

УНИВЕРЗИТЕТ У БЕОГРАДУ

Адреса: Студентски трг 1, 11000 Београд,
Република Србија
Тел.: 011 3207400; Факс: 011 263881;
E-mail: officebu@rect.bg.ac.rs

СЕКТОР ЗА ТЕХНИЧКУ ЛОГИСТИКУ

Телефон/факс: 011/3207-420

04 бр: 8-2/17

17.10.2017. године

КОНКУРСНА ДОКУМЕНТАЦИЈА Набавка бр.8-2/17 ОБЛИКОВАНА ПО ПАРТИЈАМА

Еразмус + пројекат, Кљична акција 2,
*"Развој курикулума из области финансијског
менаџмента, рачуноводства и финансијске
контроле у циљу јачања капацитета јавне
управе – (FINAC)"*

**ПАРТИЈА 1. Услуга откривања плагијата
(Универзитет у Београду-Факултет
организационих наука)**

**ПАРТИЈА 2. Лиценце (Универзитет
Метрополитан Београд)**

Београд,
Октобар 2017. године

UNIVERSITY OF BELGRADE

Address: Studentski trg 1, 11000 Belgrade,
Republic of Serbia
Tel: 011 3207400; Fax: 011 2638818;
E-mail: officebu@rect.bg.ac.rs

SECTOR FOR LOGISTIC

Tel/fax: 011/3207-420

04 No. 8-2/17

17.10.2017.

BID DOCUMENTATION Procurement No.8-2/17 FORMED INTO LOTS

Erasmus + project, Key Action 2,
*"FINancial management, Accounting and
Controlling curricula development for capacity
building of public administration –
(FINAC)"*

**LOT NO. 1 Plagiarism detection service
(University of Belgrade-Faculty of
organisational sciences)**

**LOT NO. 2 License (Belgrade Metropolitan
University)**

Belgrade,
October 2017

На основу захтева Руководиоца пројекта за набавком добара и услуга на **ЕРАЗМУС+КА2 ПРОЈЕКТУ** "Развој курикулума из области финансијског менаџмента, рачуноводства и финансијске контроле у циљу јачања капацитета јавне управе – **ФИНАК**",
17.10.2017. године, припремљена је:

КОНКУРСНА ДОКУМЕНТАЦИЈА
за набавку добара и услуга
број 04 бр. 8-2/17 од 18.10.2017.године

Конкурсна документација садржи:

1. Општи подаци о набавци.....	3
2. Партија 1 – Образац понуде за услугу откривања плагијата.....	8
3. Партија 1 – Техничка спецификација за услугу откривања плагијата.....	10
4. Партија 1 – Модел уговора.....	12
5. Партија 2 – Образац понуде за лиценце..	19
6. Партија 2 – Техничка спецификација за лиценце.....	22
7. Партија 2 – Модел уговора.....	23

At the request of the Project manager for the procurement of goods and services on the **ERASMUS+KA2 PROJECT** "FINAnacial management, Accounting and Controlling curricula development for capacity building of public administration – **FINAC**"
on October 17th, 2017, it has been prepared:

BID DOCUMENTATION
for Procurement of goods and services
04 No. 8-2/17 from October 18th, 2017

The Bid Documentation includes:

1. General Information on Procurement.....	3
2. Lot 1 – Bid Form for Plagiarism detection service.....	8
3. Lot 1 – Technical Specification for Plagiarism detection service.....	10
4. Lot 1 - Model of the Contract.....	12
5. Lot 2 – Bid Form for License.....	19
6. Lot 2 – Technical Specification for License.....	22
7. Lot 2 - Model of the Contract.....	23

1. ОПШТИ ПОДАЦИ О НАБАВЦИ

Подаци о наручиоцу:

Назив наручиоца	УНИВЕРЗИТЕТ У БЕОГРАДУ
Седиште наручиоца	БЕОГРАД
Интернет страница наручиоца	www.bg.ac.rs
ПИБ	100052450
Матични број	07003170

Набвка се спроводи у складу са Законом о јавним набавкама, члан 7, став 1, тачка 2, подтачка (2).

Опис партије: Набвка је обликована у 2 (две) партије.

**Предмет набавке – добра и услуге:
Лиценце и Услуга откривања плагијата.**

ПАРТИЈА БР.1 Услуга откривања плагијата

ПАРТИЈА БР.2 Лиценце

Предметни поступак се спроводи ради закључења уговора.

Начин преузимања конкурсне документације, односно интернет адреса где је конкурсна документација доступна:

- 1) Интернет страница наручиоца:
www.bg.ac.rs
- 2) Непосредним преузимањем на адреси: Универзитет у Београду, Ул. Студентски трг бр. 1 Београд, Писарница канцеларија бр. 1, сваког радног дана од 9.00 часова до 15.00 часова.

1. GENERAL INFORMATION ON PROCUREMENT

Information about the Purchaser:

Name of the Purchaser	UNIVERSITY OF BELGRADE
The headquarters of the Purchaser	BELGRADE
Website of the Purchaser	www.bg.ac.rs
TAX ID	100052450
Registration number	07003170

The Procurement is conducted according to the Law on Public Procurements, Article 7, Paragraph 1, clause 2, sub clause (2).

Lot description: A Procurement is formed in 2 (two) Lots.

The subject of the Procurement – Goods and Services: License and Plagiarism detection service.

LOT NO.1 Plagiarism detection service

LOT NO.2 License

The present procedure is carried out in order to conclude the Contract.

How to download the Bid documentation, or the Internet address where the Bid documentation is available:

- 1) Purchaser's Website:
www.bg.ac.rs
- 2) Direct taking at: University of Belgrade, Studentski trg 1 St, Belgrade, Scriptorium office No. 1, every working day from 9:00 am to 3:00 pm

1.1 Начин подношења понуде и рок за подношење понуде:

Понуђачи подносе понуде у затвореној коверти, препорученом пошљицом или лично на адресу наручиоца: Универзитет у Београду, Ул. Студентски трг бр.1 Београд, Писарница канцеларија бр.1, сваког радног дана од 9.00 сати до 15.00 сати, са напоменом:

**„ПОНУДА ЗА
НАБАВКУ бр. 8/2-2017 ЗА ЛИЦЕНЦЕ И
УСЛУГУ ОТКРИВАЊА ПЛАГИЈАТА
– не отвара ти –,,**

1.2. Рок за подношење понуде је:

Понуда се сматра благовременом ако је на Универзитет у Београду, ул. Студентски трг бр. 1, Београд пристигла закључно са 03.11.2017. године, до 14:00 сати.

Неблаговременом ће се сматрати понуда понуђача која није стигла на адресу Наручиоца закључно са 03.11.2017. године, до 14:00 сати.

1.3. Место, време и начин отварања понуде:

Отварање понуде је јавно и одржаће се одмах након истека рока за подношење понуда, дана 03.11.2017. године у 16,30 сати, на адреси Универзитет у Београду, ул. Студентски трг бр. 1, Београд у присуству чланова Комисије за предметну набавку.

1.4. Услови под којима представници понуђача могу учествовати у поступку отварања понуда:

У поступку отварања понуда могу учествовати опуномоћени представници понуђача. Пре почетка поступка јавног отварања понуда, представници понуђача који ће присуствовати поступку отварања понуда дужни су да наручиоцу предају

1.1. Method and deadline for bid submission:

The bidders submit bids in a sealed envelope by registered mail or in person, at the address of the Purchaser: University of Belgrade, Studentski trg 1 St, Belgrade, Scriptorium office No. 1, every working day from 9:00 am to 3:00 pm, with a note:

**" BID SUBMISSION FOR
PROCUREMENT No. 8/2-2017 FOR
LICENSE AND PLAGIARISM
DETECTION SERVICE
– do not open –**

**PONUDA ZA
NABAVKU br. 8/2-2017 za LICENCE I
USLUGU OTKRIVANJA PLAGIJATA
– ne otvarati –,,**

1.2. The deadline for submission of bids is:

The bid is considered timely if it is received to the University of Belgrade, Studentski trg 1, Belgrade, conclusive with November 3rd, 2017, until 2 pm.

The bid is considered untimely if it is not received at the Purchaser's address conclusive with November 3rd, 2017, until 2 pm.

1.3. Place, time and manner of bid opening:

The opening of the bid is public and will take place immediately after the deadline for submission of bids, on November 3rd, 2017, at 4:30 pm, at the address of the University of Belgrade, Studentski trg 1, Belgrade, in the presence of members of the Commission for Procurement.

1.4. The conditions under which the representatives of the bidders may participate in the bids opening procedure:

In the procedure of bids opening may participate the authorized representatives of the bidders. Before the beginning of the procedure of the public bids opening, the representatives of the bidders attending the bid opening procedure are required to submit a written Powers of attorney

писмена пуномоћја, на основу којих ће доказати овлашћење за учешће у поступку јавног отварања понуда.

1.5. Рок за доношење одлуке о додели уговора:

Одлука о додели уговора за предметну набавку биће донета у року до 15 (петнаест) дана од дана отварања понуда.

1.6. Закључење уговора

Уговор о набавци ће бити закључен у року од 8 (осам) дана од дана доношења одлуке о додели уговора за предметну набавку.

Контакт: Лица за контакт Наручиоца у вези са предметном набавком су:

- 1) За партију 1: проф. др Младен Чуданов cudanov.mladen@fon.bg.ac.rs
- 2) За партију 2: доц. др Милош Ерић meric@fefa.edu.rs
- 3) За набавку: Александар Јовић aleksandar.jovic@rect.bg.ac.rs
- 4) За набавку: др Радомир Јоковић radomir.jokovic@rect.bg.ac.rs

Извор финансирања: Донација

ВРСТА ДОБАРА

Лиценце и Услуга откривања плагијата.

ТЕХНИЧКЕ КАРАКТЕРИСТИКЕ:

Техничке карактеристике Лиценци и Услуге откривања плагијата које су предмет ове јавне набавке дате су у Поглављу техничке спецификације.

КВАЛИТЕТ:

У складу са захтевима из техничке спецификације.

КОЛИЧИНА И ОПИС ДОБАРА

У складу са захтевима из техничке спецификације.

to the Purchaser, on the basis of which they will prove an authorization for participation in the procedure of the public bids opening.

1.5. The deadline for making a decision on awarding the Contract:

The decision on awarding the Contract for the Procurement shall be made within 15 (fifteen) days from the date of opening the bids.

1.6.

Contract for the Procurement shall be signed within 8 (eight) days from the date of making a decision on awarding the Contract for the Procurement

Contact: The contact persons of the Purchaser related to the present procurement are:

- 1) For Lot 1: Prof. Mladen Čudanov cudanov.mladen@fon.bg.ac.rs
- 2) For Lot 2: Prof. Miloš Erić meric@fefa.edu.rs
- 3) For procurement: Aleksandar Jović aleksandar.jovic@rect.bg.ac.rs
- 4) For procurement: Dr. Radomir Joković radomir.jokovic@rect.bg.ac.rs

Source of funding: Donation

TYPE OF THE GOODS:

License and Plagiarism detection service.

TECHNICAL CHARACTERISTICS:

Technical characteristics of the License and Plagiarism detection service that are the subject of this Public Procurement are given in the Chapter – Technical Specifications.

QUALITY:

In accordance with the requirements of Technical specifications.

QUANTITY AND DESCRIPTION OF THE GOODS:

In accordance with the requirements of the Technical specifications.

**НАЧИН СПРОВОЂЕЊА КОНТРОЛЕ И
ОБЕЗБЕЂИВАЊА ГАРАНЦИЈЕ
КВАЛИТЕТА:**

Контрола испоручених добара се врши приликом записничке примопредаје, од стране представника наручиоца, оценом да ли испоручена добра испуњавају уговорени квалитет.

РОК ИСПОРУКЕ:

У складу са захтевима из Понуде и Техничке спецификације.

МЕСТО ИСПОРУКЕ:

Партија 1: Универзитет у Београду
Партија 2: Универзитет Метрополитан

**ВРСТА КРИТЕРИЈУМА ЗА ДОДЕЛУ
УГОВОРА**

Избор најповољније понуде ће се извршити применом критеријума „**Најнижа понуђена цена**”.

**METHOD OF PERFORMING THE
CONTROL AND ENSURING THE
GUARANTEE OF THE QUALITY:**

The control of the delivered goods shall be done while reporting interchange, by the representative of the Purchaser, by assessment whether the delivered goods meet the Contracted quality.

DELIVERY DEADLINE:

In accordance with the requirements from the Bid and Technical specification.

PLACE OF DELIVERY:

Lot 1. University of Belgrade
Lot 2. University Metropolitan

**TYPE OF CRITERIA FOR AWARDING
THE CONTRACT:**

Selection of the best bid will be made by applying the criterion of "**The lowest offered Price**".

УНИВЕРЗИТЕТ У БЕОГРАДУ

Адреса: Студентски трг 1, 11000 Београд,
Република Србија
Тел.: 011 3207400; Факс: 011 263881;
E-mail: officebu@rect.bg.ac.rs

ПАРТИЈА 1

НАБАВКА УСЛУГЕ ОТКРИВАЊА ПЛАГИЈАТА

**Еразмус + пројекат, Кљична акција 2,
"Развој курикулума из области
финансијског менаџмента, рачуноводства и
финансијске контроле у циљу јачања
капацитета јавне управе – (ФИНАК)"**

UNIVERSITY OF BELGRADE

Address: Studentski trg 1, 11000 Belgrade,
Republic of Serbia
Tel: 011 3207400; Fax: 011 2638818;
E-mail: officebu@rect.bg.ac.rs

LOT NO.1

PURCHASE OF A PLAGIARISM DETECTION SERVICE

**Erasmus + project, Key Action 2,
"FINancial management, Accounting and
Controlling curricula development for capacity
building of public administration –
(FINAC)"**

УНИВЕРЗИТЕТ У БЕОГРАДУ

Адреса: Студентски трг 1, 11000 Београд,
Република Србија
Тел.: 011 3207400; Факс: 011 263881;
E-mail: officebu@rect.bg.ac.rs

ОБРАЗАЦ ПОНУДЕ ПАРТИЈА 1

НАБАВКА УСЛУГЕ ОТКРИВАЊА ПЛАГИЈАТА

Еразмус + пројекат, Кљична акција 2,
"Развој курикулума из области
финансијског менаџмента, рачуноводства и
финансијске контроле у циљу јачања
капацитета јавне управе – (ФИНАК)"

Пословно име понуђача:	
Адреса седишта:	
Матични број	
ПИБ	
Текући рачун и назив банке	
Лице овлашћено за потписивање	
Особа за контакт (бр. телефона, адреса електронске поште)	

Понуду дајемо (означити начин давања понуде):

а) самостално	б) заједничка понуда	в) понуда са подизвођачем
---------------	----------------------	---------------------------

Р. Б.	Врста, опис и карактеристике услуге	Период пружања услуге	Јединична цена у еврима	Укупна цена у еврима
1.	Услуга откривања плагијата, према Техничкој спецификацији	2 (две) календарске године		
Укупна цена у еврима без ПДВ-а				

UNIVERSITY OF BELGRADE

Address: Studentski trg 1, 11000 Belgrade,
Republic of Serbia
Tel: 011 3207400; Fax: 011 2638818;
E-mail: officebu@rect.bg.ac.rs

BID FORM LOT NO.1

PURCHASE OF A PLAGIARISM DETECTION SERVICE

Erasmus + project, Key Action 2,
"FINancial management, Accounting and
Controlling curricula development for capacity
building of public administration –
(FINAC)"

Official name of the bidder:	
Headquarter address:	
Registration number (ID)	
Tax identification number (TAX ID)	
Bank name and account number	
The bidder's legal representative who can sign the Contract	
Contact person (Ph. number, e-mail)	

We hereby submit the bid (mark the bidding type):

a) individually	b) joint bid	v) bid with Subcontractor
-----------------	--------------	---------------------------

No.	Type, description and characteristics of the services	Service delivery period	Unit price in EUR	Total price in EUR
1.	Plagiarism detection service, in accordance to the Technical specification	Two (2) calendar years		
Total price in EUR – VAT excluded				

Место испоруке – франко купац

Delivery place – franco purchaser

Крајњи рок за креирања налога и приступних шифри: 15.01.2018. године

Deadline for creating accounts and users passwords: January, 15th, 2018

Рок важења понуде – 60 (шездесет) дана од дана отварања понуде

Bid validity period – 60 (sixty) days from the bid-opening date

Датум:

Date:

Понуђач

Bidder

(м.п)

(seal)

Напомене:

Понуђач је дужан да попуни, потпише и овери печатом обрасце набавке, чиме потврђује да су подаци и услови унети у обрасце тачни и прихваћени од стране понуђача.

Ако понуђачи подносу заједничку понуду, група понуђача може да одлучи да обрасце набавке потпишу сви понуђачи у групи, или да група понуђача именује једног од понуђача да попуни, потпише и овери печатом обрасце набавке.

Remarks:

The bidder is obliged to fill in, sign and seal the Tender Forms, thus confirming that the data and conditions entered in the forms are correct and accepted.

If bidders are submitting a joint bid, the group of bidders may opt for signing and sealing the tender forms by all bidders in the group, or the group of bidders may appoint one of the bidders to complete, sign and seal the tender forms.

УНИВЕРЗИТЕТ У БЕОГРАДУ

Адреса: Студентски трг 1, 11000 Београд,
Република Србија
Тел.: 011 3207400; Факс: 011 263881;
E-mail: officebu@rect.bg.ac.rs

ТЕХНИЧКА СПЕЦИФИКАЦИЈА ПАРТИЈА 1

НАБАВКА УСЛУГЕ ОТКРИВАЊА ПЛАГИЈАТА

**ЕРАЗМУС + Пројекат 573534-EPP-1-2016-1-
RS-EPPKA2-CBHE-JP**

**"Развој курикулума из области
финансијског менаџмента, рачуноводства и
финансијске контроле у циљу јачања
капацитета јавне управе – ФИНАК"**

Бр.	Назив услуге	Период пружања услуге	Спецификација
1.	Услуга откривања плагијата	2 (две) календарске године	<p>Приступ и коришћење интернет сервиса за откривање плагијата у писменим документима, током 2 године узастопно (почев од 01.01.2018. до 31.12.2019.) са могућношћу подношења најмање 3.000 докумената годишње.</p> <p>Лиценце покривају: - сво наставно особље Факултета организационих наука (неограничена употреба) - 1.000 студената Факултета организационих наука</p> <p>Провера у оквиру услуге откривања плагијата мора да омогући следеће: - Поређење поднетих радова са радовима</p>

UNIVERSITY OF BELGRADE

Address: Studentski trg 1, 11000 Belgrade,
Republic of Serbia
Tel: 011 3207400; Fax: 011 2638818;
E-mail: officebu@rect.bg.ac.rs

TECHNICAL SPECIFICATION LOT NO.1

PURCHASE OF A PLAGIARISM DETECTION SERVICE

**ERASMUS+ Project 573534-EPP-1-2016-
1-RS-EPPKA2-CBHE-JP**

**"FINancial management, Accounting and
Controlling curricula development for
capacity building of public administration
– FINAC"**

No.	Service name	Service delivery period	Specification
1.	Plagiarism detection service	Two (2) calendar years	<p>Access and usage of web service for plagiarism detection in written documents during 2 consecutive years (period from 01/01/2018 to 31/12/2019) with possibility to submit minimum 3.000 documents per year.</p> <p>License covers: - all Faculty of Organizational Sciences' staff (unlimited usage) - 1.000 students at the Faculty of Organizational Sciences</p> <p>The check shell offer the following services: - Comparison of submissions with papers published</p>

		<p>објављеним у часописима са плаћеним приступом следећих издавача : <i>Elsevier, Springer, Wiley Blackwell, IEEE, Taylor & Francis, Sage, American Chemical Society, MIT press, Oxford University press</i></p> <p>-Поређење поднетих радова са садржајем следећих агрегата: <i>ProQuest, Emerald, EBSCO и PubMed</i></p> <p>-Поређење поднетих радова са радовима објављеним у часописима који имају отворен приступ и који су објављени на интернету</p> <p>-Поређење поднетих радова са садржајем интернет страница</p>			<p>in paid access journals of following publishers: Elsevier, Springer, Wiley Blackwell, IEEE, Taylor & Francis, Sage, American Chemical Society, MIT press, Oxford University press</p> <p>- Comparison of submissions with content of following aggregators: ProQuest, Emerald, EBSCO and PubMed</p> <p>- Comparison of submissions with papers published in open access journals published on the web</p> <p>-Comparison of submissions with content of web pages</p>
--	--	---	--	--	--

Датум:

Понуђач

(печат)

Date:

Bidder

(seal)

УНИВЕРЗИТЕТ У БЕОГРАДУ

Адреса: Студентски трг 1, 11000 Београд,
Република Србија
Тел.: 011 3207400; Факс: 011 263881;
E-mail: officebu@rect.bg.ac.rs

ПАРТИЈА 1 МОДЕЛ УГОВОРА

УГОВОР О НАБАВЦИ УСЛУГЕ ОТКРИВАЊА ПЛАГИЈАТА

за потребе реализације
ЕРАЗМУС + КА2 пројекат

Изградња капацитета у високом образовању
„Развој курикулума из области финансијског
менаџмента, рачуноводства и финансијске
контроле у циљу јачања капацитета јавне
управе – (ФИНАК)“

закључен између:

1. Универзитета у Београду, ул.
Студентски трг бр.1, Београд, кога заступа
проф. др Живан Лазовић, проректор за
пословање и развој кадрова (у даљем тексту:
Наручилац), са једне стране (у даљем тексту:
Наручилац)

и

2. _____

_____,
_____ кога заступа

_____,
директор (у даљем тексту: **Добављач**), са
друге стране.

(остали из групе понуђача, ако их има).

Члан 1.

Уговорне стране сагласно констатују:

- да је Универзитет у Београду као Наручилац спровео поступак набавке, Набавка број 8-2/17, Партија 2, у складу са одредбом члана 7, став 1, тачка 2, подтачка 2 Закона о јавним набавкама Републике Србије („Службени гласник РС”, број 124/12,

UNIVERSITY OF BELGRADE

Address: Studentski trg 1, 11000 Belgrade,
Republic of Serbia
Tel: 011 3207400; Fax: 011 2638818;
E-mail: officebu@rect.bg.ac.rs

LOT NO. 1 MODEL OF THE CONTRACT

CONTRACT ON THE PROCUREMENT OF PLAGIARISM DETECTION SERVICE

for the implementation requirements of
ERASMUS+ KA2 project

Capacity Building in Higher Education
"FINancial management, Accounting and
Controlling curricula development for capacity
building of public administration –
FINAC"

concluded between:

1. University in Belgrade, Studentski trg
No.1, Belgrade, represented by Prof. Zivan
Lazovic, PhD, Vice-Rector for operation and
development of personnel (hereinafter referred to
as the Purchaser), on the one part (hereinafter
referred to as the **Purchaser**)

and

2. _____

_____,
_____ represented by

_____,
the director (hereinafter referred to as the
Supplier), on the other part.

(the others from the bidders group, if any).

Article 1

The Contracting parties shall agree:

- that the University of Belgrade, as the Purchaser has conducted the procedure of Procurement, Lot 2, Procurement No. 8-2/17, in accordance with the provisions of the Article 7, paragraph 1, clause 2, sub clause 2 of the Law on Public Procurement of the Republic of Serbia (

14/2015 и 68/2015), са циљем закључивања овог Уговора и реализације *ERASMUS + KA2* пројекта „Развој курикулума из области финансијског менаџмента, рачуноводства и финансијске контроле у циљу јачања капацитета јавне управе – (ФИНАК)", на коме је Наручилац координатор пројекта (у даљем тексту: **Пројекат**).

- да је Наручилац као саставни део конкурсне документације у поступку набавке објавио техничку спецификацију, у којој је одређен предмет набавке, према којој су достављане понуде заинтересованих добављача, и која чини саставни део овог уговора (у даљем тексту: **Техничка спецификација**)
- да је Добављач доставио Понуду заведену код Наручиоца под бр. _____ од _____ 2017., која чини саставни део овог уговора (у даљем тексту: **Понуда**).
- да је Наручилац донео Одлуку о закључивању уговора бр. _____ од дана _____ 2017., у складу са којом се закључује овај уговор између Наручиоца и Добављача;
- све обавезе настају закључивањем овог уговора.

Предмет овог уговора је наруџбина и набавка услуге откривања плагијата за Универзитет у Београду-Факултет организационих наука, у свему према Техничкој спецификацији и Понуди, које чине саставни део овог уговора (у даљем тексту: **Услуга**).

Уговорне стране су сагласне да јединичне цене Услуге које су дате у Понуди представљају прорачун са изричитим јемством и да се не могу мењати (у даљем тексту: **Цена**).

Члан 2.

Добављач се обавезује да Услугу из члана 1.

„Official Gazette of the RS", Nos. 124/12, 14/2015 and 68/2015), with a view to concluding this Contract and implementation of *ERASMUS+ KA2* project "FINacial management, Accounting and Controlling curricula development for capacity building of public administration – (FINAC)"), in which the Purchaser is the Project Coordinator (hereinafter referred to as: **Project**).

- that the Purchaser has published, as an integral part of the bid documentation in the process of procurement, a Technical specification, in which is defined the subject of the procurement, according to which have been submitted the bids of interested Suppliers, and which is an integral part of this Contract (hereinafter referred to as: **Technical specification**).
- that the Supplier has submitted the bid registered by the Purchaser under No. _____ of _____ 2017, which is an integral part of this Contract (hereinafter referred to as: **Bid**).
- that the Purchaser has made a Decision on the award of the Contract No. _____ of _____ 2017, in accordance with which it is concluding this Contract between the Purchaser and the Supplier;
- all the obligation arises upon conclusion of this Contract.

The subject matter hereof is ordering and procuring a plagiarism detection service for the University of Belgrade - the Faculty of Organisational Sciences, all in accordance with the Technical specification and Bid, that form an integral part of this Contract (hereinafter referred to as: **Service**).

The Contracting parties shall agree that the unit Prices of the Service provided in the Bid represent a calculation with the explicit warranty and can not be changed (hereinafter referred to as: **Price**).

Article 2

The Supplier shall be obligated that the Service

овог уговора испоручи Наручиоцу, у свему према карактеристикама, количинама и периоду пружања услуге који су одређени у Техничкој спецификацији и Понуди из члана 1. овог уговора.

Добављач се обавезује да приступне шифре за коришћење Услуге из члана 1. овог уговора испоручи у месту и у роковима који су одређени у Понуди из члана 1. овог уговора.

Наручилац се обавезује да плати Цену Услуге према количинама и јединичним ценама одређеним у Техничкој спецификацији и Понуди, а на начин предвиђен Понудом и овим уговором.

Члан 3.

Добављач сноси све трошкове испоруке Услуге.

Добављач гарантује квалитет и исправност пружања Услуге у складу са важећим правилима која се примењују у пружању услуга које су предмет набавке.

Члан 4.

Добављач се обавезује да омогући инструкторима и/или администраторима налога да креирају корисничке налоге као и студентима да креирају своје налоге за коришћење Услуге.

Добављач се обавезује да креира Извештај за сваки од поднетих докумената и да такав Извештај учини доступним у периоду од најмање 100 (сто) дана од дана архивирања за сваку класу докумената, са могућношћу накнадног приступа, који ће обезбедити на захтев упућен електронским путем.

Добављач се обавезује да предузме све разумне напоре да заштити безбедност налога, приступних шифри и података.

Члан 5.

Добављач се обавезује да обезбеди подршку

referred to in Article 1 of this Contract shall be delivered to the Purchaser, all in accordance with the characteristics, quantities and service delivery period set out in the Technical specification and Bid from the Article 1 of this Contract.

The Supplier shall be obligated that the access codes for the use of the Service referred to in Article 1 of this Contract shall be delivered to the place and within the time limits set forth in the Bid referred to in Article 1 of this Contract.

The Purchaser shall be obligated to pay the Price of the Service according to the quantities and unit Prices specified in the Technical specification and the Bid, and in the manner set forth by the Bid and this Contract.

Article 3

The Supplier shall bear all costs of the Service delivery.

The Supplier shall guarantee the quality and accuracy of the Service in accordance with current rules applicable in the field of economic activity to which the subject of procurement is related.

Article 4

The Supplier shall enable instructors and/or account administrators to create instructor accounts and enable students to create student accounts in the Service.

The Supplier shall create an Report for each submitted paper and to use reasonable efforts to make such Report available online for a period of minimu one hundred (100) days after the set archive date for a class, with subsequent access, as available, to be provided via on-line request.

The Supplier shall use all reasonable efforts to protect the security of accounts, passwords and the database

Article 5

The Supplier shall provide reasonable email

путем електронске поште и/или телефона Наручиоцу преко главног администратора током уобичајеног периода коришћења услуге, са свим елементима подршке која је евентуално уговорена посебним Уговором о подршци и одржавању налога, који ће бити закључен између уговорних страна.

Члан 6.

Добављач се обавезује да предузет разумне мере да омогући коришћење Услуге путем интернета, најмање 95 % времена предвиђеног за коришћења Услуге током сваког месеца, осим у случају редовног одржавања и поправки, грешака које су директна последица система и мреже приступа интернету који користи Наручилац, или било ког другог разлога који није под контролом Добављача.

У случају да Добављач не може да обезбеди уговорене карактеристике доступности коришћења Услуге, Добављач се обавезује да предузме све разумне мере да надокнади немогућност или ограничену могућност коришћења Услуге.

Члан 7.

Добављач се обавезује да одмах по потписивању овог уговора достави Наручиоцу профактуру на износ уговорене Цене, као и све податке за плаћање.

Добављач је дужан да редовно размењује информације и обавештава Наручиоца о свим битним околностима за реализацију овог уговора и коришћење Услуге.

Наручилац ће, одамах по достављању приступних шифри за коришћење Услуге, исте ставити на трајно располагање и коришћење Факултету организационих наука као крајњем кориснику Услуге и реализатору Пројекта.

Члан 8.

Плаћање уговорене Цене Наручилац ће извршити преко Народне банке Србије, у складу са Понудом.

and/or phone support to Purchaser via purchaser's sole appointed primary account administrator during service provider's normal support hours, with any additional support provided according to the terms of an Additional Support Agreement to be entered into by the parties.

Article 6

The Supplier shall use commercially reasonable efforts to make the Service available for access over the Internet at least 95% of the time during each month of the Term, except for scheduled maintenance and repairs, failures related to Purchaser's systems and Internet access, and any interruption in the Service due to causes beyond the control of the Supplier.

In the event the Supplier fails to achieve the foregoing availability requirement, Supplier shall use commercially reasonable efforts to correct such loss or interruption as quickly as practicable.

Article 7

The Supplier shall be obligated to provide the Purchaser the Invoice with the amount of the Contracted Price, as well as any payment details, immediately upon the signing of this Contract.

The Supplier shall be obligated to regularly exchange the information and notifies the Purchaser on all relevant circumstances for the implementation of this Contract and use of the Service.

The Purchaser will, immediately upon delivery of the passwords for the use of the Service, put it to the permanent disposal and usage to the Faculty of Organisational Sciences, as a end-user of the Service and the executor of the project.

Article 8

The Purchaser will make a payment of the agreed Price through the National Bank of Serbia, in accordance with the Bid.

Члан 9.

Наручилац има право да у року од 60 дана од дана креирања приступних шифри за коришћење Услуге стави приговоре на квалитативне и квантитативне недостатке Услуге.

У случају скривених недостатака, који се нису могли уочити уобичајеним прегледом ствари, Наручилац има право да стави приговор на исте одмах по откривању недостатака односно без одлагања.

У случајевима из става 1. и 2. овог члана, Наручилац има право да захтева од Додављача да у разумном року, али не дужем од 15 дана, отклони недостатке.

Уколико Додављач у разумном року, не отклони недостатке, Наручилац има право да захтева снижење цене или да раскине уговор, о чему ће писаним путем обавестити Додављача.

Наручилац може раскинути уговор ако је претходно оставио Додављачу накнадни примерени рок за испуњење уговора, не дужи од рока наведеног у ставу 3. овог члана.

Наручилац може да раскине уговор и без остављања накнадног примереног рока ако га је Додављач обавестио да неће да испуни уговор, односно када је очигледно да Додављач неће моћи да испуни уговор ни у накнадном примереном року.

У случају раскида уговора по овом основу Наручилац има право на повраћај датог и накнаду штете.

Члан 10.

Овај уговор производи правна дејства од дана потписивања овлашћених лица обе уговорне стране.

Уколико једна од уговорних страна не извршава обавезе, као и ако их не извршава на уговорени начин и у уговореним роковима, друга уговорна страна има право

Article 9

The Purchaser shall have the right, within 60 days of the creating of the passwords for the use of the Service, to give objections to the qualitative and quantitative lack of Service.

In the case of hidden defects, that could not be seen by ordinary inspection of the items, Purchaser has the right to object to them immediately after detecting defects or without delay.

In the cases referred to in paragraphs 1 and 2 of this Article, the Purchaser shall be entitled to require the Supplier, within a reasonable time, and no later than 15 days, to remedy deficiencies.

If the Supplier, within a reasonable time, does not correct the deficiencies, Purchaser shall have the right to demand a Price reduction or terminate the Contract, with a notice in writing.

The Purchaser can terminate the Contract if he has previously given to the Supplier the subsequent appropriate deadline for fulfilment of the Contract, no longer than the period specified in paragraph 3 of this Article.

The Purchaser may terminate the Contract even without leaving the subsequent appropriate deadline if the Supplier informed him that he will not fulfill the Contract, or when it is obvious that the Supplier will not be able to fulfill the Contract in subsequent appropriate deadline.

In case of termination on this ground the Purchaser shall be entitled to refund given and compensation of damage.

Article 10

This Contract produces legal effects from the date of signature of the authorized persons of both Contracting parties.

If one of the Contracting parties does not meet its obligations and if they are not performed in the agreed manner and in the agreed time limits, the other Contracting party shall have the right to

да једнострано раскине уговор, достављањем писаног обавештења другој уговорној страни.

У случају раскида уговора по овом основу Уговорне стране имају право на повраћај датог и накнаду штете.

Члан 11.

Уговорне стране су сагласне да сва спорна питања у вези са овим уговором решавају споразумно.

Наручилац може у мирно решавање спора да укључи и лица која су испред Европске комисије односно њене Извршне агенције за образовање, аудиовизуелну политику и културу, задужена за праћење Пројекта.

Евентуалне спорове који не буду решени мирним путем решаваће Међународни арбитражни центар у Бечу.

Члан 12.

За све што није регулисано овим уговором, и општим условима пословања Добављача, као супсидијарним извором права за овај уговорни однос, као меродавно право примењиваће се право земље Наручиоца.

Понуђач овим не стиче нити може остваривати било какава права или захтеве према Европској комисији и/или Извршној агенцији.

Члан 13.

Овај уговор је сачињен у 6 (шест) истоветних примерка, са по два ступца, на српском и енглеском језику, од којих свака уговорна страна задржава по 3 (три) примерка.

У случају спора биће меродавна верзија уговора на енглеском језику.

За ДОБАВЉАЧА

За НАРУЧИОЦА

Проф. др Живан Лазовић
Проректор

unilaterally terminate the Contract, by submitting a written notice to the other Contracting party.

In case of termination on this ground the Contracting parties shall be entitled to refund given and compensation of damage.

Article 11

The Contracting parties agree that all disputes relating to this Contract resolve amicably.

The Purchaser can include at a peaceful settlement of the dispute persons who are before the European Commission or its Education, Audiovisual and Culture Executive Agency, responsible for monitoring the project.

Any disputes that can not be resolved amicably will be settled by the Vienna International Arbitral Centre.

Article 12

For all that is not governed by this Contract, as well as by Suppliers General Conditions, as a subsidiary source of rights for this contractual relationship, as a applicable law will be applied the law of the country of the Purchaser.

By signing this contract the bidder will in no event acquire any rights or requirements to the European Commission and/or the Executive Agency.

Article 13

This Contract has been made in 6 (six) identical copies, each with two columns, in English and Serbian language, of which each Contracting party shall keep three (3) copies.

In the event of a dispute a version of the Contract in English will be authoritative.

For SUPPLIER

For PURCHASER

Prof. Dr. Zivan Lazovic
Vice-Rector

УНИВЕРЗИТЕТ У БЕОГРАДУ

Адреса: Студентски трг 1, 11000 Београд,
Република Србија
Тел.: 011 3207400; Факс: 011 263881;
E-mail: officebu@rect.bg.ac.rs

ПАРТИЈА 2

НАБАВКА ЛИЦЕНЦИ

**Еразмус + пројекат, Кљична акција 2,
"Развој курикулума из области
финансијског менаџмента, рачуноводства и
финансијске контроле у циљу јачања
капацитета јавне управе – (ФИНАК)"**

UNIVERSITY OF BELGRADE

Address: Studentski trg 1, 11000 Belgrade,
Republic of Serbia
Tel: 011 3207400; Fax: 011 2638818;
E-mail: officebu@rect.bg.ac.rs

LOT NO. 2

PURCHASE OF LICENSE

**Erasmus + project, Key Action 2,
"FINancial management, Accounting and
Controlling curricula development for capacity
building of public administration –
(FINAC)"**

**ОБРАЗАЦ ПОНУДЕ
ПАРТИЈА 2**

НАБАВКА ЛИЦЕНЦИ

**Еразмус + пројекат, Кљична акција 2
"Развој курикулума из области финансијског менаџмента, рачуноводства и
финансијске контроле у циљу јачања капацитета јавне управе – (ФИНАК)"**

Назив понуђача:	
Седиште:	
Адреса:	
ПИБ:	
Матични број:	
Регистрациони број:	
Шифра делатности:	
Текући рачун:	
Име и број телефона особе за контакт:	
Име и презиме овлашћеног лица:	

ПОНУДА		УНИВЕРЗИТЕТ У БЕОГРАДУ Студентски трг 1 11000 Београд
Датум :		

Начин давања понуде (*заокружити изабрану опцију*):

- а) самостално
- б) заједничка понуда
- ц) са суиспоручиоцем

Заједничку понуду подносим са _____

Извршење набавке делимично поверавам суиспоручиоцу _____

у делу који се односи на _____

Цене добара која су предмет набавке морају бити изражене у динарима без пореза на додату вредност

Ред. бр	Назив – добра ”ФИНЭК” пројекат	Количина	Јединична цена	Укупна цена
1.	Трајна лиценца за „NETSUPPORT SCHOOL v12“	288		

1. ЦЕНА

у
динарима
без ПДВ-а

2. Место испоруке: Универзитет Метрополитан, Тадеуша Кошћушка 63, 11000 Београд

3. Рок испоруке: најдуже 30 (тридесет) календарских дана од дана закључења уговора

4. Рок важења понуде: 60 (шездесет) дана од дана отварања понуде

Датум:

М.П.

Потпис понуђача

Напомене:

Понуђач је дужан да попуни, потпише и овери печатом обрасце набавке, чиме потврђује да су подаци и услови унети у обрасце тачни и прихваћени од стране понуђача.

Ако понуђачи подносу заједничку понуду, група понуђача може да одлучи да обрасце набавке потпишу сви понуђачи у групи, или да група понуђача именује једног од понуђача да попуни, потпише и овери печатом обрасце набавке.

ПРИЛОГ 1
ОБРАЗАЦ – ПОДАЦИ О ПОНУЂАЧУ

Пословно име понуђача:	
Адреса седишта:	
Лице за контакт:	
Електронска адреса (e-mail)	
Телефон:	
Телефакс:	
Порески број понуђача (ПИБ):	
Матични број понуђача:	
Број рачуна:	
Заступник понуђача наведен у Агенцији за привредне регистре који може потписати уговор	

Уколико уговор буде потписало друго лице уз потписани уговор доставља се овлашћење заступника понуђача наведеног у Агенцији за привредне регистре да то лице може потписати уговор.

Датум:

М.П.

Потпис понуђача

**ТЕХНИЧКА СПЕЦИФИКАЦИЈА
ПАРТИЈА 2**

НАБАВКА ЛИЦЕНЦИ

**ЕРАЗМУС + Пројекат 573534-EPP-1-2016-1-RS-EPPKA2-SBHE-JP
"Развој курикулума из области финансијског менаџмента, рачуноводства и
финансијске контроле у циљу јачања капацитета јавне управе – ФИНАК"**

Р.бр.	Назив добара: ЛИЦЕНЦА	Количина
1.	Трајна лиценца за „NETSUPPORT SCHOOL v12“	288
	Спецификација	
	„Netsupport School v12“, 288 трајних лиценци, свака лиценца биће употребљена на различитом рачунару, односно по једна лиценца за сваки од 288 рачунара	

ПАРТИЈА 2 – МОДЕЛ УГОВОРА

УГОВОР О КУПОПРОДАЈИ ДОБАРА – Трајних лиценци „NETSUPPORT SCHOOL v12“

за потребе реализације

Еразмус + пројекат, Кљична акција 2

"Развој курикулума из области финансијског менаџмента, рачуноводства и финансијске контроле у циљу јачања капацитета јавне управе – (ФИНАК)"

Закључен између:

1. Универзитет Метрополитан Београд, Тадеуша Кошћушка 63, Београд, кога заступа проф. др Татјана Шиблија, ректор, са једне стране (у даљем тексту: **Купац**)

и

2. _____,
_____, _____, кога заступа _____,
_____ (у даљем тексту: **Продавац**), са друге стране.

Члан 1.

Уговорне стране сагласно констатују:

- да је Универзитет у Београду спровео поступак набавке бр.8-2/2017, у складу са одредбом члана 7. став 1, тачка 2, подтачка 2 Закона о јавним набавкама Закона о јавним набавкама Републике Србије („Службени гласник РС”, број 124/12, 14/2015 и 68/2015), Партија 2, као координатор ЕРАЗМУС+ КА2 пројекта „Развој курикулума из области финансијског менаџмента, рачуноводства и финансијске контроле у циљу јачања капацитета јавне управе – (ФИНАК)“ са циљем закључивања овог уговора од стране Универзитета Метрополитан Београд, као партнера на означеном пројекту и Купца по спроведеном поступку и овом уговору, односно са циљем успешне реализације истог (у даљем тексту: **Пројекат**);

- да је Купац као саставни део конкурсне документације у поступку набавке бр.8-2/2017 објавио техничку спецификацију за Партију 2, у којој је одређен предмет набавке, према којој су достављане понуде заинтересованих добављача, и која чини саставни део овог уговора (у даљем тексту: **Техничка спецификација**);

- да је Продавац доставио Понуду заведену код Купца под бр. _____ од дана _____ 2017. године, која чини саставни део овог уговора (у даљем тексту: **Понуда**).

- да је Купац донео Одлуку о закључивању уговора бр. _____ од дана _____ 2017. године, у складу са којом се закључује овај уговор између Купца и Продавца;

- све обавезе настају закључивањем овог уговора.

Предмет овог уговора је купопродаја добара – Трајних лиценци за „NETSUPPORT SCHOOL v12“, у свему према Техничкој спецификацији и Понуди, које чине саставни део овог уговора (у даљем тексту: **Добра**).

Члан 2.

Јединичне цене Добра које чине предмет уговора утврђене су у Понуди Продавца из члана 1. овог уговора.

Продавац ће вршити испоруку, по јединичним ценама из Понуде.

Уговорне стране су сагласне да јединичне цене које су дате у Понуди представљају прорачун са изричитим јемством и да се не могу мењати (у даљем тексту: **Цена**).

Члан 3.

Купац се обавезује да Цену плати без урачунатог ПДВ-а, у року до 30 дана од дана испоруке Добра и након пријема рачуна испостављеног у складу са овим уговором.

Продавац се обавезује да Купцу, одмах по потписивању овог уговора, достави предрачун са исказаном Ценом без ПДВ-а, посебно исказаним ПДВ-ом, као и укупним износом Цене са ПДВ-ом.

На основу предрачуна Купац ће извршити ослобођење од ПДВ-а у надлежном Министарству.

Потписан и оверен образац Потврде о пореском ослобођењу (ППО-ПДВ) Купац ће доставити Продавцу.

Продавац је дужан да без одлагања изда фактуру у којој је исказана Цена без ПДВ-а, са напоменом да је услуга ослобођена од плаћања ПДВ-а, а у складу са ППО-ПДВ образцем који му је доставио Купац.

Купац је обавезан да плаћање по испостављеном рачуну изврши у року од тридесет (30) дана од дана пријема рачуна.

Члан 4.

Продавац се обавезује да Добра из члана 1. овог уговора испоручи према количини и карактеристикама који су одређени у Понуди из члана 1. овог уговора и Техничкој спецификацији.

Уговорне стране су сагласне да Продавац Добра испоручи у року датом у Понуди.

Члан 5.

Уговорне стране су дужне да изврше квалитативну и квантитативну примопредају Добра.

Приликом примопредаје, представник Купца је дужан да испоручена Добра на уобичајени начин прегледа и да своје примедбе о видљивим недостацима без одлагања саопшти Продавцу.

Ако се након примопредаје покаже неки недостатак који се није могао открити уобичајеним прегледом, представник Купца је дужан да о том недостатку писаним путем обавести Продавца без одлагања.

У случају да је Продавац знао или морао знати за недостатке, Купац има право да се на те недостатке позове и када није извршио своју обавезу да Добра прегледа, односно да благовремено обавести Продавца о уоченом недостатку.

Члан 6.

У случајевима из става 2. и 3. члана 5. овог уговора представник Купца има право да захтева од Продавца да отклони недостатак или да му преда друго Добро без недостатка (испуњење уговора).

Ако Купац не добије испуњење уговора у року од 3 дана од дана пријема захтева за испуњење уговора из става 1. овога члана Купац има право да захтева снижење цене или раскид уговора, о чему ће писаним путем обавестити Продавца.

Купац може раскинути уговор ако је претходно оставио Продавцу накнадни примерени рок за испуњење уговора, који не може бити од дужи од 5 дана од дана пријема обавештења из става 2. овога члана.

Купац може да раскине уговор и без остављања накнадног рока ако га је Продавац обавестио да неће да испуни уговор, односно када је очигледно да Продавац неће моћи да испуни уговор ни у накнадном року.

Члан 7.

Продавац се обавезује да приликом потписивања овог уговора достави уредно потписану и регистровану сопствену бланко меницу у корист Купца, са овлашћењем за попуну у висини од 10% од вредности уговора, без ПДВ - а, са клаузулом „без протеста" и „по виђењу", на име доброг извршења посла, и роком важења који ће трајати 10 (десет) дана дуже од истека рока важности уговора.

Члан 8.

Продавац је дужан да обавезе које произлазе из овог уговора извршава у складу са овим уговором.

Уколико Продавац не изврши обавезе према одредбама овог уговора, Купац ће уновчити средство финансијског обезбеђења поднето од стране Продавца на име доброг извршења посла.

Члан 9.

Овај уговор производи правна дејства од дана потписивања овлашћених лица обе уговорне стране и закључује се и важи до истека гаранције испоручених Добра.

Члан 10.

За све што није регулисано овим уговором примењиваће се одредбе закона који регулише облигационе односе, као и други позитивни прописи Републике Србије.

Продавац овим не стиче нити може остваривати било какава права или захтеве према Европској комисији и/или Извршној агенцији.

Члан 11.

Уговорне стране су сагласне да сва спорна питања у вези са овим уговором решавају на миран начин и споразумно.

За све евентуалне спорове који не буду решени мирним путем надлежан је Привредни суд у Београду.

Члан 12.

Овај уговор је сачињен у шест (6) истоветна примерка, од којих свака уговорна страна задржава по три (3) примерка.

За ПРОДАВЦА

За КУПЦА

проф. др Татјана Шиблија, ректор