

Gradski stanovi Varaždin

Varaždin, Trg slobode 12/I
Tel: 042/201 412, 042/201 432
Fax: 042/212 126
E-mail: ju.gradski.stanovi@varazdin.hr

KLASA: 371-05/14-01/5

URBROJ: 2186/01-98-ET/14-9

Varaždin, 26. rujna 2014. godine

DOKUMENTACIJA ZA JAVNI NATJEČAJ **KLASA: 371-05/14-01/5, URBROJ: 2186/01-98-ET/14-6 od 26.09. 2014.g. ZA** **PRODAJU PREOSTALOG NEPRODANOG POSLOVNOG PROSTORA U** **VARAŽDINU, ULICA GRADA KOBLENZA 2** (Predmet javnog natječaja - pod točka I. C) natječaja)

Prodavatelj

- Naziv i sjedište prodavatelja:
Javna ustanova Gradski stanovi, Trg slobode 12/I, 42000 Varaždin,
broj telefona: 042 201 412,
broj telefaksa: 042 212 126,
adresa elektroničke pošte: gradski.stanovi@varazdin.hr
web stranica Gradskih stanova (www.gradski-stanovi.hr)
- Osobe zadužene za komunikaciju s ponuditeljima:
Emir Tuholjak, Mladen Hirš i Zoran Svetec

Predmet natječaja

- Predmet javnog natječaja je prodaja nekretnina (pod točka I. C) natječaja), poslovnog prostora, koji je izgrađen u roh-bau sustavu u POS naselju, na adresi u Varaždinu, Ulica grada Koblenza 2. Za poslovni prostor od strane Upravnog odjela za prostorno uređenje, graditeljstvo i zaštitu okoliša ishođena je Uporabna dozvola KLASA: UP/I 361-04/13-01/29, URBROJ: 2186/01-12-13-04-MN od 31.10.2013.g. Predmet javnog natječaja je u vlasništvu Javne ustanove Gradski stanovi u cijelosti i bez tereta, te je za isti u tijeku postupak etažiranja putem zemljišno-knjižnog odjela Općinskog suda u Varaždinu.

Kriteriji i uvjeti natječaja

1. Početna cijena utvrđena je procjenom sudskog vještaka i iznosi za poslovi prostor:

Poslovni prostor:	Kat:	Površina (m ²)	Početna cijena (€/m ²)
VN1-A1-PP1	suteren	41,69	979,31

Početna cijena iskazana je sa PDV-om.

2. Način plaćanja: gotovinom, minimalno 60 % kupoprodajne cijene u roku od 30 dana po potpisu ugovora o kupoprodaji, a ostatak nakon sklapanja ugovora o kupoprodaji.
3. Natječaj za prodaju provodi se javnim nadmetanjem.
4. Rok i mjesto za dostavu ponuda:
Rok: trajni otvoreni natječaj - do dana prodaje poslovnog prostora;
Mjesto: Gradski stanovi, Trg slobode 12/I, 42000 Varaždin.
5. Zainteresirani ponuditelji za sudjelovanje na javnom nadmetanju dužni unutar navedenog roka predati ponudu koja mora sadržavati:
 - a) za pravne osobe - tvrtka/naziv/sjedište ponuditelja/osobni identifikacijski broj, za fizičke osobe - ime/prezime/osobni identifikacijski broj,
 - b) cijenu,
 - c) dokaz o uplati jamčevine,
 - d) izjavu o prihvaćanju svih uvjeta natječaja,
 - e) podatke o žiro-računu i banci ponuditelja na koji će prodavatelj, u slučaju neodabira ponuditelja, istome vratiti uplaćeni polog u iznosu od 10%.
6. Uvjeti kvalifikacije: dostava potpune ponude u predviđenom roku.
7. Ponuditelji su uz ponudu dužni dostaviti dokaz o uplatiti garantnog pologa u iznosu od 10% početne cijene za poslovni prostor, prema srednjem tečaju Hrvatske narodne banke na dan plaćanja, na žiro-račun Javne ustanove „Gradski stanovi“ koji se vodi kod Privredne banke Zagreb, HR1223400091510359465, model 05, poziv na broj 19-OIB s naznakom "jamstvo za ozbiljnost ponude".
Najpovoljnijem ponuditelju jamstvo će se uračunati u 60 % kupoprodajne cijene, a isto će se konstatirati predugovorom. Ostalim sudionicima nadmetanja polog će se vratiti u roku od 8 dana od donošenja odluke o odabiru.
8. Osnovni kriterij za odabir najpovoljnije ponude je najviša ponuđena cijena. Ukoliko dva ili više ponuditelja za isti predmet natječaja ponude istu cijenu, prodavatelj će ih pozvati na usmenu licitaciju.

Ponude koje su zaprimljene u tekućem mjesecu, ravnatelj Javne ustanove Gradski stanovi otvara i razmatra 1. radnog dana slijedećeg mjeseca. Ravnatelj donosi odluku o prihvaćanju i odluku o neprihvaćanju ponude odmah, a najkasnije u roku od 15 dana od dana otvaranja ponude. Odabranom ponuditelju će se u svrhu sklapanja dostaviti prijedlog ugovora u roku od 8 dana od dana donošenja odluke o prihvaćanju ponude. Ponuditelj je obvezan kod javnog bilježnika potpisati i vratiti prodavatelju predmetni ugovor u roku od 8 dana od dana poziva na potpisivanje. U slučaju da odabrani ponuditelj svojom krivnjom ne sklopi ugovor o kupoprodaji u predviđenom roku, smatrat će se da je odustao od kupoprodaje, te gubi pravo na povrat jamčevine.
9. Porez na promet nekretnina, troškove sklapanja predugovora i budućeg ugovora o kupoprodaji, te uknjižbe nekretnine u zemljišne knjige, snosi u cijelosti kupac.
10. Jezik na kojem se izrađuje ponuda: Hrvatski jezik.
11. Valuta u kojem cijena ponude mora biti izražena: Euro (€).

Kupoprodajnu cijenu iskazanu u Eurima, odabrani ponuditelj (kupac) će platiti u kunama prema srednjem tečaju Hrvatske narodne banke na dan plaćanja.
12. Cijena predmet kupoprodaje iskazuje se s PDV-om. Cijena ponude piše se brojkama i slovima.
13. Ponuda se dostavlja u zapečaćenim dvostrukim omotnicama. Na vanjskoj omotnici treba biti navedena adresa prodavatelja s naznakom „Ponuda – Poslovni prostori u stambeno poslovnoj građevini A1 u POS naselju u Varaždinu, Ulica grada Koblenza 2 - ne otvaraj“, a na unutarnjoj

omotnici na prednjoj strani treba biti adresa ponuditelja. Vanjska i unutarnja omotnica trebaju biti zapečaćene.

Ako vanjska omotnica nije obilježena i zapečaćena kako je to navedeno u ovim uputama, prodavatelj se neće smatrati odgovornim ako se omotnica zagubi ili prerano otvori.

Svaka ponuda koja prodavatelju bude dostavljena nakon isteka roka za podnošenje, neotvorena će biti vraćena ponuditelju.

Ponude se dostavljaju u jednom primjerku.

14. Ponuditelj može mijenjati ili povući svoju ponudu poslije dostavljene ponude, pod uvjetom da prodavatelj primi pisanu obavijest o izmjeni ili povlačenju, prije dana otvaranja ponude. Povlačenje ponude znači da se predana ponuda neće otvarati ni razmatrati, ali ne obvezuje prodavatelja da ponudu vrati ponuditelju.

Mijenjanje ponude provodi se tako da se preda nova ponuda, s tim da se u tekstu nove ponude naznači da nova ponuda mijenja prethodno podnesenu ponudu.

Nova ponuda mora biti pripremljena, zapečaćena, obilježena i dostavljena u skladu sa ovim uputama. Od početka otvaranja ponuda, ponuditelji više ne mogu mijenjati ni dopunjavati podnesene ponude.

15. Rok valjanosti ponude: 30 dana od dostave ponude.
16. Nije dopuštena dostava ponuda elektroničkim putem.
17. Odluku o prihvatu najpovoljnije ponude donosi ravnatelj Javne ustanove Gradski stanovi Varaždin.
18. U slučaju Odluke ravnatelja kojom se ponuda ponuditelja ne prihvaća, ponuditelj ima pravo u roku od 8 dana od dana primitka Odluke ravnatelja podnijeti prigovor Upravnom vijeću Javne ustanove Gradski stanovi, na adresu Varaždin, Trg slobode 12/I.
19. Prodavatelj pridržava pravo poništenja ovog natječaja.
20. Sve potrebne dodatne informacije mogu se dobiti na telefon 042//201-431, 042/201-412 i 042/201-432, 098/446-051.

Javna ustanova Gradski stanovi Varaždin
ravnatelj
Zoran Svetec

Prilozi:

Prilog 1. Prostorni prikaz poslovnog prostora, vidljiv je na www.gradski-stanovi.hr ili osobnim dolaskom u prostorijama JUGS, Varaždin, Trg slobode 12/I, uvidom u katalog.

Prilog 2. Izjava o prihvaćanju svih uvjeta natječaja.

Prilog 2.

Dana _____ 20____. g.,

U _____

IZJAVA
o prihvaćanju svih uvjeta natječaja

Ja, _____, iz _____,
(ime i prezime) (adresa)

u svojstvu Ponuditelja/predstavnika Ponuditelja _____,
(ako postoji, navesti ime tvrtke/obrta)

prihvaćam sve uvjete natječaja koje je za Predmet javnog natječaja - pod točka I. C) natječaja, KLASA:
371-05/14-01/5, URBROJ: 2186/01-98-ET/14-6 od 26.09. 2014.g. odredio Prodavatelj.

Ponuditelj:

(vlastoručni potpis)