđena cena ponuđača
kojem je dodeljen ugovor ÎÉÊÅ ÖÅçÁ

od 80,000,000.00 RSD
(Ђ666,667.00 evra)

3,500.00 KM (Ђ 1,786 evra)
za procenjenu vrednost nabavke

> 250,000.00 KM (Ђ 127,551.00 evra) do
400,000.00 KM (Ђ 204,082.00 evra);

5,000.00 KM (Ђ 2,551.00 evra)
za procenjenu vrednost nabavke

> 400,000.00 KM (Ђ 204,082.00 evra) do
800,000.00 KM

(Ђ 408,131.00 evra);

300.00 evra

za ponude visine od
100,000.00 evra do

200,000.00 evra

7,500.00 KM (Ђ 3,827.00 evra)
za procenjenu vrednost nabavke

> 800,000.00 KM (Ђ 408,131.00 evra) do
9,000,000.00 KM (Ђ 4,591,837.00 evra);

0,1%
procenjene vrednosti javne nabavke,
odnosno ponuđene cene ponuđača
kojem je dodeljen ugovor, ako je ta

vrednost
ÖÅçÁ ÏÄ ψπȟπππȟπππȢππ 23$

(Ђ666,667.00 evra)

10,000.00 KM
(Ђ5,102.00 evra)

za procenjenu vrednost nabavke
> 9,000,000.00 KM

(Ђ4,591,837.00 evra)

400.00 evra

za ponude visine preko
200,000.00 evra

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

130

PRILOG 3 ɀ 2ÁÓÐÏÎÉ ÉÚÎÏÓÁ ÎÏÖéÁÎÉÈ ËÁÚÎÉ ÚÁ ÐÒÅËÒĤÁÊ

2!30/.)):./3! ./6I!.)(+!:.) :!
02%+2£!*

BiH CG MKD SRB

ZA UGOVORNI
ORGAN:

1,500.00 KM

(765.31 evra) -
15,000.00 KM
(7653.06 evra)

ZA ODGOVORNO

LICE U UGOVORNOM
ORGANU:

300.00 KM

(153.06 evra) -
3,000.00 KM

(1,531.00 evra)

:! .!25I)/#!ȡ

2,000.00
 ɀ 20,000.00 evra

ZA ODGOVORNO
LICE UNUTAR
.!25I)/#!ȡ

 250.00 ɀ 2,000.00

evra

Zakon o
javnim

nabavkama
Makedonije
ne propisuje
ǇǊŜƪǊǑŀƧƴŜ
odredbe

:! .!25I)/#!ȡ

100,000.00 RSD
(833.33 evra)

 ɀ 1,500,000.00 RSD
(12,500.00 evra)

ZA ODGOVORNO

LICE UNUTAR
.!25I)/#!ȡ

30,000.00 RSD
(250.00 evra) ɀ

150,000.00 dinara
(1250 evra)

:! 0/.5M!I!ȡ

1,000.00 KM

(510.00 evra) ɀ
10,000.00 KM

(5,102.00 evra)

ZA ODGOVORNO
,)#% 0/.5M!I!ȡ

200.00 KM

(102.00 evra) ɀ
2,000.00 KM

(1,020.00 evra)

:! 0/.5M!I!ȡ

500.00 ɀ 6,000.00

evra

:! 0/.5M!I!ȡ

100,000.00 dinara

(833.33 evra) ɀ
1,000,000.00 dinara

(8,333.33 evra)

ZA ODGOVORNO
,)#% 0/.5M!I!ȡ

30,000.00 dinara
(250.00 evra) ɀ

80,000.00 dinara
(666.66 evra)

SISTEM JAVNIH NABAVKI U BOSNI I HERCEGOVINI, CRNOJ GORI, MAKEDONIJI I SRBIJI

131

