REPUBLIKA HRVATSKA

  MINISTARSTVO ZDRAVSTVA
Zagreb, Ksaver 200a

DOKUMENTACIJA O NABAVI 
za dodjelu jedinstvenog mješovitog ugovora u otvorenom postupku javne nabave

za nadogradnju i  usluge  proširene podrške Središnjeg informacijskog sustava Sanitarne inspekcije Ministarstva zdravstva, u razdoblju od dvije godine od sklapanja ugovora 
Evidencijski broj nabave: EVRO:1/2017/E-VV
OBVEZNA ELEKTRONIČKA DOSTAVA PONUDA PUTEM ELEKTRONIČKOG OGLASNIKA JAVNE NABAVE / 

PAPIRNATE PONUDE NISU DOPUŠTENE
Zagreb, travanj, 2017. godine

SADRŽAJ:

Dio I.
1. OPĆI PODACI                                      

2. PODACI O PREDMETU NABAVE

3. OSNOVE ZA ISKLJUČENJE GOSPODARSKOG SUBJEKTA
4. KRITERIJI ZA ODABIR GOSPODARSKOG SUBJEKTA (UVJETI SPOSOBNOSTI) 
5. VRSTA, SREDSTVO JAMSTVA I UVJETI JAMSTVA

6. PODACI O PONUDI 
Dio II.
1. OBRASCI

2. PRIJEDLOG UGOVORA
3. STANDARDNI OBRAZAC ZA EUROPSKU JEDINSTVENU DOKUMENTACIJU O NABAVI (ESPD)

4. OPIS PREDMETA NABAVE – SPECIFIKACIJA - TEHNIČKE KARAKTERISTIKE 
5. TROŠKOVNIK (Excel)
Dio I.
1. OPĆI PODACI                                      

1.1. Podaci o Naručitelju

Naziv i sjedište naručitelja: 
Ministarstvo zdravstva, Zagreb, Ksaver 200a

OIB:88362248492, MBS: 2830396 

PDV identifikacijski broj: HR88362248492

Broj telefona.: +385-1/46 07 555
Broj telefaksa: +385-1/46 77 076
Internetska adresa: www.miz.hr
1.2. Osobe ili služba zadužena za kontakt
Sektor za javnu nabavu 
Služba za provedbu postupaka javne nabave
Osobe zadužene za kontakt s ponuditeljima:

Amela Mešić, dipl. oec.
e-mail: amela.mesic@miz.hr 

tel.: +385/1/4607-594
Mario Budimir, mag. ing. traf.
mario.budimir@miz.hr 

tel.: 01/4698-401
Sukladno članku 59. stavku 1. ZJN 2016 Naručitelj i gospodarski subjekti komuniciraju i razmjenjuju podatke elektroničkim sredstvima komunikacije.
1.3. Evidencijski broj nabave
EVRO:1/2017/E-VV 
1.4. Popis gospodarskih subjekata sukladno članku 80. ZJN
U smislu članka 76. Zakona o javnoj nabavi ne postoje gospodarski subjekti s kojima je Ministarstvo zdravstva kao Naručitelj u sukobu interesa.
1.5. Vrsta postupka javne nabave

Otvoreni postupak javne nabave na temelju članka 86. i članka 88. ZJN 

1.6. Procijenjena vrijednost nabave

Procijenjena vrijednost nabave iznosi  1.398.400,00 kn bez PDV-a. 
U sveukupnoj procijenjenoj vrijednosti predmeta nabave veću vrijednost ima roba i to kako slijedi: 

- Nadogradnja (Računalni programi) iznosi: 1.100,000,00 kn s PDV-om, a

- Usluge proširene podrške iznose: 648.000,00 kn s PDV-om, a dodjeljuje  se jedinstveni ugovor.

Financijska sredstva za nabavu osigurana su
u Državnom proračunu Republike Hrvatske kako slijedi:
od čega u: 
2017. godini: 
616.000,00  Kn s  PDV-om


2018. godini: 1.024.000,00  Kn s  PDV-om


2019. godini:
108.000,00  Kn s  PDV-om
1.7. Vrsta ugovora o javnoj nabavi

Jedinstveni mješoviti Ugovor o javnoj nabavi roba 
1.8. Navod o neprovođenju elektroničke dražbe

Elektronička dražba se ne provodi. 

2. PODACI O PREDMETU NABAVE

2.1. Predmet nabave:
Nadogradnja  i  usluge  proširene podrške Središnjeg informacijskog sustava Sanitarne inspekcije Ministarstva zdravstva, u razdoblju od dvije godine od sklapanja ugovora 
Brojčana oznaka predmeta nabave i opis iz Jedinstvenog rječnika javne nabave CPV: 48000000-8, Programski paketi i informacijski sustavi 

2.2. Opis i tehnička specifikacija predmeta nabave 

Vrsta, kvaliteta i količina predmeta nabave nalaze se u dijelu II. pod točkom 4. Opis predmeta nabave

specifikacija - tehničke karakteristike. 
Tehnička specifikacija predmeta nabave s opisom proizvoda kao i specifikacija količina predmeta nabave nalazi se u dijelu II. pod točkom 4. Opis predmeta nabave – specifikacija - tehničke karakteristike. 
Troškovnik je poseban dokument, učitan u Elektroničkom oglasniku javne nabave, u obliku Excel radne knjige. Ponuditelji su obvezni u cijelosti popuniti troškovnik traženim podacima sukladno uvjetima iz ove Dokumentacije o nabavi. Prilikom ispunjavanja Troškovnika ponuditelj ukupnu cijenu stavke izračunava kao umnožak količine stavke i ponuđene jedinične cijene stavke. Ponuditelj je dužan upisati jedinične cijene (iskazane na najviše dvije decimale) kako je traženo troškovnikom. Ukupna cijena ponude dobiva se kao umnožak svih količina i ponuđenih jediničnih cijena.

Ako Ponuditelj ne ispuni Troškovnik u skladu sa zahtjevima iz Dokumentacije o nabavi ili promijeni tekst ili količine navedene u Obrascu troškovnika, smatrat će se da je takav Troškovnik nepotpun i nevažeći te će ponuda biti odbijena. 
2.3. Mjesto isporuke robe i pružanja usluga 
Nadogradnja novih modula te pružanje usluge podrške za Središnji informacijski sustav sanitarne inspekcije izvodi se u Ministarstvu zdravstva, Ksaver 200a, Zagreb  
2.4. Rok isporuke robe i pružanja usluga / ispunjenja ugovornih obveza

Predmetna isporuka roba te pružanje usluge podrške vrši se u roku od dvije godine od dana potpisivanja ugovora. Ugovor stupa na snagu danom potpisa obiju ugovornih strana, a primjenjuje se na navedeno vremensko razdoblje.
3. OSNOVE ZA ISKLJUČENJE 

3.1. OBVEZNE OSNOVE ZA ISKLJUČENJE GOSPODARSKOG SUBJEKTA članak 251. i članak 252. ZJN 2016.
Sukladno članku 251. ZJN 2016 Javni naručitelj obvezan je isključiti gospodarskog subjekta iz postupka javne nabave ako utvrdi da:

3.1.1. Nekažnjavanje 

Javni naručitelj će isključiti gospodarskog subjekta iz postupka javne nabave ako utvrdi da: je gospodarski subjekt koji ima poslovni nastan u Republici Hrvatskoj ili osoba koja je član upravnog, upravljačkog ili nadzornog tijela ili ima ovlasti zastupanja, donošenja odluka ili nadzora toga gospodarskog subjekta i koja je državljanin Republike Hrvatske pravomoćnom presudom osuđena za:

a) sudjelovanje u zločinačkoj organizaciji, na temelju
– članka 328. (zločinačko udruženje) i članka 329. (počinjenje kaznenog djela u sastavu zločinačkog udruženja) Kaznenog zakona

– članka 333. (udruživanje za počinjenje kaznenih djela), iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 143/12.)
b) korupciju, na temelju

– članka 252. (primanje mita u gospodarskom poslovanju), članka 253. (davanje mita u gospodarskom poslovanju), članka 254. (zlouporaba u postupku javne nabave), članka 291. (zlouporaba položaja i ovlasti), članka 292. (nezakonito pogodovanje), članka 293. (primanje mita), članka 294. (davanje mita), članka 295. (trgovanje utjecajem) i članka 296. (davanje mita za trgovanje utjecajem) Kaznenog zakona

– članka 294.a (primanje mita u gospodarskom poslovanju), članka 294.b (davanje mita u gospodarskom poslovanju), članka 337. (zlouporaba položaja i ovlasti), članka 338. (zlouporaba obavljanja dužnosti državne vlasti), članka 343. (protuzakonito posredovanje), članka 347. (primanje mita) i članka 348. (davanje mita) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 143/12.)
c) prijevaru, na temelju

– članka 236. (prijevara), članka 247. (prijevara u gospodarskom poslovanju), članka 256. (utaja poreza ili carine) i članka 258. (subvencijska prijevara) Kaznenog zakona
– članka 224. (prijevara), članka 293. (prijevara u gospodarskom poslovanju) i članka 286. (utaja poreza i drugih davanja) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 143/12.)

d) terorizam ili kaznena djela povezana s terorističkim aktivnostima, na temelju
– članka 97. (terorizam), članka 99. (javno poticanje na terorizam), članka 100. (novačenje za terorizam), članka 101. (obuka za terorizam) i članka 102. (terorističko udruženje) Kaznenog zakona

– članka 169. (terorizam), članka 169.a (javno poticanje na terorizam) i članka 169.b (novačenje i obuka za terorizam) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 143/12.)
e) pranje novca ili financiranje terorizma, na temelju

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

– članka 279. (pranje novca) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 143/12.)
f) dječji rad ili druge oblike trgovanja ljudima, na temelju

– članka 106. (trgovanje ljudima) Kaznenog zakona
– članka 175. (trgovanje ljudima i ropstvo) iz Kaznenog zakona (»Narodne novine«, br. 110/97., 27/98., 50/00., 129/00., 51/01., 111/03., 190/03., 105/04., 84/05., 71/06., 110/07., 152/08., 57/11., 77/11. i 143/12.), ili
je gospodarski subjekt koji nema poslovni nastan u Republici Hrvatskoj ili osoba koja je član upravnog, upravljačkog ili nadzornog tijela ili ima ovlasti zastupanja, donošenja odluka ili nadzora toga gospodarskog subjekta i koja nije državljanin Republike Hrvatske pravomoćnom presudom osuđena za kaznena djela iz točke 1. podtočaka od a) do f) ovoga stavka i za odgovarajuća kaznena djela koja, prema nacionalnim propisima države poslovnog nastana gospodarskog subjekta, odnosno države čiji je osoba državljanin, obuhvaćaju razloge za isključenje iz članka 57. stavka 1. točaka od (a) do (f) Direktive 2014/24/EU.
	Kao preliminarni dokaz nepostojanja osnova za isključenje iz točke 3.1.1. gospodarski subjekt u ponudi dostavlja: 

ispunjeni obrazac Europske jedinstvene dokumentacije o nabavi (dalje: ESPD) Dio III. Osnove za isključenje, Odjeljak A: Osnove povezane s kaznenim presudama i Odjeljak D: Ostale osnove za isključenje koje mogu biti predviđene u nacionalnom zakonodavstvu države članice javnog naručitelja ili naručitelja, za sve gospodarske subjekte u ponudi.


Naručitelj će prije donošenja odluke od ponuditelja koji je podnio najpovoljniju ponudu zatražiti da u primjerenom roku ne kraćem od pet dana dostavi ažurirane popratne dokumente kojima dokazuje da ne postoje osnove za isključenje iz točke 3.1.1. i to: 

a) izvadak iz kaznene evidencije ili drugog odgovarajućeg registra ili, ako to nije moguće,
b) jednakovrijedni dokument nadležne sudske ili upravne vlasti u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba državljanin, ili

c) ako se u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba državljanin ne izdaju takvi dokumenti ili ako ne obuhvaćaju sve okolnosti, oni mogu biti zamijenjeni izjavom pod prisegom ili, ako izjava pod prisegom prema pravu dotične države ne postoji, izjavom davatelja s ovjerenim potpisom kod nadležne sudske ili upravne vlasti, javnog bilježnika ili strukovnog ili trgovinskog tijela u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba državljanin.
3.1.2. Plaćene dospjele porezne obveze i obveze za mirovinsko i zdravstveno osiguranje

Javni naručitelj će isključiti gospodarskog subjekta iz postupka javne nabave ako utvrdi da gospodarski subjekt nije ispunio obveze plaćanja dospjelih poreznih obveza i obveza za mirovinsko i zdravstveno osiguranje: 

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

2. u Republici Hrvatskoj ili u državi poslovnog nastana gospodarskog subjekta, ako gospodarski subjekt nema poslovni nastan u Republici Hrvatskoj. 

Iznimno, javni naručitelj neće isključiti gospodarskog subjekta iz postupka javne nabave ako mu sukladno posebnom propisu plaćanje obveza nije dopušteno, ili mu je odobrena odgoda plaćanja.

	Kao preliminarni dokaz nepostojanja osnova za isključenje iz točke 3.1.2. gospodarski subjekt u ponudi dostavlja: 

ispunjeni obrazac Europske jedinstvene dokumentacije o nabavi (dalje: ESPD) Dio III. Osnove za isključenje, Odjeljak B: Osnove povezane s plaćanjem poreza ili doprinosa za socijalno osiguranje za sve gospodarske subjekte u ponudi.


Naručitelj će prije donošenja odluke od ponuditelja koji je podnio najpovoljniju ponudu zatražiti da u primjerenom roku ne kraćem od pet dana dostavi ažurirane popratne dokumente kojima dokazuje da ne postoje osnove za isključenje iz točke 3.1.2. i to:
a) potvrdu porezne uprave ili drugog nadležnog tijela u državi poslovnog nastana gospodarskog subjekta kojom se dokazuje da ne postoje navedene osnove za isključenje

b) ako se u državi poslovnog nastana gospodarskog subjekta ne izdaju takvi dokumenti ili ako ne obuhvaćaju sve okolnosti, oni mogu biti zamijenjeni izjavom pod prisegom ili, ako izjava pod prisegom prema pravu dotične države ne postoji, izjavom davatelja s ovjerenim potpisom kod nadležne sudske ili upravne vlasti, javnog bilježnika ili strukovnog ili trgovinskog tijela u državi poslovnog nastana gospodarskog subjekta, odnosno državi čiji je osoba državljanin.

Odredbe točke 3.1.1. i 3.1.2. odnose se i na podugovaratelje. Ako Naručitelj utvrdi da postoji osnova za isključenje podugovaratelja, zatražiti će od gospodarskog subjekta zamjenu tog podugovaratelja u primjernom roku, ne kraćem od 5 dana.

Odredbe točke 3.1.1. i 3.1.2. odnose se i na subjekte na čiju se sposobnost gospodarski subjekt oslanja. Naručitelj će od gospodarskog subjekta zahtijevati da zamijeni subjekt na čiju se sposobnost oslonio radi dokazivanja kriterija za odabir, ako utvrdi da kod tog subjekta postoje osnove za isključenje. 

4. KRITERIJI ZA ODABIR GOSPODARSKOG SUBJEKTA (UVJETI SPOSOBNOSTI):

4.1. Sposobnost za obavljanje profesionalne djelatnosti
Dokaz o upisu gospodarskog subjekta u sudski, obrtni, strukovni ili drugi odgovarajući registar u državi njegova poslovnog nastana.  

	Kao preliminarni dokaz sposobnosti iz točke 4.1. gospodarski subjekt u ponudi dostavlja: 

ispunjeni obrazac Europske jedinstvene dokumentacije o nabavi (dalje: ESPD) Dio IV. Kriteriji za odabir, Odjeljak A: Sposobnost za obavljanje profesionalne djelatnosti: točka 1) za sve gospodarske subjekte u ponudi.


Naručitelj će prije donošenja odluke od ponuditelja koji je podnio ekonomski najpovoljniju ponudu zatražiti da u primjerenom roku ne kraćem od pet dana dostavi ažurirane popratne dokumente kojima dokazuje sposobnost za obavljanje profesionalne djelatnosti iz točke 4.1. i to:
a) izvadak iz sudskog, obrtnog, strukovnog ili drugog odgovarajućeg registra koji se vodi u državi članici njegova poslovnog nastana

4.2. Tehnička i stručna sposobnost 

Javni naručitelj je odredio uvjete tehničke i stručne sposobnosti kojima se osigurava da gospodarski subjekt ima potrebne ljudske i tehničke resurse potrebne za izvršenje ugovora o javnoj nabavi na odgovarajućoj razini kvalitete. 
4.2.1. Ponuditelj mora dokazati da ima na raspolaganju:

odgovarajuće stručnjake, odnosno stručnu sposobnost, i to kako slijedi:

1. Barem 1 (jedan) stručnjak (voditelj projekta) s valjanim certifikatom PMP (Project Management Professional) ili jednakovrijedan

2. Najmanje 1 (jedan) certificirani stručnjak za razvoj nad relacijskom bazom podataka SQL Server 2008 ili noviji

3. Najmanje 1 (jedan) certificirani stručnjak za administriranje relacijske baze podataka SQL Server 2008 ili noviji

4. Najmanje 1 (jedan) certificirani stručnjak za implementaciju rješenja nad Sharepoint 2007 Serverom ili novijim

5. Najmanje 2 (dva) certificirana stručnjaka za razvoj web aplikacija u ASP.NET tehnologiji

6. Najmanje 2 (dva) certificirana stručnjaka za razvoj web servisa na .NET/C# platformi

7. Najmanje 1 (jedan) certificirani stručnjak za razvoj aplikacija na Visual Studio 6/Visual Basic 6 platformi

	Kao preliminarni dokaz sposobnosti iz točke 4.2.1. gospodarski subjekt u ponudi dostavlja: 

ispunjeni obrazac Europske jedinstvene dokumentacije o nabavi (dalje: ESPD) Dio IV. Kriteriji za odabir, Odjeljak C:  Tehnička i stručna sposobnost: točka 6.)


8. Najmanje 1 (jedan) certificirani stručnjak za pružanje korisničke podrške sa Service Desk Institute Certified Service Desk Manager ili srodnim certifikatom
4.2.2. ISO 9001:2008  
Naručitelj ima uspostavljen sustav upravljanja kvalitetom, certificiran ISO9001:2008 certifikatom, što podrazumijeva upravljanje dokumentacijom, nesukladnostima, poslovnim procesima, te mogućnost audita ponuditelja, sukladno ISO 9001:2008 standardu.

	Kao preliminarni dokaz sposobnosti iz točke 4.2.2. gospodarski subjekt u ponudi dostavlja: 

ispunjeni obrazac Europske jedinstvene dokumentacije o nabavi (dalje: ESPD) Dio IV. Kriteriji za odabir, Odjeljak C: Tehnička i stručna sposobnost: točka 12.)


4.2.3. ISO 27001:2005 
Naručitelj ima uspostavljen sustav upravljanja kvalitetom, certificiran ISO27001:2005 certifikatom, što podrazumijeva upravljanje dokumentacijom, nesukladnostima, poslovnim procesima, te mogućnost audita ponuditelja, sukladno ISO 28001 2005 standardu.

	Kao preliminarni dokaz sposobnosti iz točke 4.2.3. gospodarski subjekt u ponudi dostavlja: 

ispunjeni obrazac Europske jedinstvene dokumentacije o nabavi (dalje: ESPD) Dio IV. Kriteriji za odabir, Odjeljak C: Tehnička i stručna sposobnost: točka 12.)


Naručitelj će prije donošenja odluke o odabiru od ponuditelja koji je podnio ekonomski najpovoljniju ponudu zatražiti da u primjerenom roku ne kraćem od pet dana dostavi ažurirane popratne dokumente kojima dokazuje Tehničku i stručnu sposobnost iz točke 4.2.1.; 4.2.2. i 4.2.3.
4.3. Europska jedinstvena dokumentacija o nabavi (European Single Procurement Document – ESPD):

Obrazac ESPD-a u elektroničkom obliku (.doc format) i na hrvatskom jeziku dostupan je za preuzimanje na Portalu javne nabave:
 (http://www.javnanabava.hr/userdocsimages/userfiles/file/EU%20akti/Prilog2-ESPD-obrazac.doc). 

Servis za elektroničko popunjavanje ESPD-a (.xml format) je dostupan na internetskoj adresi https://ec.europa.eu/growth/tools-databases/espd/filter?lang=hr. Osim navedenog gospodarski subjekti mogu preuzeti i obrazac koji je sastavni dio ove Dokumentacije o nabavi (Obrazac 3: Standardni obrazac za europsku jedinstvenu dokumentaciju o nabavi (ESPD) ).
ESPD obrazac mora biti popunjen u: 

•
Dio I. Podaci o postupku nabave i javnom naručitelju 

•
Dio II. Podaci o gospodarskom subjektu

•
Dio III. Osnove za isključenje 

-
Odjeljak A: Osnove povezane s kaznenim presudama (sukladno toč. 3.1.1. dokumentacije)

-
Odjeljak B: Osnove povezane s plaćanjem poreza ili doprinosa za socijalno osiguranje (sukladno toč. 3.1.2. dokumentacije)

•
Dio IV. Kriteriji za odabir 

Opći navod za sve kriterije za odabir

          
A: Sposobnost za obavljanje profesionalne djelatnosti (sukladno toč. 4.1. dokumentacije)

         
C: Tehnička i stručna sposobnost (sukladno toč. 4.2. dokumentacije) 

•
Dio VI. Završne izjave

Gospodarski subjekt koji sudjeluje sam i ne oslanja se na sposobnosti drugih subjekata kako bi ispunio kriterije za odabir dužan je ispuniti jedan ESPD.

Gospodarski subjekt koji sudjeluje sam, ali se oslanja na sposobnosti najmanje jednog drugog subjekta mora osigurati da naručitelj zaprimi njegov ESPD zajedno sa zasebnim ESPD-om u kojem su navedeni relevantni podaci (vidjeti Dio II., Odjeljak C) za svaki subjekt na koji se oslanja.

Gospodarski subjekt koji namjerava dati bilo koji dio ugovora u podugovor trećim osobama mora osigurati da naručitelj zaprimi njegov ESPD zajedno sa zasebnim ESPD-om u kojem su navedeni relevantni podaci (vidjeti Dio II., Odjeljak D) za svakog podugovaratelja na čije se sposobnosti gospodarski subjekt ne oslanja.

Ako više gospodarskih subjekata, uključujući privremena udruženja, zajedno sudjeluju u postupku nabave, nužno je dostaviti zaseban ESPD u kojem su utvrđeni podaci zatraženi na temelju dijelova II. – V. za svaki gospodarski subjekt koji sudjeluje u postupku.

Naručitelj može u bilo kojem trenutku tijekom postupka javne nabave, ako je to potrebno za pravilno provođenje postupka, provjeriti informacije navedene u ESPD kod nadležnog tijela za vođenje službene evidencije o tim podacima sukladno posebnom propisu i zatražiti izdavanje potvrde o tome, uvidom u popratne dokumente ili dokaze koje već posjeduje, ili izravnim pristupom elektroničkim sredstvima komunikacije besplatnoj nacionalnoj bazi podataka na hrvatskom jeziku.

Ako se ne može obaviti provjera ili ishoditi potvrda sukladno gore navedenom stavku, Naručitelj može zahtijevati od gospodarskog subjekta da u primjerenom roku, ne kraćem od 5 dana, dostavi sve ili dio popratnih dokumenta ili dokaza.

Naručitelj može prije donošenja odluke u postupku javne nabave od ponuditelja koji je podnio ekonomski najpovoljniju ponudu zatražiti da u primjerenom roku, ne kraćem od 5 dana, dostavi ažurirane popratne dokumente, osim ako javni naručitelj već posjeduje te dokumente. 

Ažurni popratni dokument je svaki dokument u kojem su sadržani podaci važeći te odgovaraju stvarnom činjeničnom stanju u trenutku dostave naručitelju te dokazuju ono što je gospodarski subjekt naveo u ESPD-u.

Naručitelj može pozvati gospodarske subjekte da nadopune ili objasne zaprimljene dokumente.

Ako ponuditelj koji je podnio ekonomski najpovoljniju ponudu ne dostavi ažurne popratne dokumente u ostavljenom roku ili njima ne dokaže da ispunjava uvjete iz točke 3. i 4.  Dokumentacije o nabavi, javni naručitelj će odbiti ponudu tog ponuditelja te postupiti sukladno gore navedenom u odnosu na ponuditelja koji je podnio sljedeću najpovoljniju ponudu ili poništiti postupak javne nabave, ili poništiti postupak javne nabave, ako postoje razlozi za poništenje.

4.4. OSLANJANJE NA SPOSOBNOST DRUGIH SUBJEKATA 

Gospodarski subjekt može se u postupku javne nabave radi dokazivanja ispunjavanja kriterija za odabir gospodarskog subjekta iz točaka 4.2. (tehnička i stručna sposobnost) ove Dokumentacije osloniti na sposobnost drugih subjekata, bez obzira na pravnu prirodu njihova međusobnog odnosa.

Gospodarski subjekt može se u postupku javne nabave osloniti na sposobnost drugih subjekata radi dokazivanja ispunjavanja kriterija koji su vezani uz relevantno stručno iskustvo iz točke 4.2.1. ove Dokumentacije, samo ako će ti subjekti pružati usluge za koje se ta sposobnost traži.

Ako se gospodarski subjekt oslanja na sposobnost drugih subjekata, mora dokazati javnom naručitelju da će imati na raspolaganju potrebne resurse za izvršenje ugovora, primjerice prihvaćanjem obveze drugih subjekata da će te resurse staviti na raspolaganje gospodarskom subjektu.

Javni naručitelj obvezan je, sukladno pododjeljcima 1. – 3. Odjeljka C ZJN 2016, provjeriti ispunjavaju li drugi subjekti na čiju se sposobnost gospodarski subjekt oslanja relevantne kriterije za odabir gospodarskog subjekta te postoje li osnove za njihovo isključenje.

Javni naručitelj će od gospodarskog subjekta zahtijevati da zamijeni subjekt na čiju se sposobnost oslonio radi dokazivanja kriterija za odabir ako, na temelju provjere, utvrdi da kod tog subjekta postoje osnove za isključenje ili da ne udovoljava relevantnim kriterijima za odabir gospodarskog subjekta.
4.5. ODREDBE KOJE SE ODNOSE NA PODUGOVARATELJE
4.5.1. Gospodarski subjekt koji namjerava dati dio ugovora o javnoj nabavi u podugovor obvezan je u ponudi:

- navesti koji dio ugovora namjerava dati u podugovor (predmet ili količina, vrijednost ili postotni udio)

- navesti podatke o podugovarateljima (naziv ili tvrtka, sjedište, OIB ili nacionalni identifikacijski broj, broj računa, zakonski zastupnici podugovaratelja)

- dostaviti europsku jedinstvenu dokumentaciju o nabavi za podugovaratelja

4.5.2. Javni naručitelj obvezan je neposredno plaćati podugovaratelju za dio ugovora koji je isti izvršio. Ugovaratelj mora svom računu ili situaciji priložiti račune ili situacije svojih podugovaratelja koje je prethodno potvrdio.

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

- promjenu podugovaratelja za onaj dio ugovora o javnoj nabavi koji je prethodno dao u podugovor

- uvođenje jednog ili više novih podugovaratelja čiji ukupni udio ne smije prijeći 30 % vrijednosti ugovora o javnoj nabavi bez poreza na dodanu vrijednost, neovisno o tome je li prethodno dao dio ugovora o javnoj nabavi u podugovor ili nije

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

4.5.4. Uz navedene zahtjeve iz ove točke, ugovaratelj javnom naručitelju dostavlja podatke i dokumente sukladno podtočci  4.5.1. za novog podugovaratelja.

Javni naručitelj ne smije odobriti zahtjev ugovaratelja:

- u slučaju iz podtočke 4.5.3., prve i druge alineje, ako se ugovaratelj u postupku javne nabave radi dokazivanja ispunjenja kriterija za odabir gospodarskog subjekta oslonio na sposobnost podugovaratelja kojeg sada mijenja, a novi podugovaratelj ne ispunjava iste uvjete, ili postoje osnove za isključenje

- u slučaju iz podtočke 4.5.3., treće alineje, ako se ugovaratelj u postupku javne nabave radi dokazivanja ispunjenja kriterija za odabir gospodarskog subjekta oslonio na sposobnost podugovaratelja za izvršenje tog dijela, a ugovaratelj samostalno ne posjeduje takvu sposobnost, ili ako je taj dio ugovora već izvršen.

Sudjelovanje podugovaratelja ne utječe na odgovornost ugovaratelja za izvršenje ugovora o javnoj nabavi.
5. VRSTA, SREDSTVO JAMSTVA I UVJETI JAMSTVA

5. 1. Jamstvo za ozbiljnost ponude
Sukladno članku 214. stavku 1. točki 1. ZJN 2016., Ponuditelj mora u svojoj ponudi dostaviti bankovno jamstvo za ozbiljnost ponude u iznosu od 41.952,00 kn sukladno obrascu u dijelu II. točka 1. obrasci, 1.2. Obrazac jamstva za ozbiljnost ponude, za slučaj odustajanja ponuditelja od svoje ponude u roku njezine valjanosti, nedostavljanja ažuriranih popratnih dokumenata sukladno članku 263. Zakona, neprihvaćanja ispravka računske greške, odbijanja potpisivanja ugovora o javnoj nabavi ili okvirnog sporazuma ili nedostavljanja jamstva za uredno ispunjenje ugovora o javnoj nabavi ili okvirnog sporazuma ako okvirni sporazum obvezuje na sklapanje i izvršenje

Umjesto bankovnog jamstva za ozbiljnost ponude ponuditelj može uplatiti novčani polog u iznosu u iznosu od 41.952,00 kn u korist Državnog proračuna Republike Hrvatske: HR12 1001 0051 8630 00160 (SWIFT CODE: NBHRHR2XXXX); model HR64, poziv na broj: 9725-47107- OIB uplatitelja, opis plaćanja: Novčani polog javna nabava, Ministarstvo zdravstva, EVRO: 1/2017/E-VV, naziv predmeta nabave za koju se novčani polog uplaćuje.

Ponuditelj je obvezan u ponudi priložiti dokaz o uplati navedenoga iznosa.

Jamstvo za ozbiljnost ponude dostavlja se u izvorniku odvojeno od elektroničke ponude, u papirnatom obliku, u zatvorenoj omotnici na kojoj su navedeni podaci o ponuditelju, s dodatkom: “Nabava nadogradnje i usluga proširene podrške Središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od 2 (dvije) godine od sklapanja ugovora“, Evidencijski broj: EVRO: 1/2017/E-VV – Dio/dijelovi ponude koji se dostavljaju odvojeno, NE OTVARAJ“.

Rok trajanja Bankovnog jamstva za ozbiljnost ponude mora biti sukladan roku valjanosti ponude. Ako tijekom postupka javne nabave istekne rok valjanosti ponude i jamstva za ozbiljnost ponude, Naručitelj će prije odabira zatražiti produljenje roka valjanosti ponude i jamstva za ozbiljnost ponude sukladno tom produženom roku. U tu svrhu Naručitelj ponuditelju daje primjereni rok, ne kraći od pet dana.   

Naručitelj je obvezan vratiti ponuditeljima jamstvo za ozbiljnost ponude u roku od deset dana od dana potpisivanja ugovora o javnoj nabavi, a presliku bankovnog jamstva pohraniti.

Naručitelj je obvezan vratiti ponuditeljima novčani polog ponude neposredno nakon završetka postupka javne nabave.

Naručitelj ima pravo od odabranog ponuditelja  tražiti produženje roka valjanosti bankovnog jamstva za ozbiljnost ponude i roka valjanosti ponude do trenutka  predaje bankovnog jamstva za uredno ispunjenje ugovora.

Jamstvo za ozbiljnost ponude dostavlja se u izvorniku u zatvorenoj plastičnoj foliji koja se na vrhu zatvori naljepnicom na kojoj je stavljen pečat ponuditelja. 
5.2. Jamstvo za uredno ispunjenje ugovora o javnoj nabavi, za slučaj povrede ugovornih obveza 
 - za slučaj povrede ugovornih obveza, a sukladno članku 214. stavku 1. točki 2. ZJN 2016, odabrani ponuditelj obvezan je u roku od 10 (deset) dana od potpisa Ugovora, predati Naručitelju izvorno bankovno jamstvo, bezuvjetno i plativo u korist Naručitelja „na prvi poziv“ i „bez prava prigovora“, s rokom važenja sve dok važi  ugovor plus 30 (trideset) dana respira, kao jamstvo za uredno ispunjenje ugovora na iznos od 5% od ukupne vrijednosti ugovora bez PDV-a izraženo u apsolutnom iznosu.
Jamstvo za uredno ispunjenje ugovora naplatit će se u slučaju povrede ugovornih obveza od strane odabranog ponuditelja. 

Ako jamstvo za uredno ispunjenje ugovora bude naplaćeno u slučaju povrede ugovornih obveza od strane odabranog ponuditelja, a ugovor nije raskinut, odabrani ponuditelj je obvezan u roku od 10 (deset) dana od dana zaprimanja poziva na dostavu, Naručitelju dostaviti novo jamstvo istovjetno naplaćenom. 

Ukoliko dođe do sporazumnog produljenja roka pružanja predmetnih usluga i rok valjanosti bankovne garancije mora se prilagoditi novonastaloj situaciji i produžiti u skladu s time. 
5.3 Jamstvo za otklanjanje nedostataka u jamstvenom roku 

- za slučaj da nalogoprimac u jamstvenom roku ne ispuni obveze otklanjanja nedostataka koje ima po osnovi jamstva ili s naslova naknade štete, sukladno članku 214. stavku 1. točki 5. Zakona o javnoj nabavi i ugovora koji će biti sklopljen, a sukladno prijedlogu ugovora koji je sastavni dio ove dokumentacije o nabavi, odabrani Ponuditelj je dužan dostaviti Naručitelju Bankovno jamstvo za otklanjanje nedostataka u jamstvenom roku s rokom važenja od 12 mjeseci u iznosu od 5% vrijednosti isporučenih programa (nadogradnje).
6. PODACI O PONUDI 

6.1. Sadržaj ponude i način izrade 
Ponuda se zajedno s pripadajućom dokumentacijom izrađuje na hrvatskom jeziku i latiničnom pismu. Sva ostala dokumentacija koja se prilaže uz ponudu mora biti na hrvatskom jeziku. Iznimno, dio popratne dokumentacije (katalozi ili sl.) može biti i na nekom drugom jeziku, ali se u tom slučaju obavezno prilaže i prijevod ovlaštenog sudskog tumača za jezik s kojeg je prijevod izvršen.

Pri izradi ponude ponuditelj se mora pridržavati zahtjeva i uvjeta iz Dokumentacije o nabavi i svih njenih priloga te ne smije ni na koji način mijenjati i nadopunjavati tekst Dokumentacije.

Ponuda se izrađuje na način da čini cjelinu. Ako zbog opsega ili drugih objektivnih okolnosti ponuda ne može biti izrađena na način da čini cjelinu, onda se izrađuje u dva ili više dijelova. 

Sukladno uvjetima i zahtjevima iz ove Dokumentacije, u roku za dostavu ponuda, Ponuditelj je obvezan prikupiti sve tražene dokumente za predmet nabave za koje Ponuditelj predaje ponudu (dokumenti kojima se utvrđuje da ne postoje osnove za isključenje gospodarskih subjekata, dokumenti u svrhu dokaza uvjeta sposobnosti, tehničke specifikacije, troškovnik, te ostali traženi dokumenti i prilozi), te ih pohraniti u elektroničkom obliku, u elektroničkom izvorniku ili kao skenirane preslike. 

Ponuda mora sadržavati najmanje:

•
Uvez ponude sukladno obrascu Elektroničkog oglasnika javne nabave Republike Hrvatske sa sadržajem ponude, s popisom svih sastavnih dijelova ponude i/ili priloga ponudi 

•
popunjen i potpisan Ponudbeni list (unutar aplikacije iz Elektroničkog oglasnika javne nabave)
•
Popunjeni prijedlog Ugovora o javnoj nabavi usluga iz ove Dokumentacije o nabavi 

•
Popunjen troškovnik 

•
Izvornik jamstva za ozbiljnost ponude (uloženo u plastičnu foliju) ili dokaz o uplati novčanog pologa, 

•
popunjeni ESPD obrazac 

•
Ostalo traženo u ovoj Dokumentaciji o nabavi 

Procesom predaje ponude smatra se prilaganje (upload/učitavanje) svih dokumenata ponude, popunjenih obrazaca i troškovnika. Sve priložene dokumente Elektronički oglasnik javne nabave uvezuje u cjelovitu ponudu, pod nazivom “Uvez ponude“. 

Uvez ponude stoga sadrži podatke o Naručitelju, ponuditelju ili zajednici ponuditelja, po potrebi podizvoditeljima, ponudi te u Elektroničkom oglasniku javne nabave generirani Ponudbeni list i ostale priloge ponudi (npr. obrasci, troškovnici i sl.). 

Uvez ponude obvezno je digitalno potpisati upotrebom naprednog elektroničkog potpisa. Priložena ponuda se nakon prilaganja automatski kriptira, te do podataka iz predane elektroničke ponude nije moguće doći prije isteka roka za dostavu ponuda, odnosno javnog otvaranja ponuda.

6.2. Obvezna elektronička dostava ponude

Sukladno članku 68. stavku 2. ZJN 2016 elektronička dostava ponuda je obvezna. Naručitelj otklanja svaku odgovornost vezanu uz mogući neispravan rad Elektroničkog oglasnika javne nabave Republike Hrvatske, zastoj u radu Elektroničkog oglasnika ili nemogućnost zainteresiranoga gospodarskog subjekta da ponudu u elektroničkom obliku dostavi u danome roku putem EOJN.

Ponuditelj ne smije dostaviti ponudu u papirnatom obliku, osim jamstva za ozbiljnost ponude.

Elektronička dostava ponuda provodi se putem EOJN, vezujući se na elektroničku objavu Obavijesti o nadmetanju te na elektronički pristup dokumentaciji o nabavi.

U skladu s odredbama Zakona o elektroničkom potpisu  („Narodne  novine“  broj  10/02 i 80/08, 30/14) i pripadnih podzakonskih propisa, ponuditelj je obvezan svoju ponudu potpisati uporabom naprednog elektroničkog potpisa. Napredni elektronički potpis ima istu pravnu snagu kao vlastoručni potpis i otisak službenog pečata na papiru, povezan je isključivo s potpisnikom te ga nedvojbeno identificira. Detaljne upute načina elektroničke dostave ponuda, upotrebe naprednog elektroničkog potpisa te informacije u vezi sa specifikacijama koje su potrebne za elektroničku dostavu ponuda, uključujući kriptografsku zaštitu, dostupne su na stranicama Elektroničkog oglasnika javne nabave, na adresi: https://eojn.nn.hr/Oglasnik/.

Ako se elektronički dostavljena ponuda sastoji od više dijelova, ponuditelj osigurava sigurno povezivanje svih dijelova ponude uz primjenu naprednog elektroničkog potpisa. S tim u vezi, troškovnik koji je priložen uz dokumentaciju o nabavi Ponuditelj ne mora dodatno ovjeravati elektroničkim potpisom.

Prilikom elektroničke dostave ponuda, sva komunikacija, razmjena i pohrana informacija između Ponuditelja i Naručitelja obavlja se na način da se očuva integritet podataka i tajnost ponuda. Ovlaštene osobe Naručitelja imat će uvid u sadržaj ponuda tek po isteku roka za njihovu dostavu.

U slučaju da Naručitelj zaustavi postupak javne nabave povodom izjavljene žalbe na dokumentaciju ili poništi postupak javne nabave prije isteka roka za dostavu ponuda, za sve ponude koje su u međuvremenu dostavljene elektronički, EOJN trajno će onemogućiti pristup tim ponudama čime će se osigurati da nitko nema uvid u sadržaj dostavljenih ponuda. U slučaju da se postupak nastavi, ponuditelji će morati ponovno dostaviti svoje ponude.

Trenutak zaprimanja elektronički dostavljene ponude dokumentira se potvrdom o zaprimanju elektroničke ponude te se, bez odgode, Ponuditelju dostavlja potvrda o zaprimanju elektroničke ponude s podacima o datumu i vremenu zaprimanja te rednom broju ponude prema redoslijedu zaprimanja elektronički dostavljenih ponuda.

Detaljne upute vezano za elektroničku dostavu ponuda dostupne su na stranicama Elektroničkog oglasnika javne nabave, na adresi https://eojn.nn.hr/Oglasnik/.

6.3.Dostava dijela/dijelova ponude u zatvorenoj omotnici 

Traženo bankovno jamstvo koje u ovom trenutku nije moguće slati i primati kao elektronički dokument, zainteresirani gospodarski subjekt u roku za dostavu ponuda, dostavlja naručitelju u zatvorenoj poštanskoj omotnici na kojoj mora biti naznačeno: naziv predmeta nabave i evidencijski broj postupka, s istaknutom napomenom „DIO/DIJELOVI PONUDE KOJI SE DOSTAVLJA/JU ODVOJENO“ preporučenom poštanskom pošiljkom na adresu Naručitelja - MINISTARSTVO ZDRAVSTVA, ZAGREB, KSAVER 200a, na kojoj mora biti naznačeno:

- na prednjoj strani omotnice:

Ministarstvo zdravstva

Ksaver 200a, 10 000 Zagreb

„Nabava nadogradnje i usluga proširene podrške Središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od 2 (dvije) godine od sklapanja ugovora“
Evidencijski broj EVRO: 1/2017/E-VV 
„Dio/dijelovi ponude koji se dostavljaju odvojeno“ 

››NE OTVARAJ‹‹

- na poleđini ili u gornjem lijevom kutu omotnice:

Naziv, adresa i OIB ponuditelja / zajednice ponuditelja / članova zajednice ponuditelja 
U slučaju dostave dijela / dijelova ponude odvojeno u papirnatom obliku, kao vrijeme dostave ponude uzima se vrijeme zaprimanja ponude putem EOJN (elektroničke ponude).

Ponuditelj sam snosi rizik eventualnog gubitka, odnosno nedostavljanja odvojenog dijela/dijelova ponude u papirnatom obliku.

6.4. Izmjena, dopuna i odustajanje od ponude

U roku za dostavu ponuda ponuditelj može izmijeniti svoju ponudu, nadopuniti je ili od nje odustati. Prilikom izmjene ili dopune ponude automatski se poništava prethodno predana ponuda što znači da se učitavanjem („uploadanjem“) nove izmijenjene ili dopunjene ponude predaje nova ponuda koja sadržava izmijenjene ili dopunjene podatke. Učitavanjem i spremanjem novog uveza ponude u EOJN Naručitelju se šalje nova izmijenjena / dopunjena ponuda.

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

6.5. Trošak ponude i preuzimanje dokumentacije o nabavi 

Trošak pripreme i podnošenja ponude u cijelosti snosi ponuditelj.
Dokumentacija o nabavi može se besplatno preuzeti u elektroničkom obliku na internetskoj stranici Elektroničkog oglasnika javne nabave Republike Hrvatske (dalje: Elektronički oglasnik): https://eojn.nn.hr/Oglasnik/#izbornik=popis-objava.

Dokumentacija o nabavi se ne naplaćuje. 

6.6. Ispravak i/ili izmjena dokumentacije o nabavi
U roku za dostavu ponude ponuditelj može izmijeniti svoju ponudu ili od nje odustati. Ako ponuditelj tijekom roka za dostavu ponuda mijenja ponudu, smatra se da je ponuda dostavljena u trenutku dostave posljednje izmjene ponude. 

Prilikom izmjene ili dopune ponude automatski se poništava prethodno predana ponuda što znači da se učitavanjem („uploadanjem“) nove izmijenjene ili dopunjene ponude predaje nova ponuda koja sadrži izmijenjene ili dopunjene podatke. Učitavanjem i spremanjem novog uveza ponude u EOJN RH, Naručitelju se šalje nova izmijenjena/dopunjena ponuda.

Ovaj korak zahtijeva ponovno učitavanje/upisivanje financijskih značajki ponude (troškovnika i/ili ponudbenog lista u slučaju nestandardiziranog troškovnika) u sustavu elektroničkog oglasnika. U slučaju da je predan stari uvez ponude, ponuda neće biti sigurno uvezana i smatrat će se nepravilnom (ponuda koja nije izrađena u skladu s dokumentacijom o nabavi).

Odustajanje od ponude ponuditelj vrši na isti način kao i predaju ponude, u EOJN RH, odabirom na mogućnost „Odustajanje“.

Nakon isteka roka za dostavu ponuda, ponuda se ne smije mijenjati.

6.7. Dodatne informacije i objašnjenja dokumentacije o nabavi 
U roku za dostavu ponuda gospodarski subjekti mogu zahtijevati objašnjenja i izmjene vezane uz dokumentaciju o nabavi, a naručitelj je dužan odgovor staviti na raspolaganje na istim internetskim stranicama na kojima je dostupna i osnovna dokumentacija bez navođenja podataka o podnositelju zahtjeva, pod uvjetom da je zahtjev dostavljen pravodobno.

Gospodarski subjekti pitanja, odnosno zahtjeve za pojašnjenjem dokumentacije o nabavi, mogu postavljati putem sustava EOJN, modul „Pitanja“.

Odgovore na upite, odnosno odgovore na zahtjeve za objašnjenjem ili izmjenom dokumentacije o nabavi, naručitelji mogu objaviti prilaganjem dokumenata u sustav EOJN-a, te se informiranje odvija putem registrirane e-pošte u sustavu EOJN-a.

Svako preuzimanje dokumenata evidentira se u sustavu i može se ustanoviti je li određeni dostavljeni dokument preuzeo Naručitelj, odnosno gospodarski subjekt.

6.8. Dopustivost varijante ponuda:

Varijante ponuda nisu dopuštene.
6.9. Cijena ponude

Tijekom trajanja ugovora o javnoj nabavi cijena ponude je nepromjenjiva. Ponuditelj izražava cijenu ponude u kunama. Ponuditelj mora iskazati cijenu ponude u Troškovniku i Ponudbenom listu u kunama, u apsolutnom iznosu za cjelokupni predmet nabave i za cijelo razdoblje trajanja ugovora, i to:

• cijenu ponude bez PDV-a,

• iznos PDV-a,

• cijenu ponude s PDV-om.

Cijena ponude piše se brojkama sukladno Ponudbenom listu. U cijenu ponude bez poreza na dodanu vrijednost moraju biti uračunati svi troškovi i popusti FCA mjesto pružanja predmetnih usluga. 

6.10. Kriterij za odabir ponude

Kriterij za odabir ponude je ekonomski najpovoljnija ponuda na temelju članka 283. ZJN 2016 koja se  utvrđuje na temelju cijene, sukladno člancima 284. i 452. ZJN 2016 (relativni ponder cijene 100 %) odnosno, kriterij odabira je samo cijena.
6.11. Rok valjanosti ponude 

Rok valjanosti ponude mora biti naveden u ponudi, a ponuda mora važiti do 1. kolovoza 2017. godine s tim da Naručitelj može pismenim putem zatražiti produženje roka valjanosti ponude.
6.12. Rok, način i uvjeti plaćanja

Nema avansnog plaćanja.

Rok, način i uvjeti plaćanja određeni su u prijedlogu ugovora o javnoj nabavi koji je sastavni dio ove dokumentacije o nabavi. 

6.13. Jezik i pismo ponude

Ponuda se izrađuje na hrvatskom jeziku i latiničnom pismu.

6.14. Prijedlog Ugovora

Prijedlog Ugovora potrebno je popuniti i priložiti u znak slaganja s odredbama istoga. Isti nije potrebno ovjeravati potpisom.
Na temelju članka 44.  stavka  3.  Zakona o proračunu ("Narodne   novine“  broj  87/08, 136/12  i 15/15)  i članka 12. Zakona o izvršavanju Državnog proračuna Republike Hrvatske za 2017. godinu ("Narodne   novine“  broj  119/2016)  ugovor o javnoj nabavi  ne može nastati bez prethodne Suglasnosti ministra financija za preuzimanje obveza na teret sredstava Državnog proračuna Republike Hrvatske  u slijedećim godinama. 

Sukladno članku 307. stavku  4. ZJN 2016  ugovor o javnoj nabavi robe nastaje s danom zaprimanja kod Naručitelja prethodne Suglasnosti od ministra financija.

6.15. Rok donošenja odluke o odabiru ili poništenju: iznosi 90 dana od dana isteka roka za dostavu ponuda.

6.16. Datum, vrijeme i mjesto otvaranja ponuda 
Otvaranje ponuda održat će se na dan 16. svibnja 2017. godine u 10:00 sati u Ministarstvu zdravstva, Zagreb, Ksaver 200a.

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

Pravo aktivnog sudjelovanja na javnom otvaranju ponuda imaju samo članovi Stručnog povjerenstva za javnu nabavu j i ovlašteni predstavnici ponuditelja.

Ovlašteni predstavnici ponuditelja moraju svoje pisano ovlaštenje (Obrazac 1.1. iz dijela II. ove Dokumentacije) predati članovima Stručnog povjerenstva za javnu nabavu neposredno prije javnog otvaranja ponuda
6.17. Pouka o pravnom lijeku 
Rok za izjavljivanje žalbe je 10 (deset) dana od dana nastanka događaja navedenih u članku 406. stavku 1. ZJN 2016. 

Žalbu ponuditelj izjavljuje u pisanom obliku u skladu s odredbama članka 405. ZJN 2016.

Žalba se dostavlja neposredno ili poštom Državnoj komisiji za kontrolu postupaka javne nabave, Koturaška cesta 43/IV, 10000 Zagreb, Republika Hrvatska  tel: +385/1/455-9930  faks: +385/1/455-9933, e-mail: dkom@dkom.hr.

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

6.18. Ostali bitni uvjeti za nabavu i drugi potrebni podaci
Ministarstvo zdravstva posjeduje izvorni kod i pripadajuću tehničku dokumentaciju aplikacijske programske opreme Središnjeg informacijskog sustava Sanitarne inspekcije Ministarstva zdravstva.

Tijekom postupka pregleda i ocjene  zaprimljenih i javno otvorenih ponuda Naručitelj provodi testiranje pozivajući ponuditelje radi  provjere  njihove tehničke osposobljenosti. 

Prije provođenja postupka testiranja tehničke osposobljenosti, kao i prije preuzimanja Izvornog koda s pripadajućom tehničkom dokumentacijom, svaki ponuditelj je obvezan dostaviti Naručitelju solemniziranu Izjavu čiji je sadržaj opisan u dijelu II, točka 4. ove Dokumentacije o nabavi.    

Dio II.
1. OBRASCI

1.1. Obrazac ovlasti za zastupanje i sudjelovanje ponuditelja u postupku javnog otvaranja ponuda

(Memorandum Ponuditelja)               

                                                                    

REPUBLIKA  HRVATSKA

                                                                     

MINISTARSTVO ZDRAVSTVA
                                                                     

ZAGREB, KSAVER 200A 

PREDMET: Ovlast za zastupanje i sudjelovanje u postupku javnog otvaranja ponuda

Ovime ovlašćujemo svog predstavnika (ime i prezime)_____________________________________ 

iz _____________________________  na radnom mjestu __________________________________, 
da nas zastupa i sudjeluje u postupku javnog otvaranja ponuda u otvorenom postupku javne nabave  
Evidencijski broj javne nabave: EVRO: 1/2017/E-VV.
Potpis Ponuditelja / potpisi Zajednice ponuditelja:

                                                                                           _______________________________________                               

NAPOMENA: 

Ovaj Obrazac predaje se članovima Stručnog povjerenstva za javnu nabavu prije početka javnog otvaranja ponuda 

1.2. Obrazac jamstva za ozbiljnost ponude

NALOGODAVAC: ___________________________________________________________

(naziv Nalogodavca)

__________________________________________________________________________

(adresa Nalogodavca)

KORISNIK JAMSTVA: Ministarstvo zdravstva Republika Hrvatska, Zagreb, Ksaver 200 a

Temeljem Odluke Banke broj __________________________ od______________________  godine 
______________________________________________  daje neopozivo i neprenosivo

(naziv Banke)

JAMSTVO broj ___________ za ponudu

da će umjesto Nalogodavca platiti korisniku jamstva na njegov prvi poziv, bezuvjetno i bez prigovora 
iznos od _____________________kn

(slovima: ____________________________________)

u skladu s uvjetima objavljene Obavijesti o nadmetanju u otvorenom postupku javne nabave broj: 
_________________________ za nabavu Nadogradnje i usluga proširene podrške Središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od 2 (dvije) godine u od sklapanja ugovora.
Jamstvo važi  do 1. kolovoza 2017. (do roka valjanosti ponude)

Jamstvo je sačinjeno u izvorniku koji se uručuje Korisniku jamstva i kopijama koje ostaju Banci za 
njezine potrebe.

Za sporove po ovom jamstvu stvarno je nadležan Zakonom utvrđen sud prema sjedištu Banke.

U _______________, dana  _________________

Napomena:

Iznos bankovnog jamstva treba biti izražen u kunama, a u slučaju da glasi na stranu valutu prilikom preračunavanja primijenit će se srednji tečaj Hrvatske narodne banke na dan otvaranja ponuda.
1.3.  Solemnizirana izjava

      SOLEMNIZIRANA IZJAVA
„Ponuditelj, ______________________________________________________________

(naziv i adresa tvrtke)
se ovom izjavom obvezuje pod punom materijalnom i kaznenom odgovornošću sve informacije i znanja proistekla iz testiranja evaluacije ponude u otvorenom postupku javne nabave za nabavu nadogradnje i usluge proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora koristiti isključivo u svrhu javnog nadmetanja za nabavu nadogradnje i usluge proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora, EVRO: 1/2017/E-VV, te mu je zabranjeno bilo kakvo komercijalno iskorištavanje izvornog koda i tehničke dokumentacije aplikacijske programske opreme središnjeg informacijskog sustava sanitarne inspekcije koji je predmet javnog nadmetanja za nabavu nadogradnje i usluge proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora, što uključuje i reverzni inženjering i slične radnje ili postupke kojima bi Ponuditelj komercijalizirao takva znanja za vlastitu korist prema trećima. 
Ponuditelj je dužan sa svim informacijama, što uključuje, ali nije ograničeno na izvorni kod i tehničku dokumentaciju računalnog programa koji je predmet javnog nadmetanja za nabavu nadogradnje i usluge proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora, postupati kao s poslovnom tajnom Ministarstva zdravstva, te po završetku evaluacije tehničke i stručne sposobnosti ponuditelja po javnom nadmetanju za nabavu nadogradnje i usluge proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora odmah, bez odlaganja u potpunosti uništiti i o tome dostaviti izjavu Ministarstvu zdravstva, bez odlaganja.“
__________________________


  (ime i prezime)
Napomena:

Solemniziranu izjavu NIJE potrebno predati uz ponudu. Ovu izjavu dostavljaju ponuditelji koji žele pristupiti izvornom kodu. Vrijeme trajanja proučavanja izvornog koda - 5 radnih dana po 4 sata dnevno.
2.  PRIJEDLOG UGOVORA

REPUBLIKA HRVATSKA, MINISTARSTVO ZDRAVSTVA, Zagreb, Ksaver 200a, MBS:2830396, OIB:88362248492 koje zastupa ministar prof. dr. sc. Milan Kujundžić, dr. med. (u daljnjem tekstu: Naručitelj)

i

………………………………………., MBS: ……………., OIB: …………………iz………………... 

koje zastupa, ………………. (u daljnjem tekstu: Isporučitelj) sklapaju

JEDINSTVENI  MJEŠOVITI UGOVOR 
za nadogradnju i  usluge  proširene podrške Središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva, u razdoblju od dvije godine od sklapanja ugovora 
I. PREDMET UGOVORA

Članak 1.

1.1.

Predmet ovog Ugovora je nadogradnja i usluga proširene podrške održavanja Središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva, za razdoblje od dvije godine od dana sklapanja ugovora  sukladno Ponudi broj:…………………. koja je odabrana Odlukom o odabiru ponude, …………………………………  a postala je izvršna ……………….. u otvorenom postupku javne nabave, EVRO: 1/2017/E-VV, Obavijest o nadmetanju odaslana je na objavu u Elektronički oglasnik javne nabave Republike Hrvatske, broj: ………………………., od …………………2017. godine i u Službenom listu Europske unije – TED-u.

Naručitelj je na dan………………….zaprimio Odluku ministra financija o davanju suglasnosti na sklapanje Ugovora, Klasa…..Urbroj: od …….slijedom čega je ovaj ugovor nastao na dan ……….2017. godine. 
II. VRIJEDNOST PREDMETA UGOVORA 

Članak 2.

2.1.

Ugovorna vrijednost isporučene robe i pruženih usluga po ovom Ugovoru iznosi:

I – Cijena nadogradnje sustava

Cijena nadogradnje:

______________Kn bez PDV-a

Slovima: (                                                           )

Iznos PDV-a:


______________Kn 

Slovima: (                                                           )

Ukupna cijena nadogradnje:
______________Kn s PDV-om

Slovima: (                                                           )

II – Cijena mjesečne proširene podrške

Mjesečna paušalna cijena:         ______________Kn bez PDV-a
Slovima: (                                                           )

Iznos PDV-a:


   ______________Kn 

Slovima: (                                                           )

Ukupna cijena proširene podrške:  ______________Kn s PDV-om

Slovima: (                                                           )
2.2. 

Ugovornom vrijednošću obuhvaćeni su slijedeći troškovi:

· isporuka i instalacija nadogradnje središnjeg informacijskog sustava sanitarne inspekcije do pune funkcije,

· pružanje usluge proširene podrška istog sustava,

· davanje Bankovnog jamstva za uredno ispunjenje ugovora, 

· davanje Bankovnog jamstva za otklanjanje nedostataka u jamstvenom roku, 

· edukacija osoblja kod Naručitelja.
2.3. Isporučitelj se obvezuje izvršiti pružiti uslugu proširene podrške sustava SISSI iz članka 1. Ovog Ugovora prema opisu, količini i cijenama kako slijedi:

	I
Redni

broj
stavke
	Predmet nabave
	Jedinica

mjere
	Količina
	Cijena stavke po jedinici mjere bez PDV-a
	Ukupna cijena stavke bez PDV-a

	1.
	Usluga proširene podrške SISSI 
	mjesec
	24
	
	


Usluga proširene podrške obuhvaća sljedeće poslove:

-
unos i uređivanje špranci (predložaka) u SISSI
-
pomoć i podrška graničnoj sanitarnoj inspekciji s uključenim unosom kontigenata i pomoć  špediterima pri uspostavi online razmjene podataka 

-
uređivanje kontrolnih listi što podrazumijeva promjenu postojećih pitanja i unos novih pitanja ili novih kontrolnih listi

-
izrada ad-hoc izvještaja na zahtjev ministarstva upitom na bazu i dostavom izvješća u excel formatu

-
izmjene sustava koje su nužne zbog promjena propisa

-
otklanjanje grešaka u komunikaciji koje nastaju pri razmjeni podataka s drugim sustavima

-
prenošenje znanja na administratore ministarstva, prema zahtjevu

-
konzultantska podrška drugog stupnja kad korisnik sustava ne zna, ili nije u stanju samostalno izvršiti neki poslovni postupak koji je podržan funkcionalnostima u sustavu

-
pomoć djelatnicima informatičke službe pri dijagnosticiranju problema koji mogu nastupiti u radu s informacijskim sustavom, a vezani su uz prilagođivanje sistemskog softvera, baza podataka ili udaljenu i neposrednu pomoć na radnom mjestu, te rješavanje svakog pitanja korisnika vezanog uz sustav

-
konzultantske usluge po zahtjevu, za učinkovitije korištenje sustava i odgovore na pitanja vezana uz instalaciju i korištenje sustava, preporuke u svezi izrade back-up i sistemske optimizacije sustava

-
analitika i dijagnostika pogrešaka  i problema u radu sustava uz redovito pisano izvještavanje informatičke službe Ministarstva. 

-
redovito mjerenje utroška resursa sustava i aktivnosti baza podataka te prijedlog mjera po potrebi radi osiguranja kvalitete rada sustava.

-
jednodnevno osnovno školovanje predstavnika ponuditelja (za najviše 20 osoba) na lokaciji korisnika za svaku novu verziju sustava ukoliko se sustav nadogradi, te pregled mogućnosti nadogradnje u odnosu na dotadašnju verziju. 

-
proaktivni nadzor provođenja softverskih konekcijskih servisa 

-
preventivne aktivnosti monitoringa i podešavanja softverskih servera i pripadajućih alata kao infrastrukturne osnovice nad kojom je razvijen sustav SISSI, a kako bi sustav osigurao potrebne performanse, stabilnost i pouzdanost u odnosu NIAS sustav, OIB sustav, SMS gateway, IT sustave za otpremničke (špediterske) tvrtke prilikom korištenja funkcionalnosti on-line zaprimanja zahtjeva za zdravstveni nadzor na granici, serverske infrastrukturne komponente na kojima je udomljen SISSI (SQL Server, Sharepoint Server, IIS)

-
redovni nadzor nad „backup“ procedurama, uključujući i testiranje „restore“ procedura

-
unaprjeđenje softverskog koda radi boljih performansi sustava

-
tehnološko usklađivanje infrastrukturne osnove sustava sa eventualnim novim verzijama

-
softverskog tehnološkog okruženja SISSI sustava - posebice serverskih operativnih sustava, SQL Servera, Sharepoint Servera, internet preglednika i Office paketa po potrebi.
2.4.

Isporučitelj se obvezuje nadograditi Središnji informacijski sustav sanitarne inspekcije iz članka 1. Ovog Ugovora prema opisu, količini i cijenama kako slijedi:

	II
Redni

broj
stavke
	Predmet nabave
	Jedinica

mjere
	Okvirna

količina
	Cijena stavke po jedinici mjere bez PDV-a
	Ukupna cijena stavke bez PDV-a

	1.
	Napredni izvještajni modul
	komad
	1
	
	

	2.
	Prilagodba modula za uzorkovanje
	     komad
	1
	
	

	3.
	Modul za kontroling sustava
	     komad
	1
	
	

	4.
	Modul za financijsko praćenje monitoringa
	     komad
	1
	
	

	5.
	Modul za plan rada županijske sanitarne inspekcije
	     komad
	1
	
	

	6.
	Registar vodovoda
	     komad
	1
	
	

	7.
	Prilagodba sučelja za unos novog predmeta
	     komad
	1
	
	

	8.
	Portal za notifikaciju nove hrane


	     komad
	1
	
	

	9.
	Registar FSC
	     komad
	1
	
	

	10.
	Registar predmeta opće uporabe
	     komad
	1
	
	

	11.
	Nadogradnja registra IGSI
	     komad
	1
	
	

	12.
	Javna objava registara
	     komad
	1
	
	

	13.
	Nadogradnje sukladno zahtjevu za promjenom
	Sati
	2000
	
	


Nadogradnja uključuje aktivnosti: analiza, razvoj, verifikacija, dokumentacija, instalacija, integracija i testiranje. 
Isporučitelj je obavezan na sve nadogradnje primjenjivati sve uvjete održavanja koje se odnose na usluge obuhvaćene održavanjem i podrškom.
Zahtjev za promjenom podrazumijeva:razvoj i implementacija nove funkcionalnosti ili novih sučelja, prilagodba postojećeg rješenja novim ili promijenjenim zahtjevima, analiza-ispitivanje mogućnosti danog rješenja.

2.5.

Na ugovorenu vrijednost ne mogu utjecati eventualne promjene okolnosti na bilo kojoj od strana ovog Ugovora, kao niti okolnosti koje su bez utjecaja bilo koje od ugovornih strana.

III. ROK I MJESTO ISPUNJENJA UGOVORNIH OBVEZA ISPORUČITELJA

Članak 3.

3.1.

Isporučitelj je suglasan da će ugovorne obveze nadogradnje i pružanja usluga proširene podrške Središnjeg informacijskog sustava sanitarne inspekcije pružati kontinuirano tijekom ugovornog razdoblja, odnosno u razdoblju od 2 (dvije) godine od potpisivanja ugovora, na lokaciji Ministarstva zdravstva, Ksaver 200a, Zagreb, a sukladno Prilogu I koji je sastavni dio ovog Ugovora. 
3.2.

Isporučitelj je suglasan da će nadogradnju sustava izvršavati prema dinamici i rokovima isporuke kako slijedi:

· NAPREDNI IZVJEŠTAJNI MODUL – u roku od 15  mjeseci od sklapanja ugovora Isporučitelj ima obvezu na produkcijsku verziju SISSI sustava instalirati 16 novih izvještaja, unaprijediti 5 postojećih izvještaja i izbrisati izvještaje sukladno zahtjevu iz specifikacije predmeta nabave.

· PRILAGODBA MODULA ZA UZORKOVANJE – u roku od 7 mjeseci od sklapanja ugovora Isporučitelj ima obvezu prilagoditi postojeći modul za  uzorkovanje sa novim funkcionalnostima.

· MODUL ZA KONTROLING SUSTAVA – u roku od 9 mjeseci od sklapanja ugovora, Isporučitelj ima obvezu prilagoditi postojeći sustav kroz koji se prati monitoring uzorkovanja sa novim funkcionalnostima kako je specificirano u predmetu nabave.

· MODUL ZA FINANCIJSKO PRAĆENJE MONITORINGA – u roku od 15 mjeseci od sklapanja ugovora, Isporučitelj ima obvezu na produkcijsku verziju SISSI sustava instalirati novi modul za financijsko praćenje monitoringa. Cilj modula je olakšati praćenje izvršenja proračunskih aktivnosti i konta kroz koja se financira monitoring.
· MODUL ZA PLAN RADA ŽUPANIJSKE SANITARNE INSPEKCIJE – u roku od 15 mjeseci od sklapanja ugovora. Isporučitelj ima obvezu na produkcijsku verziju SISSI sustava instalirati novi modul kroz koji će se pratiti rad sanitarnih inspektora. 
· REGISTAR VODOVODA – u roku od 15 mjeseci od sklapanja ugovora Isporučitelj ima za obvezu na produkcijsku verziju SISSI sustava instalirati novi registar vodovoda. Registar mora biti povezan sa NIAS-om a stranke će koristeći korisnički račun e-građani, unositi podatke o vodovodima. Sanitarni inspektori će imati uvid u ažurni popis vodovoda sa svim potrebnim podacima za provođenje inspekcijskog nadzora.
· PRILAGODBA SUČELJA ZA UNOS NOVOG PREDMETA – u roku od 9 mjeseci od sklapanja ugovora Isporučitelj ima obvezu prilagoditi postojeće sučelje za unos novog predmeta sa novim poljima i funkcionalnostima kako je zadano u specifikaciji predmeta nabave.
· PORTAL ZA NOTIFIKACIJU NOVE HRANE – u roku od 15 mjeseci od sklapanja ugovora, Isporučitelj ima obvezu na produkcijsku verziju SISSI sustava isporučiti novi portal za notifikaciju nove hrane.  Portal mora biti povezan sa NIAS-om a stranke će koristeći korisnički račun e-građani, unositi podatke u portal.
· REGISTAR FSC – u roku od 15 mjeseci od sklapanja ugovora, Isporučitelj ima obvezu na produkcijsku verziju SISSI sustava instalirati novi registar FSC.. Registar mora biti povezan sa NIAS-om a stranke će  koristeći korisnički račun e-građani, podnositi zahtjeve.
· REGISTAR PREDMETA OPĆE UPORABE  - u roku od 15 mjeseci od sklapanja ugovora, Isporučitelj ima obvezu na produkcijsku verziju SISSI sustava instalirati novi registar predmeta opće uporabe. Unos u registar predmeta opće uporabe treba omogućiti državnoj sanitarnoj inspekciji, a uvid u registar i državnoj i županijskoj sanitarnoj inspekciji.
· NADOGRADNJA  REGISTRA iGSI – u roku od 15 mjeseci od sklapanja ugovora, Isporučitelj ima obvezu postojeći registar iGSI nadograditi sukladno zahtjevima iz specifikacije predmeta nabave.
· JAVNA OBJAVA REGISTARA – u roku od 15 mjeseci od sklapanja ugovora, Isporučitelj ima obvezu na produkcijsku verziju SISSI sustava isporučiti registar u kojem će javno objaviti dio podataka iz postojećeg registra hrane svim građanima 
· NADOGRADNJA SUKLADNO ZAHTJEVU ZA PROMJENOM –  Naručitelj će višekratno tijekom trajanja ugovora zatražiti uslugu nadogradnje u vidu pojedinačnog zahtjeva za promjenom do maksimalno 2000 sati. Sati iz zahtjeva za promjenom mogu se koristiti i za analitiku i izradu protutipa rješenja kako je specificirano u Prilogu I ovog ugovora.
IV. NAČIN PLAĆANJA

Članak 4.
4.1. Naručitelj Isporučitelju obavlja plaćanje na temelju ispostavljenih računa, uz koje moraju biti priloženi uredni isplatni dokumenti kako slijedi:

- za uslugu proširene podrške Isporučitelj će ispostavljati mjesečne račune do 15. dana tekućeg mjeseca za prethodni mjesec uz koje obavezno mora biti mjesečno Izvješće o pruženim uslugama, ovjereno od strane Naručitelja.  Plaćanje se obavlja  u jednakim mjesečnim ratama, odnosno plaća se isti mjesečni iznos bez obzira na broj zahtjeva koje je Isporučitelj zaprimio, 
- za nadogradnju sustava Središnjeg informacijskog sustava sanitarne inspekcije Isporučitelj će ispostavljati  račune po završetku pojedinačne isporuke nadogradnje sustava uz koji mora biti priložena preslika Zapisnika o isporuci i instalaciji na produkcijsku verziju SISSI sustava za svaku pojedinu nadogradnju ili preslika Zapisnika o primopredaji ispunjenja obveza iz zahtjeva za promjenom, u slučaju nadogradnje po zahtjevu za promjenom.
Naručitelj obavlja plaćanje Isporučitelju u roku od 30 dana od zaprimanja računa s urednom isplatnom dokumentacijom. 

Plaćanje se vrši pozivom na IBAN broj:_____________________________
V. TESTIRANJE I  PRIMOPREDAJA 
Članak 5.
5.1.

Odmah po zaprimanju pisane obavijesti Isporučitelja o spremnosti isporuke Naručitelj imenuje Povjerenstvo za preuzimanje. Povjerenstvo se sastoji od predstavnika Naručitelja, predstavnika sanitarne inspekcije i Isporučitelja.

5.2.

Nakon instalacije na testnu verziju SISSI sustava, Povjerenstvo iz Ministarstva zdravstva obavit će testiranje koje će trajati 30 dana od dana potpisivanja Zapisnika o primopredaji testne verzije. Ukoliko stručne službe iz Ministarstva zdravstva prilikom testiranja utvrde nedostatke, Isporučitelju će se odrediti dodatni rok za otklanjanje nedostataka. Otklanjanje nedostataka ne može trajati duže od 30 dana. Nakon što se otklone eventualni nedostaci i nakon što se utvrdi da su izvješća spremna za produkciju, Povjerenstvo za preuzimanje potpisati će Zapisnik o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon toga, slijedi instalacija na produkcijsku verziju SISSI sustava u roku od 7 dana od dana potpisivanja Zapisnika o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon što Isporučitelj isporuči i instalira prilagođenu produkcijsku verziju programskog rješenja, Povjerenstvo za preuzimanje sastavit će i potpisati Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava. 

5.3.

Za nadogradnju iz članka 2., stavka 2.4., točke 13. troškovnika Ugovora koja se radi temeljem Naručiteljevih Zahtjeva za promjenom, Povjerenstvo će za svaku pojedinačnu isporuku sastaviti Zapisnik o primopredaji ispunjenja obveza iz Zahtjeva za promjenom. 
VI. JAMSTVO ZA UREDNO ISPUNJENJE UGOVORA I JAMSTVO ZA OTKLANJANJE NEDOSTATAKA U JAMSTVENOM ROKU
Članak 6.
6.1.

Isporučitelj je obvezan u roku od 10 (deset) dana od dana sklapanja ugovora dostaviti Naručitelju bankovno jamstvo za uredno ispunjenje ugovora na iznos od 5 % od ukupne ugovorne cijene bez PDV-a, s rokom važenja do trajanja svih ugovornih  obveza, plus 30 dana respira. Bankovno jamstvo mora glasiti na valutu ovoga Ugovora.

U tekstu jamstva mora stajati obveza banke da će na prvi poziv korisnika jamstva (Naručitelja) bezuvjetno i bez prigovora isplatiti bilo koji iznos, a najviše do iznosa jamstva. U slučaju  produženja roka izvršenja obveza po ovom Ugovoru iz objektivnih razloga i uz suglasnost Naručitelja, Isporučitelj je u obvezi produžiti rok valjanosti  bankovnog jamstva za uredno ispunjenje ugovora za razdoblje za koje se produžava rok izvršenja obveza iz ovog Ugovora.

U slučaju da Isporučitelj povrijedi ugovorne obveze, Naručitelj će pisanim putem obavijestiti Isporučitelja o namjeri naplate bankovnog jamstva za uredno ispunjenje ugovora, te mu u istom pismenu odrediti primjereni rok za uredno ispunjenje ugovornih obveza. 

Ukoliko niti  nakon  u pismenu određenog primjerenog  roka Isporučitelj ne postupi  i ne postane uredan u ispunjenju ugovornih obveza, Naručitelj ima pravo naplatiti bankovno jamstvo za uredno ispunjenje ugovora i raskinuti ugovor. Naručitelj je u obvezi Isporučitelju vratiti bankovno jamstvo za uredno ispunjenje ugovora nakon izvršenja svih ugovornih obveza.
6.2.

Isporučitelj je obvezan u roku 10 dana od uspješno obavljene završne primopredaje sa stavljanjem u funkciju, dostaviti Naručitelju bankovno jamstvo za otklanjanje nedostataka u jamstvenom roku za slučaj da nalogoprimac u jamstvenom roku ne ispuni obveze otklanjanja nedostataka koje ima po osnovi jamstva ili s naslova naknade štete, na iznos od 5 % od ukupno ugovorene vrijednosti nadograđenih programa bez PDV-a, s rokom valjanosti od 12 mjeseci plus 30 dana respira.
U tekstu jamstva mora stajati obveza banke da će na prvi poziv korisnika jamstva (Naručitelja) bezuvjetno i bez prigovora isplatiti iznos jamstva.
VII. PRAVA  I  OBVEZE  ISPORUČITELJA:

Članak 7.

7.1. 
Po svakoj isporuci i instalaciji nadogradnje sustava Isporučitelj je u obvezi na poslužiteljsko računalo u Ministarstvu zdravstva instalirati novu verziju izvornog koda zadnje isporučene nadogradnje sustava.  
Izvorni kod se tijekom ugovornog razdoblja ažurira po svim izmjenama na programskom rješenju. Istekom ugovornog razdoblja na raspolaganju Naručitelju mora biti zadnja verzija izvornog koda implementiranog sustava središnjeg informacijskog sustava sanitarne inspekcije kao i pripadajuća ažurna  tehnička  dokumentacija implementiranog sustava na mediju i pisanoj formi na hrvatskom jeziku. 

Nakon  svake instalacije izvornog koda  na poslužiteljsko računalo, Isporučitelj je obvezan Naručitelju dostaviti ovjereno „Izvješće o provedenoj instalaciji nove verzije izvornog koda“ kojim se utvrđuje nova verzija izvornog koda. Izvješće ovjerava samo Isporučitelj,  koji svojim potpisom i pečatom  garantira da je isporučeni i instalirani izvorni kod ispravan i istovjetan isporučenoj produkcijskoj verziji instalirane i isporučene nadogradnje.

7.2.

Isporučitelj je u obvezi sve svoje poslove izvršavati sukladno ovom Ugovoru, zahtjevima Naručitelja, pravilima struke, zakonima i propisima Republike Hrvatske. Isporučitelj se obvezuje isporučiti robu i pružiti usluge na kvalitetan način, uvažavajući poslovne potrebe Naručitelja, dinamiku i način poslovanja Naručitelja te specifične potrebe Naručitelja obzirom na narav posla koji Naručitelj obavlja.

7.3. 
Isporučitelj mora osigurati pružanje usluga podrške standardno u redovnom radnom vremenu. 

Rad u produženom i izvanrednom radnom vremenu omogućeni su ako kod prijave problema predstavnik ministarstva zatraži i odobri rad u produženom ili izvanrednom radnom vremenu. 
Redovno radno vrijeme podrazumijeva rad ponedjeljkom, utorkom, srijedom, četvrtkom i petkom od 08:00 do 16:00  ako u te dane ne pada državni blagdan.

Produženo radno vrijeme  podrazumijeva rad ponedjeljkom, utorkom, srijedom, četvrtkom i petkom od 16: do 20:00  ako u te dane ne pada državni blagdan.

Izvanredno radno vrijeme podrazumijeva rad ponedjeljkom, utorkom, srijedom, četvrtkom i petkom od 20: 00 do 8:00 te subotom, nedjeljom i državnim blagdanom od 00: 00 do 24:00. 

Isporučitelj mora osigurati pomoć stručne osobe u razdoblju od 8:00-16:00 sati od ponedjeljka do petka (radni tjedan), koja prima primjedbe i zahtjeve korisnika za otklanjanje grešaka. 

Prioritet problema i realizacija zahtjeva:

RAZINA 1 - ozbiljan problem, sustav uopće ne radi ili je funkcionalno neupotrebljiv 

RAZINA 2 - problem u radu, ali je i dalje moguće koristiti sustav, 

RAZINA 3 - zahtjev za funkcionalnim izmjenama i dopunama.

	
	Vrijeme za odgovor (Response Time)
	30 minuta

	RAZINA 1
	Vrijeme za privremenu obnovu (Workaround solution)
	2 sata

	
	Vrijeme za obnovu - konačno uklanjanje greške (Restore time)
	5 dana


	
	Vrijeme za odgovor (Response Time)
	2 sata

	RAZINA 2
	Vrijeme za privremenu obnovu (Workaround solution)
	6 sati

	
	Vrijeme za obnovu - konačno uklanjanje greške (Restore time)
	10 dana


	
	Vrijeme za odgovor (Response Time)
	u normalno radno vrijeme: 2 sata;  izvan njega -  slijedeći radni dan

	RAZINA 3
	Vrijeme za privremenu obnovu (Workaround solution)
	U roku od 4 tjedna putem umetka (patch) i uključivanja u slijedeću novu inačicu ili novu inačicu nakon toga

	
	Vrijeme za obnovu - konačno uklanjanje greške (Restore time)
	slijedeća nova inačica ili ona nakon nje


	*Response Time
	trenutak primitka poruke o smetnji, od kojeg Isporučitelj mora aktivno 
početi s analizom 

	*Temporary  Restore Time
	trenutak do kojeg   Isporučitelj mora osigurati funkcionalno rješenje zaobilaženja signalizirane pogreške

	*Restore Time
	trenutak do kojeg je signaliziranu pogrešku   Isporučitelj uklonio u
konačnoj verziji, ukoliko zbog rješenja zaobilaženjem ne postoji
 nepredvidiva radna situacija


Iznimno, predstavnik Ministarstva zdravstva kod iniciranja zahtjeva za podršku može zahtijevati da se zahtjev rješava i u produženom ili izvanrednom radnom vremenu. Tijekom rješavanja zahtjeva Isporučitelj može od Naručitelja zahtijevati dodatne informacije potrebne za rješavanje zahtjeva za podrškom. Postupak rješavanja zahtjeva može zahtijevati intenzivnu međusobnu komunikaciju, istraživanje uzroka problema. Rješenje zahtjeva može uzrokovati i izmjenu u modulu sustava.

Problem koji Naručitelj prijavi, Isporučitelj mora potvrditi u okviru istog radnog dana i istražuje ga u cilju pronalaska rješenja problema za punu primjenu raspoloživih kapaciteta. 
7.4.  

Isporučitelj se obvezuje osigurati  edukaciju kako slijedi:

- jednu edukaciju u trajanju od 6 sati po završetku nadogradnje za modul za plan rada županijske sanitarne inspekcije za voditelje sanitarne inspekcije. Edukacija će se održati u prostorijama Ministarstva zdravstva, Ksaver 200a, Zagreb. 

- jednu edukaciju od trajanju od 6 sati za predstavnike sanitarne inspekcije koji će biti edukatori sanitarne inspekcije za nove funkcionalnosti u SISSI sustavu (otvaranje predmeta iz plana rada županijske sanitarne inspekcije, unos parametara u modul za uzorkovanje, unos novog predmeta, modul za kontroling sustava, pretraživanje po novim registrima). Edukacija će se održati u prostorijama Ministarstva zdravstva, Ksaver 200a, Zagreb. 

-jednu edukaciju u trajanju od 3 sata po završetku nadogradnje za modul za financijsko praćenje monitoringa za državnu sanitarnu inspekciju. Edukacija će se održati u prostorijama Ministarstva zdravstva, Ksaver 200a, Zagreb.

- jednu edukaciju u trajanju od 4 sata po završetku nadogradnje za modul za registar vodovoda. Edukacija će se održati u prostorijama Ministarstva zdravstva, Ksaver 200a, Zagreb.

- jednu edukaciju u trajanju od 3 sata po završetku nadogradnje za portal za notifikaciju nove hrane. Edukacija će se održati u prostorijama Ministarstva zdravstva, Ksaver 200a, Zagreb.

- jednu edukaciju u trajanju od 3 sati po završetku nadogradnje za registar FSC. Edukacija će se održati u prostorijama Ministarstva zdravstva, Ksaver 200a, Zagreb.

- jednu edukaciju u trajanju od 2 sata po završetku nadogradnje za registar predmeta opće uporabe. Edukacija će se održati u prostorijama Ministarstva zdravstva, Ksaver 200a, Zagreb.

-  jednu edukaciju u trajanju od 4 sata po završetku nadogradnje registra igsi. Edukacija će se održati u prostorijama Ministarstva zdravstva, Ksaver 200a, Zagreb.

7.5. 

Isporučitelj  ima pravo na prekid ugovorenih aktivnosti u slučaju neispunjavanja obveza Naručitelja iz čl. 4. i čl. 7. ovog Ugovora.

7.6.
U slučaju prekoračenja roka plaćanja iz članka 4. stavka 4.1. Isporučitelj ima pravo na naplatu zakonskih zateznih kamata.

VIII. OSTALE OBVEZE ISPORUČITELJA, IZVORNI KOD

Članak 8.
8.1. 
Isporučitelj ima obvezu dostaviti prije preuzimanja izvornog koda s pripadajućom tehničkom dokumentacijom  solemniziranu izjavu pod punom materijalnom i kaznenom odgovornošću da će sve informacije i znanja proistekla iz Ugovora o nadogradnji i pružanju  usluga proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora  koristiti isključivo u svrhu provedbe ovog Ugovora, te mu je zabranjeno bilo kakvo komercijalno iskorištavanje izvornog koda i tehničke dokumentacije aplikacijske programske opreme središnjeg informacijskog sustava sanitarne inspekcije, što uključuje i reverzni inženjering i slične radnje ili postupke kojima bi komercijalizirao takva znanja za vlastitu korist prema trećima. Ponuditelj je dužan sa svim informacijama, što uključuje, ali nije ograničeno na izvorni kod i tehničku dokumentaciju, postupati kao s poslovnom tajnom Ministarstva zdravstva, te po proteku Ugovora odmah, bez odlaganja u potpunosti uništiti i o tome dostaviti izjavu Ministarstvu zdravstva, bez odlaganja.“

8.2. 
Nakon  svake instalacije izvornog koda  na poslužiteljsko računalo, ponuditelj je obvezan naručitelju dostaviti ovjereno „Izvješće o provedenoj instalaciji nove verzije izvornog koda“ kojim se utvrđuje nova verzija izvornog koda. Izvješće ovjerava samo Ponuditelj a u izvješću mora biti navedeno da Ponuditelj svojim potpisom i pečatom tvrtke garantira da je isporučeni i instalirani izvorni kod ispravan i istovjetan isporučenoj produkcijskoj verziji instalirane i isporučene nadogradnje Ovjereno Izvješće treba dostaviti kao prilog izvješća uz račun za izvršenu uslugu nadogradnje. 

IX. PRAVA I OBVEZE NARUČITELJA

Članak 9.

9.1.

Naručitelj je obvezan Isporučitelju osigurati potrebne uvjete za nesmetano obavljanje isporuka robe i pružanja usluga.
9.2. 

Naručitelj će raskinuti ovaj Ugovor i prije isteka roka na štetu Isporučitelja u slučaju bitnih povreda ugovornih obveza iz ovog Ugovora te naplatiti bankovno jamstvo za uredno ispunjenje ugovora.
9.3.

Ukoliko Naručitelj bez krivice Isporučitelja raskine Ugovor, dužan je platiti Isporučitelju dio, do tog trenutka završenih ugovornih obveza.

X. UGOVORNE   KAZNE  I  NAKNADA  ŠTETE 

Članak 10.

10.1.

U slučaju da Isporučitelj ne poštuje rokove vezano uz vremena iz članka 3.1. i 3.2. za svaki sat zakašnjenja naplatit će se penali u iznosu od 1% mjesečnog iznosa paušalne cijene podrške.
U slučaju da Isporučitelj u roku dužem od vremena za konačno uklanjanje greške ne otkloni nepravilnosti u radu SUSTAVA i ne dovede SUSTAV u stanje potpune ispravnosti, Naručitelj može uz naplatu penala  aktivirati i naplatu bankarske garancije za uredno ispunjenje ugovora za slučaj povrede ugovornih obveza i može tražiti naknadu stvarne štete koju bi Naručitelju uzrokovala neispravnost rada SUSTAVA.

XI. OSTALE ODREDBE

Članak 11.

11.1.

Isporučitelj jamči Naručitelju oslobađanje od bilo kojih odgovornosti za plaćanje iznosa po svim traženjima, zahtjevima, sudskim presudama i od svih vrsta rashoda u svezi s povredama, nesretnim slučajevima u procesu izvršenja ugovornih obveza od strane Isporučitelja, isključujući slučajeve kada je šteta nastala krivnjom Naručitelja.

11.2.

Naručitelj nema nikakve obveze ni odgovornosti ukoliko se pojave zahtjevi prema Isporučitelju nezavisno kojeg karaktera od strane trećih osoba.

11.3.

Eventualna sporna pitanja realizacije ovog ugovora, ugovorne strane će rješavati dogovorno, a ako na taj način ne budu riješena tj. u slučaju sudskog spora ugovorne strane ugovaraju nadležnost Trgovačkog suda u Zagrebu.

11.4.

Odredbe ovog Ugovora izraz su volje ugovornih strana, te ga se iste odriču pobijati.

11.5.

Ovaj ugovor sačinjen je u 4 (četiri) istovjetna primjeraka od koji po 2 (dva) pripadaju svakoj ugovornoj strani.

KLASA:    

URBROJ:  

Zagreb, 

ZA ISPORUČITELJA:

                                                   ZA NARUČITELJA:

                                                                                                  MINISTAR  ZDRAVSTVA


                                                      prof. dr. sc. Milan Kujundžić, dr. med.

____________________________                                 _________________________________
3. STANDARDNI OBRAZAC ZA EUROPSKU JEDINSTEVENU DOKUMENTACIJU O NABAVI (ESPD obrazac, u wordu)

4. OPIS PREDMETA NABAVE – SPECIFIKACIJA – TEHNIČKE KARAKTERISTIKE 
NABAVA NADOGRADNJE I PROŠIRENE PODRŠKE SREDIŠNJEG INFORMACIJSKOG SUSTAVA SANITARNE INSPEKCIJE MINISTARSTVA ZDRAVSTVA U RAZDOBLJU OD DVIJE GODINE OD SKLAPANJA UGOVORA

EVRO: 1/2017/E-VV

PREDMET NABAVE

Nadogradnja i  usluge proširene podrške i - novih modula središnjeg  informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora.

UVOD 

Informatizacija sanitarne inspekcije završila je u rujnu 2015. godine, uvođenjem Središnjeg informacijskog sustava sanitarne inspekcije. Cilj projekta bio je izrada Središnjeg informacijskog sustava Sanitarne inspekcije koja će omogućiti jedinstvenu bazu podataka svih inspektora državne i županijske sanitarne inspekcije te informatičko povezivanje s drugim institucijama.

Uz središnju aplikaciju koja pruža informatičku podršku poslovnim procesima sanitarne inspekcije, sastavni dio aplikacije su i web servisi za razmjenu podataka sa OIB sustavom Porezne uprave, laboratorijskim informacijskim sustavom, web servis za razmjenu podataka sa špediterskim tvrtkama i sustavom e-građani.

Poslovni procesi sanitarne inspekcije uključeni u proces informatizacije između ostalog su:

· Registracija subjekata i objekata u poslovanju s hranom

· Registracija dodataka prehrani, hrane sa zdravstvenom tvrdnjom i obogaćene hrane

· Registracija biocidnih pripravaka

· Registracija subjekata za proizvodnju/promet opasnih kemikalija na veliko/malo i za korištenje vrlo otrovnih kemikalija

· Inspekcijski nadzor i izdavanje rješenja o sanitarno tehničkim i higijenskim uvjetima za gradnju

· Registracija neionizirajućih izvora zračenja

· Evidencija GMO

· Inspekcijski nadzor i izdavanje rješenja o provedbi mjera zaštite od buke

· Izdavanje sprovodnica

· Inspekcijski nadzor i izdavanje rješenja za prostorije za pušenje i pušački prostor

· Inspekcijski nadzori granične sanitarne inspekcije

Za potrebe uspostave sustava osigurana je sva potrebna infrastruktura i oprema je fizički smještena u Ministarstvu zdravstva, gdje je instalirana produkcijska i testna okolina.

TRENUTNO STANJE

Produkcijska primjena sustava započela je u travnju 2015. godine. Tijekom 2015. godine sustav je uveden na 87 lokacija županijske sanitarne inspekcije i koriste ga svi državni, granični i županijski sanitarni inspektori.

REGISTAR INSPEKTORA 

Modul omogućava registriranje inspektora, broja iskaznice, zvanja, raspored u organizacijskoj jedinici i određivanje inspekcijske ovlasti. Ovim modulom se osigurava horizontalni i vertikalni uvid u druge inspekcijske predmete te definira sve ovlasti po principu uloga: ravnatelj-načelnik-voditelj-inspektor. 

MODUL BAZE ZNANJA - SLIČNI SLUČAJEVI 

Modul koji omogućuje podršku u odlučivanju rada inspektora jest knowledge base module (modul baze znanja). Ovaj modul služi kao napredni ekspertni sustav koji prikuplja znanje o inspekcijskom poslu te u nekim segmentima sustav može predlagati inspektoru moguće mjere-rješenja i pritom pomoći u konačnoj odluci. 

Ovaj modul ujedno omogućava jedinstveno i ujednačeno postupanje inspektora, ali i skupljanje njihovih znanja i prakse te povećanje efektivnosti inspekcijskih službi. 

Modul sadrži: 

- popis vrsta nedostataka za upravno područje/ vrstu inspekcijskog posla, 

- popis vrste mjera za upravno područje/ vrstu inspekcijskog posla, 

- životni ciklus odredbi propisa po upravnim područjima i tipovima objekata, 

- popis objekata inspekcije prema vrsti inspekcijskog posla, 

- popis nedostataka za vrstu objekta inspekcije, 

- kriterijalno pretraživanje baze znanja (prema upravnom području, vrsti inspekcijskog posla, vrste objekta, vrste nedostataka, propisa), 

- pregled svih mjera i nedostataka koji su nađeni na određenom objektu inspekcije u određenom vremenskom razdoblju. 

Ovaj modul omogućava inspektoru uvid u predmete drugih inspektora koji se odnose na slične situacije. Pod sličnim situacijama se smatraju slična uočena činjenična stanja, te dijagnosticirani nedostaci. Ovaj modul može predložiti statistički najefikasnije mjere koji su drugi inspektori donijeli.

REGISTAR INSPEKCIJSKIH NADZORA SANITARNE INSPEKCIJE 

Ovaj registar podržava sve faze inspekcijskog posla. Posebni naglasak u ovom registru stavljen je na precizno izrađene opise poslovnih procesa inspekcijskog nadzora. Ovaj registar ima višestruku namjenu te omogućava sljedeće funkcionalnosti: 

- evidentiranje inspekcijskih slučajeva, 

- praćenje poslovnih procesa inspekcije i rada inspektora, 

- sastavljanje zapisnika o obavljenom inspekcijskom nadzoru, 

- evidencija rješenja i ostalih akata koji se javljaju u pojedinim fazama inspekcijskog posla. 

- evidencija inspekcijskih mjera, 

- administraciju inspekcijskih slučajeva, 

- registriranje žalbi po rješenjima, 

- praćenje povijesti inspekcijskih slučajeva, 

- praćenje izvršenja određenih mjera, 

- upis komentara, zabilježbe za nađeni nedostatak. 

- praćenje rada na slučaju prikazom omjera popunjenosti checkliste. 

Registar je usko vezan sa modulom za planiranje, te sa ALERT/SMS modulom. Registar podržava procese koje uključuju planiranje, pripremu i obavljanje inspekcijskog nadzora u skladu sa natječajnom specifikacijom. 

Kako bi cjelokupan sustav što bolje pridonio povećanju efikasnosti izvršenja poslova, sustav omogućava korisnicima da, bez da se prijavljuju u sustav, mogu dobiti automatska upozorenja putem elektroničke pošte ukoliko određeni predmet, pismeno, dokument ili neki drugi element kojeg de se pratiti putem sustava dođe u određeno stanje. Sustav podržava sljedeće alarme: 

- Alarm o približavanju roka za rješavanje predmeta 

- Alarm o isteku roka za rješavanje predmeta 

- Alarm o pristizanju dopune u predmet 

- Alarm o predmetima koji nisu raspoređeni u rad 

- Alarm o predmetima koji su raspoređeni u rad, ali rad na njima nije započeo 

Svi alarmi su parametrizirani. Vrijednosti parametara (na primjer broj dana do isteka roka za rješavanje predmeta) kao i frekvenciju slanja e-mail poruka sa alarmima svaki korisnik može proizvoljno odabrati. 

Nadalje, osim upozoravanja putem elektroničke pošte, sustav je integriran sa GSM terminalom te upozorenja šalje putem SMS poruka. 

Ovaj registar za upravljanje inspekcijskim slučajevima podržava sve faze inspekcijskog posla. Registar ima višestruku namjenu te ima sljedeće funkcionalnosti: 

- Pripremu inspekcijskog nadzora 

- Obavljanje inspekcijskog nadzora 

- Izvješćivanje i follow-up 

- Kontrola izvršenja 

PRIPREMA INSPEKCIJSKOG NADZORA 

Modul omogućava: 

- Pregled povijesnosti nadziranog subjekta – ova funkcionalnost omogućava inspektoru pregled svih inspekcijskih pregleda koji su obavljani na subjektu, odnosno subjektu koji se planira nadzirati. 

- Pregled općih podataka o subjektu nadzora– inspektor ima uvid u osnovne podatke o subjektu (OIB, registrirane djelatnosti, odgovorne osobe i sl.) 

- Pregled izdanih dozvola/licenci za subjekt – inspektor ima pristup bazama podataka i uvid u dozvole/licence. 

OBAVLJANJE INSPEKCIJSKOG NADZORA 
Zakon o sustavu državne uprave (NN 150/11, 12/13) navodi da inspekcijske poslove obavljaju tijela državne uprave, u skladu s posebnim zakonima. Inspekcijski nadzor ostvaruje se uvidom u opće i pojedinačne akte, uvjete i način rada nadziranih pravnih i fizičkih osoba. Inspekcijski nadzor provode inspektori ili, ako je to zakonski dopušteno, ovlašteni državni službenici. 

Ovaj dio omogućava inspektoru vođenje svih elemenata inspekcijskog očevidnika. Ovaj modul ima sljedeće funkcionalnosti: 

- Upravljanje inspekcijskim slučajevima– inspektor ima mogućnost vođenja inspekcijskih predmeta u skladu sa Zakonom o općem upravnom postupku i Uredbi o uredskom poslovanju. Predmeti se vode u knjigama neupravnog (NP) i upravnih postupaka (UP/I). Svi slučajevi će prolaziti kroz faze otvaranja, rješavanja, zatvaranja i arhiviranja. Tzv. CMS (Case Management System) 

- Upravljanje inspekcijskim dokumentima – svi izlazni inspekcijski dokumenti (npr. zabilješka o nemogućnosti obavljanja nadzora, zapisnik o inspekcijskom nadzoru, službena zabilješka ili slično) su standardizirani i pohranjeni u predlošcima. Inspektor ima mogućnost otvaranja predložaka, te vođenja cjelokupnog inspekcijskog postupka u standardiziranom obliku. Inspekcijski zapisnik ima slijedeće strukturirane elemente koji mogu biti vođeni u ovom registru: 

-  Opći podaci o provoditelju nadzora, broj i datum akta 

-  Opći podaci o subjektu nadzora 

-  Pravni i činjenični temelj 

-  Mjesto provođenja i vrijeme trajanja nadzora 

-  Imena ovlaštenih osoba koje su nadzor provele 

-  Razdoblje obuhvaćeno nadzorom 

-  Opis radnji, činjenica i dokaza provedenih u postupku po kojima su utvrđene nepravilnosti,   ako postoje. 

Pomoću dijagnostičkih kontrolnih lista (checkliste), inspektor ima mogućnost evidentiranja i dijagnosticiranja stanja subjekata nadzora. 

IZVJEŠĆIVANJE I FOLLOW-UP 

Inspektori imaju pravo i dužnost poduzeti upravne ili druge mjere kako bi se ustanovljeno stanje i poslovanje nadziranih subjekata ispravilo, odnosno uskladilo sa zakonima, podzakonskim aktima ili ostalim propisima. Inspektori imaju pravo, u skladu sa zakonom i drugim propisima, pregledati i poslovne prostorije, poslovne spise, zgrade, predmete, robu i druge stvari kod nadziranih osoba, saslušati pojedine osobe u upravnom postupku, pregledati isprave na temelju kojih se može utvrditi identitet osoba, kao i obavljati druge radnje u skladu sa svrhom inspekcijskog nadzora. Ukoliko nađe da je prekršen zakon ili drugi propis, inspektor ima pravo i obvezu, u skladu sa zakonom i drugim propisima (čl. 29 Zakona o sustavu državne uprave NN 150/11, 12/13): 

- narediti otklanjanje utvrđenih nedostataka, odnosno nepravilnosti u određenom roku, 

- podnijeti prijavu nadležnom državnom tijelu zbog kaznenog djela, odnosno izreći zakonom ili drugim propisom utvrđenu prekršajnu kaznu, 

- poduzeti i druge mjere, odnosno izvršiti druge radnje za koje je posebnim propisima ovlašten. 

U skladu sa gore navedenim, ovaj modul podržava sve inspekcijske akte kojima inspektor donosi inspekcijsku mjeru (npr. rješenje o otklanjanju nedostataka, rješenje o utvrđenim neplaćenim obvezama, obvezni prekršajni nalog ili slično). Također, sustav podržava arhiviranje svih dokumenata u spisu inspekcijskog nadzora te upis u bazu znanja svih bitnih informacija, kao što su potencijalni rizici, follow-up aktivnosti i slično. 

SMS ALERT MODUL 

U sklopu sustava SISSI inspektor, putem SMS-a, ima mogućnost: 

- rezervacije inspekcijskog predmeta (automatska dodjela klasifikacijske oznake i ur. broja zapisnika). 

- dojave bitnih upozorenja (npr. registrirane žalbe ili odluke suda) putem SMS-a na mobitel inspektora. 

Svaki inspektor ima vlastiti broj mobitela, a MZ je osigurao tehnološku infrastrukturu za SMS komunikaciju (SMS gateway, SIM karticu, vezu sa centralnim serverom). 

KONTROLA IZVRŠENJA 

Nakon donošenja inspekcijskih mjera, sustav ima mogućnost evidencije statusa izvršenja pojedine inspekcije mjere. Osim zaprimanja ulaznog akta o očitovanju i izvršenju ili neizvršenju inspekcijskih mjera, inspektor ima mogućnost sastavljanja kontrolnog zapisnika. Kao pomoć za pokretanje kontrole izvršenja rješenja, u sustavu je ugrađen alert mehanizam koji će dojaviti inspektoru (na e-mail ili SMS) podsjetnik za kontrolu kod subjekata u kojem je prošao rok za izvršenje rješenja. 
MODUL ZA INSPEKCIJSKU STATISTIKU 

Modul za statistiku služi za praćenje dinamike odvijanja inspekcijskih poslova. Omogućava detaljno izvješćivanje o radu službi te izrade statistike rada inspektora. Modul podržava pozivanje slijedećih generičkih izvještaja: 

- statistika rada službe, 

- statistika rada inspektora, 

- praćenje aktivnosti po upravnim područjima i po razdobljima, 

- praćenje po vrsti inspekcijskog posla, 

- statistika inspektiranih objekata nadzora, 

- pregled očevidnika inspekcijskih pregleda za odabrano razdoblje. 

Sve se statistike,  mogu se jednostavno izvesti (export) u različite standardne formate (XLS, XML, .doc, .html, PDF). 
MODUL ZA KONTROLNE LISTE 

Pomoću dijagnostičkih kontrolnih lista (checkliste), inspektor ima mogućnost evidentirati i dijagnosticirati stanje inspektiranog objekta. Ovaj modul, na temelju evidentiranog stanja, prepoznaje klase nedostataka iz baze znanja, te omogućuje brzu izradu inspekcijskog zapisnika sa svim pripadajućim podacima i nalazima iz kontrolne liste. 

REGISTAR ZAKONSKIH I PODZAKONSKIH AKATA 

Registar propisa podržava formiranje i uređivanje pravnog konteksta i to na način što su iz pojedinih zakona, koje koriste inspektori u svom radu, podaci organizirani na sljedeći način: 

- zakoni i podzakonski akti (referenca na sadržaj zakona i akata); 

- veza na nepravilnosti (bazu znanja) iz koje proizlazi obaveza definirana tim zakonskim i podzakonskim aktima. 

OPIS KOMPONENTE 2 – SUSTAV ZA UPRAVLJANJE REGISTRIMA – E-REGISTRI 

Sustav za upravljanje poslovnim registrima (e-Registri) predstavlja sustav pomoću kojeg se mogu brzo, bez programiranja, uspostaviti i implementirati specifični registri, te prateći poslovni procesi. Pomoću sustava e-Registara uspostavljeni su sljedeći registri: 

- Registar pravnih i fizičkih osoba 

- Registar subjekata u poslovanju s hranom 

- Registar dodataka prehrani 

- Registar hrane sa zdravstvenom tvrdnjom i obogaćene hrane 

- Registar biocidnih pripravaka 

- Registar subjekata za proizvodnju/ promet opasnih kemikalija na veliko/malo i za korištenje vrlo   otrovnih kemikalija – registar kemikalije 
- Registar izdanih dozvola za gradnju 

- Registar neionizirajuća zračenja 

- Registar GMO 

- Registar rješenja o provedbi mjera zaštite od buke 

- Registar pušački prostor/ prostori za pušenje 

- Registar izdanih sanitarno tehničkih i higijenskih uvjeta/mišljenja 

- Registar izdanih sprovodnica 

- Registar financija 

Sustav karakteriziraju, uz potpunu autonomiju krajnjeg korisnika, tri ključne funkcije: 

Life Cycle Management (Upravljanje životnim ciklusom) 
- Administrator sustava može definirati statuse kroz koje će prolaziti registar i elementi registra u svom životnom ciklusu. 

- Isto tako definira i prijelaze između statusa, tako da ga e-Registar u svakom trenutku navigira kroz sustav i predlaže sljedeći procesni korak 

- Preko statusa (procesnih koraka) u sustav je ugrađen i mehanizam alarmiranja, u slučaju da neki procesni korak traje duže od predviđenog 

DATA MANAGEMENT (UPRAVLJANJE PODACIMA) 

- Administrator može kroz aplikacijske forme definirati podatke koje želi voditi za pojedini registar (tip podatka, dužinu, mandatornost, domene) 

- Osim dodatnih podatka korisnik u sustavu može voditi i posebne strukture podataka - grozdovi podataka naslonjeni na konkretni registarski objekt. Za svaku tu strukturu se definiraju i vode njeni zasebni podaci 

- Sustav omogućava i dodatno klasificiranje registara, na način da korisnik sam definira klasifikacije. Klasifikacija može biti neograničeno. 

- Sve promjene podataka i tijek rada na registru bilježe se, pa je jednostavno dobiti pregled povijesnosti nekog registarskog objekta. 

- veze i uloge prema poslovnim subjektima (ugovorna strana, zakonski zastupnik, ovlašteni zastupnik, pravni slijednik ili zakonski nasljednik ugovorne strane), 

- veze i uloge referenata 

- veze unutar samoga registra kao i prema ostalim registrima u sustavu (npr. registar poslovnih subjekata prema GMO registru). 

Uspostavlja se funkcija upravitelja registra, odgovorne osobe, te više različitih razina odgovornosti i prava rada sa sustavom. 

Svi podaci u svim registrima pretražuju se na identičan način, prema bilo kojem polju, odnosno kombinaciji polja, što značajno olakšava rad a povedava kvalitetu i cjelovitost pronađenih rezultata. 

Sustav e-Registri se lako integrira s uredskim poslovanjem, te se veže na postojeći DMS (Document Management System), radi pohrane elektroničkih dokumenata 
OPIS INTEGRACIJSKE SABIRNICE

Sa integracijskom sabirnicom se: 

- povećava djelotvornost ljudskog rada smanjenjem ili potpunom eliminacijom manualnih operacija (prepisivanje podataka iz drugih sustava, upisivanje podataka u druge sustave, ručna kontrola poslovnih pravila itd.), 

- smanjuju troškovi i osigurava veća brzina uvođenja novih elektroničkih usluga, ponovnim korištenjem zajedničkih, infrastrukturnih komponenti Integracijskog sustava, 

- povećava sigurnost i pojačava nadzor razmjene podataka unutar MZ. 

RAZMJENA PODATAKA SA POREZNOM UPRAVOM 

Središnji informacijski sustav sanitarne inspekcije ima mogućnost razmjene podataka s OIB sustavom Porezne uprave. Radi se o web servisu koji korisniku omoguduje dohvat podataka putem jedinstvenog identifikatora (po modelu P-A), te fizičkoj osobi (po modelu F-A), što je prikazano u donjoj tablici. 

	Tablica - Veza OIB registra s P - A i F - A MODEL P-A 
	MODEL F-A 

	OIB 
	OIB 

	DATUM DODJELE OIB-a 
	DATUM DODJELE OIB-a 

	DATUM ZADNJE
PROMJENE 
	DATUM ZADNJE 
PROMJENE 

	STATUS OIB-a 
	STATUS OIB-a 

	OSNOVNI PODACI 
	OSNOVNI PODACI 

	MB 
	MBG 

	MBS 
	IME 

	NAZIV 
	PREZIME 

	SKRAĆENI NAZIV 
	ROĐENO PREZIME 


TEHNIČKA ARHITEKTURA 

[image: image1.emf]
Sustav se temelji na troslojnoj arhitekturi koja je realizirana na Microsoft tehnologiji: 

- Prezentacijski sloj (HTML/DHTML, AJAX, JS), dinamički generiran ASP.NET-om (C#) i ASP tehnologijom 

- Sloj poslovne logike ( C# .NET i COM+) 

- Sloj baze podataka (SQL Server 2005 i više) 

U okviru sustava implementirana je testna platforma koja služi za razvoj, testiranje novih verzija aplikacije i pojedinih tehničkih rješenja, te za uvježbavanje korisnika; ovoj platformi pristupaju korisnici i davatelji usluga.

KORISNIČKO SUČELJE 

Sučelje za pristup aplikaciji na klijentskim računalima je MS Internet Explorer. Tehnološki, sučelje je implementirano koristeći (D)HTML, JavaScript i Ajax tehnologije. 

Sučelje je jednostavno za korištenje, te ima mogućnost personalizacije (za naprednije korisnike koji mogu odrediti kod nekih ekrana polja i redoslijed koji žele koristiti). Kod standardnih poslova, korisnik može definirati polja koja su već popunjena (podrazumijevane vrijednosti).

IZVJEŠTAJI 

Izvještaji se baziraju na MS SQL Reporting Services platformi i pokreću se putem web sučelja. Moguće ih je dobiti u raznim opće prihvaćenim formatima (PDF, XLS, HTML, …). 

Korisnik putem korisničkog sučelja može na jednostavan način pristupati definiranom skupu izvještaja. Izvještaji se mogu pozivati sa različitim parametrima koje definira korisnik a imaju smisla u pojedinom izvještaju. Sustav ima mogućnost automatskog slanja periodičkih izvještaja u dogovoreno vrijeme na elektroničku poštu ključnih korisnika (Pretplate i objave). 

DIGITALNA ARHIVA (ARHIVA ELEKTRONIČKIH DOKUMENATA) 

Kao platforma za centralnu pohranu elektroničkih dokumenata koristi se MS Sharepoint Foundation. Sučelje za rad sa dokumentima je u potpunosti integrirano u sam aplikacijski sustav, a Sharepoint platforma se koristi kao back-end za sljedede generičke funkcionalnosti: 

- check-in 

- check-out 

- verzioniranje 

- full-text indexiranje i pretraga 

- određivanje prava pristupa na dokumente 

- uređivanje dokumenata putem WebDAV protokola 

SIGURNOST 

Sustav je organiziran tako da se svaki korisnik aplikacije mora identificirati da bi mu se odobrio pristup sustavu. Identifikacija korisnika unutar aplikacije obavlja se na osnovu njegovog identiteta odnosno role koje ima u sustavu. Identifikacija se obavlja putem korisničkog imena i lozinke. Omogućeno je spajanje putem Interneta uz pomoć HTPP ili HTTPS protokola (preporučljivo HTTPS) i/ili putem VPN veze, a sve u skladu sa sigurnosnim politikama Naručitelja. 

Sustav ima mogućnost ograničavanja prava pristupa informacija korisnicima. Prava pristupa korisnicima daje administrator sustava. 

Prava pristupa uključuju pravo na čitanje informacije, pravo na dodavanje/promjenu informacije i pravo na brisanje informacije. 

Što se tiče nadziranja sustava, osim standardnim metodama koje su ugrađene u IIS i SQL Server, sustav se nadzire i korištenjem vlastitog transaction-logger i performance-logger modula. Administrator sustava može konfigurirati funkcije i nivo detalja koji želi bilježiti. Modul bilježi sljedeće podatke: funkcija, korisnik, vrijeme, parametri funkcije. 

ARHIVIRANJE PODATAKA 

Uz sustav, postoje i procedure i tehničke mjere za arhiviranje i obnavljanje podataka, koji omogućuju periodičko arhiviranje podatka bez ljudske intervencije. Arhiviranje ne ometa operativno korištenje sustava i ima minimalni utjecaj na njegove performanse – provodi se u periodima dana kada se očekuje minimalno korištenje sustava. Na serverima se mogu iskoristiti postojeći uređaji za arhiviranje podataka. Podržani su svi standardni mediji za arhiviranje (magnetske trake, CD, ZIP, ...). 

RAZVOJNI ALATI 

Za realizaciju projekta, pogotovo u dijelu integracije, korišteni su sljedeći razvojni alati: 

- MS Visual Studio 2010/2013 

- MS SQL Server Management Studio 

- MS Team Foundation System 

TEHNIČKA INSTALACIJA SUSTAVA 

Ministarstvo zdravstva posjeduje SQL Server 2012 licence koje pokrivaju database servere i korisnike, te licence za Window Server 2008R2. 

Sva programska potpora za središnji informacijski sustav sanitarne inspekcije je instalirana na: 

svmiz100: 

- Procesor: 6 x Intel Xeon E5620 

- RAM memorija: 16 GB 

- OS: Windows Server 2012 Standard 

- Diskovi: 

o 70 GB (C:) 

o 200 GB (D:) 

o 50 GB (E:) 

svmiz101: 

- Procesor: 6 x XEON E5620 2,4 GHZ 

- RAM memorija: 12GB 

- OS: Windows Server 2012 R2 Standard 

- Diskovi: 

o 70 GB (C:) 

o 70 GB (D:) 

UVJETI TEHNIČKE I STRUČNE SPOSOBNOSTI PONUDITELJA

Ponuditelj mora dokazati da na raspolaganju ima odgovarajuće stručnjake, odnosno stručnu sposobnost, i to kako slijedi:

8. Barem 1 (jedan) stručnjak (voditelj projekta) s valjanim certifikatom PMP (Project Management Professional) ili jednakovrijedan

9. Najmanje 1(jedan) certificirani stručnjak za razvoj nad relacijskom bazom podataka SQL Server 2008 ili noviji

10. Najmanje 1 (jedan) certificirani stručnjak za administriranje relacijske baze podataka SQL Server 2008 ili noviji

11. Najmanje 1 (jedan) certificirani stručnjak za implementaciju rješenja nad Sharepoint 2007 Serverom ili novijim

12. Najmanje 2 (dva) certificirana stručnjaka za razvoj web aplikacija u ASP.NET tehnologiji

13. Najmanje 2 (dva) certificirana stručnjaka za razvoj web servisa na .NET/C# platformi

14. Najmanje 1 (jedan) certificirani stručnjak za razvoj aplikacija na Visual Studio 6/Visual Basic 6 platformi

15. Najmanje 1 (jedan) certificirani stručnjak za pružanje korisničke podrške sa Service Desk Institute Certified Service Desk Manager ili srodnim certifikatom

16. Valjani certifikat ISO9001:2008  za tvrtku Ponuditelja koji se odnosi na kvalitetu Ponuditeljevih poslovnih procesa.

17. Valjani certifikat ISO27001:2005 za tvrtku Ponuditelja koji se odnosi na kvalitetu Ponuditeljevog sustava upravljanja informacijskom sigurnošću.

Dokumente koje javni naručitelj zahtijeva u ovoj dokumentaciji o nabavi  ponuditelj dostavlja u neovjerenoj preslici. Neovjerenom preslikom smatra se i neovjereni ispis elektroničke isprave.

U slučaju postojanja sumnje u istinitost podataka navedenih u dokumentima koje javni naručitelj zahtijeva pod uvjetima tehničke i stručne sposobnosti Ponuditelja ove Dokumentacije o nabavi, javni naručitelj može sukladno članku 262. stavkama 1. i 2. ZJN 2016:
– provjeriti informacije navedene u europskoj jedinstvenoj dokumentaciji o nabavi kod nadležnog tijela za vođenje službene evidencije o tim podacima (npr. kaznena evidencija) sukladno posebnom propisu i zatražiti izdavanje potvrde o tome, uvidom u popratne dokumente ili dokaze koje već posjeduje, ili izravnim pristupom elektroničkim sredstvima komunikacije besplatnoj nacionalnoj  bazi podataka na jeziku iz članka 280. stavka 2. ZJN 2016.

Tijekom tehničke evaluacije ponuda Naručitelj pridržava pravo provjere tehničke osposobljenosti Ponuditelja u razumijevanju izvornog koda i tehničke dokumentacije aplikacijske programske opreme središnjeg informacijskog sustava sanitarne inspekcije, te će definirati i zatražiti od Ponuditelja određenu intervenciju ili prilagodbu aplikacijske programske opreme središnjeg informacijskog sustava sanitarne inspekcije, odnosno zatražiti modifikaciju određenog izvješća, uz stavljanje na raspolaganje tehničke dokumentacije i izvornog koda, i to u roku od najduže 4 sata. U svrhu provedbe takve evaluacije, Naručitelj će formirati evaluacijski tim, te u nazočnosti Ponuditelja izvršiti testiranje zatraženih izmjena

Prije nego Naručitelj izvrši provjeru tehničke osposobljenosti Ponuditelja o razumijevanju izvornog koda i tehničke dokumentacije,  Ponuditelj može zatražiti do 20 sati (do 5 radnih dana po 4 sata) kako bi mogao proučiti izvorni kod i dokumentaciju. Naručitelj će osigurati pristup izvornom kodu i dokumentaciji na razvojnoj okolini u prostorijama Ministarstva. Ponuditelj neće ni na koji način umnožavati, kopirati ili prepisivati izvorni kod i dokumentaciju koje dobije na uvid Prije preuzimanja tehničke dokumentacije i dobivanja pristupa izvornom kodu dostaviti solemniziranu izjavu slijedećeg sadržaja: 

„Ponuditelj (naziv i adresa tvrtke) se ovom izjavom obvezuje pod punom materijalnom i kaznenom odgovornošću sve informacije i znanja proistekla iz testiranja evaluacije ponude u otvorenom postupku javne nabave za nabavu nadogradnje i usluge proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora koristiti isključivo u svrhu javnog nadmetanja za nabavu nadogradnje i usluge proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora, te mu je zabranjeno bilo kakvo komercijalno iskorištavanje izvornog koda i tehničke dokumentacije aplikacijske programske opreme središnjeg informacijskog sustava sanitarne inspekcije koji je predmet javnog nadmetanja za nabavu nadogradnje i usluge proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora, što uključuje i reverzni inženjering i slične radnje ili postupke kojima bi Ponuditelj komercijalizirao takva znanja za vlastitu korist prema trećima. Ponuditelj je dužan sa svim informacijama, što uključuje, ali nije ograničeno na izvorni kod i tehničku dokumentaciju računalnog programa koji je predmet javnog nadmetanja za nabavu nadogradnje i usluge proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora, postupati kao s poslovnom tajnom Ministarstva zdravstva, te po završetku evaluacije tehničke i stručne sposobnosti ponuditelja po javnom nadmetanju za nabavu nadogradnje i usluge proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora odmah, bez odlaganja u potpunosti uništiti i o tome dostaviti izjavu Ministarstvu zdravstva, bez odlaganja.“
USLUGE ODRŽAVANJA SOFTVERA

Prema  standardu ISO/IEC 1467) softversko održavanje dijeli se na :

1. Korektivno održavanje

Reaktivna modifikacija softverskog proizvoda koja se vrši nakon isporuke, radi popravke otkrivenih grešaka
2. Adaptivno održavanje

Modifikacija softverskog proizvoda koja se izvodi nakon isporuke, a sa ciljem da se tom softverskom proizvodu sačuva upotrebna vrijednost u promijenjenoj sredini ili sredini koja se upravo mijenja
3. Perfektivno održavanje
Modifikacija softverskog proizvoda nakon isporuke radi unaprjeđenja performansi ili održivosti."
4. Preventivno održavanje  

Modifikacija softverskog proizvoda nakon isporuke, sa ciljem da se detektiraju i isprave skrivene greške u tom softverskom proizvodu prije nego greške postanu djelotvorne

USLUGE ODRŽAVANJA KOJE SU UGOVORENE I KOJE SE KONTINUIRANO PRUŽAJU I NISU PREDMET OVE NABAVE

Korektivno održavanje

Isporučitelj sustava SISSI, tvrtka INFODOM d.o.o. sukladno ugovoru (KLASA: 406-09/13-01/86 URBROJ: 534-03-2/2-14-10)  bez naknade pruža usluge otklanjanja uzroka zastoja u radu aplikacijske programske opreme po prijavi zastoja ili neispravnosti u radu od strane Naručitelja ili ovlaštenog predstavnika Naručitelja odnosno one poslove koji su Ugovoru klasificirani kao „korektivno održavanje“u ugovorenom roku. Isporučitelj sustava će također pravodobno implementirati zakonske promjene temeljem zahtjeva korisnika.

Sukladno ugovoru KLASA: 406-09/13-01/86 URBROJ: 534-03-2/2-14-10, nadopune i izrada novih funkcionalnosti koji nisu bili uključeni u izvornu verziju dokumentacije za nadmetanja mogu ići do maksimalno 10% vrijednosti ugovorne cijene aplikacije. Budući da je tvrtka Infodom izvršila adaptivno održavanje u iznosu od 10% ugovorne cijene aplikacije, adaptivno održavanje nije pokriveno ugovorom KLASA: 406-09/13-01/86 URBROJ: 534-03-2/2-14-10 u jamstvenom roku.

Slijedom navedenog adaptivno, perfektivno i preventivno održavanje nisu ugovoreni ugovorom KLASA: 406-09/13-01/86 URBROJ: 534-03-2/2-14-10.

1. USLUGE OBUHVAĆENE PODRŠKOM

Ministarstvo zdravstva ima organiziran helpdesk u sklopu Samostalne službe za informatičke tehnologije koji zaprima sve zahtjeve inspektora, rješava zahtjeve koji se odnose na unos klasa, administriranje sustava u smislu otvaranje korisničkih računa, destorniranje predmeta te pruža edukativnu pomoć sanitarnim inspektorima, tvrtkama u poslovanju s hranom i špediterima. 

U ponudi za nabavu usluga podrške moraju biti obuhvaćeni i sljedeći poslovi:

· unos i uređivanje špranci (predložaka) u središnjem informacijskom sustavu sanitarne inspekcije

· pomoć i podrška graničnoj sanitarnoj inspekciji s uključenim unosom kontigenata i pomoć  špediterima pri uspostavi online razmjene podataka 

· uređivanje kontrolnih listi što podrazumijeva promjenu postojećih pitanja i unos novih pitanja ili novih kontrolnih listi

· izrada ad-hoc izvještaja na zahtjev ministarstva upitom na bazu i dostavom izvješća u excel formatu

· izmjene sustava koje su nužne zbog promjena propisa

· otklanjanje grešaka u komunikaciji koje nastaju pri razmjeni podataka s drugim sustavima

· prenošenje znanja na administratore ministarstva, prema zahtjevu

· konzultantska podrška drugog stupnja kad korisnik sustava ne zna, ili nije u stanju samostalno izvršiti neki poslovni postupak koji je podržan funkcionalnostima u sustavu
· pomoć djelatnicima informatičke službe pri dijagnosticiranju problema koji mogu nastupiti u radu s informacijskim sustavom, a vezani su uz prilagođivanje sistemskog softvera, baza podataka ili udaljenu i neposrednu pomoć na radnom mjestu, te rješavanje svakog pitanja korisnika vezanog uz sustav

- 
konzultantske usluge po zahtjevu, za učinkovitije korištenje sustava i odgovore na pitanja vezana uz instalaciju i korištenje sustava, preporuke u svezi izrade backupa i sistemske optimizacije sustava

-

analitika i dijagnostika pogrešaka  i problema u radu sustava uz redovito pisano izvještavanje informatičke službe Ministarstva. 

-
redovito mjerenje utroška resursa sustava i aktivnosti baza podataka te prijedlog mjera po potrebi radi osiguranja kvalitete rada sustava.

-
jednodnevno osnovno školovanje predstavnika ponuditelja (za najviše 20 osoba) na lokaciji korisnika za svaku novu verziju sustava ukoliko se sustav nadogradi, te pregled mogućnosti nadogradnje u odnosu na dotadašnju verziju. 

-
proaktivni nadzor provođenja softverskih konekcijskih servisa 

-
preventivne aktivnosti monitoringa i podešavanja softverskih servera i pripadajućih alata kao infrastrukturne osnovice nad kojom je razvijen sustav SISSI, a kako bi sustav osigurao potrebne performanse, stabilnost i pouzdanost u odnosu NIAS sustav, OIB sustav, SMS gateway, IT sustave za otpremničke (špediterske) tvrtke prilikom korištenja funkcionalnosti on-line zaprimanja zahtjeva za zdravstveni nadzor na granici, serverske infrastrukturne komponente na kojima je udomljen SISSI (SQL Server, Sharepoint Server, IIS)

-
redovni nadzor nad „backup“ procedurama, uključujući i testiranje „restore“ procedura

-
unaprjeđenje softverskog koda radi boljih performansi sustava

-
tehnološko usklađivanje infrastrukturne osnove sustava sa eventualnim novim verzijama

-
softverskog tehnološkog okruženja SISSI sustava - posebice serverskih operativnih sustava, SQL Servera, Sharepoint Servera, internet preglednika i Office paketa po potrebi

MODEL INICIRANJA ZAHTJEVA I EVIDENTIRANJA ZAHTJEVA ZA USLUGAMA PODRŠKE

Ponuditelj mora biti dostupan Naručitelju putem e-maila i telefonom od 8:00 do 16:00 od ponedjeljka do petka. 

Iznimno, predstavnik Ministarstva kod iniciranja zahtjeva za podršku može zahtijevati da se zahtjev rješava i u produženom ili izvanrednom radnom vremenu.

Tijekom rješavanja zahtjeva Ponuditelj može od korisnika zahtijevati dodatne informacije potrebne za rješavanje zahtjeva za podrškom. Postupak rješavanja zahtjeva može zahtijevati intenzivnu međusobnu komunikaciju, istraživanje uzroka problema. 

Rješenje zahtjeva može uzrokovati i izmjenu u modulu sustava.

Problem koji Naručitelj prijavi, Ponuditelj mora potvrditi u okviru istog radnog dana i istražuje ga u cilju pronalaska rješenja problema zu punu primjenu raspoloživih kapaciteta. 

RADNO VRIJEME SLUŽBE PODRŠKE

Ponuditelj mora osigurati pružanje usluga podrške standardno u redovnom radnom vremenu. Rad u produženom i izvanrednom radnom vremenu omogućeni su ako kod prijave problema predstavnik ministarstva zatraži (i odobri) rad u produženom  ili izvanrednom radnom vremenu na tom problemu.

Redovno radno vrijeme podrazumijeva rad ponedjeljkom, utorkom, srijedom, četvrtkom i petkom od 08:00 do 16:00 – ako u te dane ne pada državni blagdan.

Produženo radno vrijeme  podrazumijeva rad ponedjeljkom, utorkom, srijedom, četvrtkom i petkom od 16: do 20:00 – ako u te dane ne pada državni blagdan.

Izvanredno radno vrijeme podrazumijeva rad ponedjeljkom, utorkom, srijedom, četvrtkom i petkom od 20: 00 do 8:00 te subotom, nedjeljom i državnim blagdanom od 00: 00 do 24:00. 

2. ISPORUKE NADOGRADNJE - NOVIH MODULA SREDIŠNJEG INFORMACIJSKOG SUSTAVA SANITARNE INSPEKCIJE

2.1.Napredni izvještajni modul:

Popis novih izvještaja – sva izvješća nalaze se u prilogu izvješća ovog dokumenta

1. Realizacija godišnjeg plana nadzora – ŽSI – 

Rok isporuke testne verzije: u roku od 12 mjeseci od sklapanja ugovora.

2. Izvješće o radu ŽSI u području sigurnosti hrane

Rok isporuke testne verzije: u roku od 6 mjeseci od sklapanja ugovora

3. Izvješće o radu GSI u području sigurnosti hrane

Rok isporuke testne verzije: u roku od 6 mjeseci od sklapanja ugovora

4. Izvještaj o praćenju realizacije Plana proračuna za monitoringe po aktivnostima i kontima 

Rok isporuke testne verzije: u roku od 12 mjeseci od sklapanja ugovora

5. Skupni izvještaj o uzorkovanju 

Rok isporuke testne verzije: u roku od 6 mjeseci od sklapanja ugovora

6. Izvješće o neispravnim uzorcima hrane

Rok isporuke testne verzije: u roku od 6 mjeseci od sklapanja ugovora

7. Izvješće o radu DSI – hrana

Rok isporuke testne verzije: u roku od 6 mjeseci od sklapanja ugovora

8. Izvješće o broju registriranih subjekata i objekta

Rok isporuke testne verzije: u roku od 6 mjeseci od sklapanja ugovora

9. Registar dodataka prehrani

Rok isporuke testne verzije: u roku od 6 mjeseci od sklapanja ugovora

10. Registar FSG-a

Rok isporuke testne verzije: u roku od 6 mjeseci od sklapanja ugovora

11. Registar izvoznih objekata

Rok isporuke testne verzije: u roku od 6 mjeseci od sklapanja ugovora

12.  Izvješće o nadzorima – voda za ljudsku potrošnju

Rok isporuke testne verzije: u roku od 12 mjeseci od sklapanja ugovora

13. Izvješće o uzorkovanju vode za ljudsku potrošnju

Rok isporuke testne verzije: u roku od 12 mjeseci od sklapanja ugovora

14. Izvješće o pojedinačnim rezultatima analize službenih uzoraka pou za razdoblje  od  d.d.mm.yyyy.  do  d.d.mm.yyyy

Rok isporuke testne verzije: u roku od 6 mjeseci od sklapanja ugovora

15. Izvješće o zdravstveno neispravnim/nesukladnim predmetima opće uporabe (pou) za razdoblje (prema filteru)

Rok isporuke testne verzije: u roku od 6 mjeseci od sklapanja ugovora

16. Izvještaj o obavljenim nadzorima visokorizične hrane

Rok isporuke testne verzije: u roku od 6 mjeseci od sklapanja ugovora
Prije nego započne s izradom izvješća, Ponuditelj mora obaviti konzultacije s Naručiteljem radi dogovora odakle i s kojim podacima će se iz SISSI sustava puniti izvješća. Konzultacije o punjenju izvješća ne ulaze u sate navedene u poglavlju 13. Nadogradnje sukladno zahtjevu za promjenu (change request). Konzultacije o punjenju izvješća se računaju kao isporuka u sklopu stavke 1. Napredni izvještajni modul - Iz poglavlja Isporuke nadogradnje – novih modula središnjeg informacijskog sustava sanitarne inspekcije.
Nakon instalacije testne verzije izvještaja na demo verziju SISSI sustava slijedi testiranje. Testiranje testne verzije izvješća će raditi Povjerenstvo iz Ministarstva zdravstva, a trajati će najdulje 30 dana od dana potpisivanja zapisnika o primopredaji testne verzije izvješća. Ukoliko Povjerenstvo iz Ministarstva zdravstva prilikom testiranja testne verzije utvrdi  nedostatke, Ponuditelju će se odrediti dodatni rok za otklanjanje nedostataka. Otklanjanje nedostataka ne može trajati duže od 30 dana. Nakon što se otklone eventualni nedostaci i nakon što Povjerenstvo utvrdi da je svako od traženih izvješća spremno za produkciju, Povjerenstvo će za svako traženo izvješće potpisati Zapisnik o spremnosti za instalaciju na produkcijsku verziju SISSI sustava. 

Nakon toga slijedi instalacija izvješća na produkcijsku verziju SISSI sustava od 7 dana od dana potpisivanja potpisati Zapisnika o spremnosti za instalaciju na produkcijsku verziju SISSI sustava. 

Nakon što Ponuditelj isporuči i instalira svako od traženih izvješća na produkcijsku verziju SISSI sustava, predstavnici Ponuditelja i Naručitelja potpisati potpisat  će Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava.
Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava je temelj za plaćanje sukladno ponudi iz troškovnika za „NAPREDNI IZVJEŠTAJNI MODUL“.
Izvješća koja je potrebno doraditi

1. U izvještaj GO2 - Skupni izvještaj za voditelje – Nadzori i mjere -  dodati mogućnost filtriranja po području nadzora 

Rok za instalaciju dorađenog izvješća na produkcijsku verziju SISSI sustava:

6 mjeseci od sklapanja ugovora

2.  Izvještaje GO5, GO6 i GO7, UO1 uz konzultacije s Naručiteljem unaprijediti

Rok za instalaciju unaprijeđenih izvješća na produkcijsku verziju SISSI sustava:

6 mjeseci od sklapanja ugovora

3. IzvještajGO8 – kontrolne liste - zamijeniti i ispraviti kako je navedeno u prijedlogu novih izvještaja kontrolnih listi u Prilogu u točki 1. Poglavlje Izvješća koja je potrebno doraditi

Rok za instalaciju nove verzije izvješća na produkcijsku verziju SISSI sustava:

6 mjeseci od sklapanja ugovora

4. Izvještaje UO 5. i UO 6 unaprijediti na način da se dopuni financijskim stavkama u Planu monitoringa i Planu i realizacije kako je navedeno u dijelu 4.4.ovog dokumenta 

Rok za instalaciju unaprijeđenih izvješća na produkcijsku verziju SISSI sustava:

6 mjeseci od sklapanja ugovora

5. Doraditi UO 7 da se može preglednije pretraživati pomoću filtera i dopuniti poljima Klasa, Subjekt odgovoran u RH i Nazivom glavne grupe parametara. Primjer izvještaja naveden je u Prilogu u tč. 18.

Rok za instalaciju dorađenih izvješća na produkcijsku verziju SISSI sustava:

6 mjeseci od sklapanja ugovora

Izvješća koja je potrebno brisati iz SISSI-a 

Rok brisanja izvješća – 2 mjeseca od sklapanja ugovora

1. Izvještaje o uzorkovanju UO 2. UO 3. 

2. Godišnji izvještaj GO 3.

3. Sva mjesečna izvješća 

2.2. Prilagodba modula za uzorkovanje

 U roku od 4 mjeseca od sklapanja ugovora Ponuditelj je dužan isporučiti i instalirati na testnu verziju SISSI sustava :

2.2.1. Ponuditelj mora modul za uzorkovanje hrane proširiti sa poljima koja nedostaju (vrsta jedinice uzorkovanja, ukupna ocjena, tip matrice uzorka polje koje će biti šifrarnik) sukladno zahtjevima EFSAe  za područje kontaminanata, aditiva, zoonoza i pesticida. i dodatno polje za unos Ukupna količina sporne hrane.

2.2.2. Ponuditelj mora dodati sva trenutno važeća EFSA poslovna pravila koja će dostaviti tvrtka Pardus. 

2.2.3. U LIMS sustavu postoji podatak ocjena i ukupna ocjena. LIMS šalje u  SISSI ocjenu po svakom parametru. Ponuditelj mora nadograditi xml servis tako da se iz LIMS sustava U SISSI dobiva i ukupna ocjena po svakom parametru.

2.2.4. Proširiti xml servis za razmjenu podataka sa LIMSom sa poljima strategija uzorkovanja, tip programa, metoda uzorkovanja i tip matrice uzorka.

2.2.5. Opcija kopiraj i obriši stavku uzorka dozvoljava storniranje stavke u LIMSu. Opcija se mora nadopuniti sa pravilom da ako je zahtjev za koji se traži storniranje u LIMSu, već potpisan u LIMSu, onda inspektor mora dobiti poruku da je zahtjev već potpisan i ne može se stornirati.

2.2.6. Proširiti xml servis za razmjenu podataka sa limsom sa poljima vrsta jedinica uzorkovanja, i naputak koji je obavezan samo za pesticide a za druge je opcionalan. Nakon što inspektor dobije rezultate analize iz LIMS-a, mora popuniti polja vrsta jedinica uzorkovanja i naputak te ih poslati natrag u LIMS. Na predmet iz kojeg inspektor mora slati podatke o vrsti jedinici uzorkovanja i naputak staviti zabranu zatvaranja predmeta i arhiviranja dok se podaci ne pošalju u LIMS.

2.2.7. XML servis za razmjenu podataka sa LIMS sustavom nadopuniti sa podatkom o monitoringu. Xml servis se mora nadopuniti tako da se u LIMS sustavu mogu filtrirati podaci ovisno o jesu li uzorci uzeti u sklopu monitoringa ili pojedinačno. Ako se radi o monitoringu, mora se vidjeti u sklopu kojeg plana monitoringa su uzeti uzorci. U Sissi se unose planovi monitoringa na način da se vidi radi li se o monitoringu hrane, predmeta opće uporabe ili GMO a unutar tih planova postoje podplanovi.

2.2.8. Prilagodba modula za uzorkovanje vode za ljudsku potrošnju. Napraviti različita sučelja za unos podataka obzirom na vrstu uzorkovanja.

Modul za uzorkovanje je trenutno prilagođen za uzorkovanje hrane. Ponuditelj mora prilagoditi modul za uzorkovanje tako da se može raditi i uzorkovanje vode za ljudsku potrošnju. Prilagodbu je potrebno izvršiti na način da se prilikom otvaranja predmeta označi o kojoj vrsti uzorkovanja se radi. Ako se radi o uzorkovanju vode za ljudsku potrošnju inspektor mora popuniti sljedeća polja:

OIB subjekta – omogućiti unos preko OIB servisa i bez OIB servisa. Kod unosa novog predmeta subjekt na koji glasi predmet je uvijek vodovod. Postoje lokalni vodovodi koji nemaju OIB a moraju biti pod nadzorom.

Objekt inspekcije su objekti koji su spojeni na neki lokalni ili javni vodovod. Tako npr. u slučaju kad se nadzire vodovod u Osijeku, ide se u nadzor trgovine Konzum. U ovom slučaju je subjekt vodovod Osijek a objekt je poslovnica Konzum.

Mjesto uzorkovanja- šifrarnik 

Vrsta vodovoda – šifrarnik (javni, lokalni, vlastiti sustav)

Mjesto potrošnje – tekstualno polje npr. Slavina u wc-u
Količina uzetog uzorka

Temperatura uzetog uzorka

Vrijednost rezidualnog klora

Točno vrijeme uzorkovanja

Dezinfekcijsko sredstvo – tekst polje slobodno za unos

Način obrade vode – tekst polje slobodno za unos

Druge okolnosti značajne za uzorak – tekst polje slobodno za unos

Analitički ispitni parametri – postojeći šifrarnik analiza

Nakon instalacije na testnu verziju SISSI sustava, Povjerenstvo iz Ministarstva zdravstva obavit će testiranje koje će trajati 30 dana od dana potpisivanja Zapisnika o primopredaji testne verzije. Ukoliko Povjerenstvo iz Ministarstva zdravstva prilikom testiranja utvrdi nedostatke, Isporučitelju će se odrediti dodatni rok za otklanjanje nedostataka. Otklanjanje nedostataka ne može trajati duže od 30 dana. Nakon što se otklone eventualni nedostaci i nakon što se utvrdi da su izvješća spremna za produkciju, Povjerenstvo za preuzimanje potpisati će Zapisnik o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon toga, slijedi instalacija na produkcijsku verziju SISSI sustava u roku od 7 dana od dana potpisivanja Zapisnika o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon što Isporučitelj isporuči i instalira prilagođenu produkcijsku verziju programskog rješenja, Povjerenstvo za preuzimanje sastavit će i potpisati Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava. 
Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava je temelj za plaćanje sukladno ponudi iz troškovnika za „PRILAGODBA MODULA ZA UZORKOVANJE“.
2.3. Modul za kontroling sustava

U roku od 6 mjeseci od sklapanja ugovora Ponuditelj je dužan isporučiti i instalirati na testnu verziju SISSI sustava:

2.3.1. Mora se omogućiti kontrola izvršenja godišnjeg  plana monitoringa tako da voditelji sanitarne inspekcije ne mogu otvoriti više predmeta nego što im je zadano u ukupnom planu za njihovu organizacijsku jedinicu. 

2.3.2. U modulu za monitoring se mora omogućiti hijerarhijski prijenos podataka između nadređenih i podređenih planova. Primjer: kod unosa plana za upravu, greškom se unijela premala količina uzorka za npr. Jagode. Naknadnim unosom veće količine u nadređeni plan, mora se omogućiti povećanje i u podređenom planu. Trenutno je moguće ali nema alarma koji označio da je prekoračen broj uzoraka u podređenim planovima. Ponuditelj mora napraviti alarm koji će upozoravati da je premašen broj u podređenim planovima.

2.3.3.  Ponuditelj mora ugraditi alarm koji će inspektore upozoriti da je već uzeo sve uzorke iz plana. 

2.3.4. Ponuditelj mora ugraditi alarm (podsjetnik) da inspektoru ističe rok za uzimanje uzoraka

2.3.5.  Inspektorima koji rade planove monitoringa i kontroliraju realizaciju monitoringa se mora omogućiti da na lak način detektiraju koji inspektor još nije uzeo sve uzorke.

2.3.6. U modulu za monitoring planovi moraju biti u padajućem nizu. Trenutno prikaz planova u SISSI je nepregledan i teško je pronaći podređene planove. Preferirani prikaz bio bi na način da se planovi mogu raširi i skupiti po uzoru na skupne podatke u excel tablicama. Ako se svi planovi skupe pod npr. Neki znak + (kao u excelu) onda će se vidjeti samo nadređeni plan (onaj od uprave) Ako bi dodalo više razina sa + i – bilo bi moguće vidjeti neposredno podređeni plan, npr. Plan od odjela, zatim plan od pojedinačnog inspektora.

2.3.7.  U modulu za monitoring mora se omogućiti jednostavno prebacivanje stavki između pojedinih podređenih planova. Primjer: voditelj odjela zadaje plan monitoringa za svakog pojedinačnog inspektora. Ako npr. Jedan inspektor ode na godišnji odmor ili bolovanje, pojedine stavke plana se moraju prebaciti na drugog inspektora. Trenutno se stavke plana ne mogu jednostavno kopirati iz jednog plana u drugi.

2.3.8. Inspektorima se mora omogućiti storniranje predmeta iz plana monitoringa i ponovno otvaranje predmeta tako da  se storno predmet ne broji kao realizirana stavka u planu monitoringa.

2.3.9.  Administratorima se mora omogućiti povezivanje predmeta otvorenih izvan plana monitoringa sa planom monitoringa. Trenutno se predmeti koji su otvoreni izvan plana monitoringa ne mogu povezati sa planom monitoringa a dešavaju se situacije kada se predmeti omaškom otvore izvan plana monitoringa.

Nakon instalacije na testnu verziju SISSI sustava, Povjerenstvo iz Ministarstva zdravstva obavit će testiranje koje će trajati 30 dana od dana potpisivanja Zapisnika o primopredaji testne verzije. Ukoliko Povjerenstvo iz Ministarstva zdravstva prilikom testiranja utvrdi nedostatke, Isporučitelju će se odrediti dodatni rok za otklanjanje nedostataka. Otklanjanje nedostataka ne može trajati duže od 30 dana. Nakon što se otklone eventualni nedostaci i nakon što se utvrdi da su izvješća spremna za produkciju, Povjerenstvo za preuzimanje potpisati će Zapisnik o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon toga, slijedi instalacija na produkcijsku verziju SISSI sustava u roku od 7 dana od dana potpisivanja Zapisnika o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon što Isporučitelj isporuči i instalira prilagođenu produkcijsku verziju programskog rješenja, Povjerenstvo za preuzimanje sastavit će i potpisati Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava. 
Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava je temelj za plaćanje sukladno ponudi iz troškovnika za „MODUL ZA KONTROLING SUSTAVA“.
2.4. Modul za financijsko praćenje monitoringa

U roku od 12 mjeseca od sklapanja ugovora Ponuditelj je dužan isporučiti i instalirati na testnu verziju SISSI sustava modul za financijsko praćenje realizacije plana:

Opis poslovnog procesa:

Za svaku proračunsku godinu, Uprava za unaprjeđenje zdravlja radi proračun za godišnji monitoring. 

Na nivou uprave postoji nekoliko aktivnosti i nekoliko konta za monitoringe. Svaki konto označava laboratorij kojem se plaća za monitoring. Unutar istog konta postoje podkonta kojim se raspodjeljuju sredstva za monitoringe po vrsti monitoringa, odnosno zavisno od odjela sanitarne inspekcije koja radi plan.
Primjer financijskog plana monitoringa za hranu:

	SKUPINA ROBE
	VRIJEME PROVEDBE
	PARAMETAR
	BROJ PARAMETARA
	KOLIČINA JEDINIČNOG UZORKA
	BROJ UZORAKA PO ODJELU
	UKUPNO                ( broj uzoraka)
	CIJENA sa PDV-om
	ukupan iznos

	
	
	
	
	
	Odjel za grad zagreb
	Odjel za središnju hrvatsku
	Odjel za Istru i Primorje
	Odjel za sjevernu Dalmaciju
	Odjel za južnu Dalmaciju
	Odjel za istočnu Hrvatsku
	Odjel za sjevero zapadnu Hrvatsku
	
	
	

	2.18.2.10 - pomfrit


	svibanj i studeni
	3.6.18 - Acrylamide


	1
	Prema Uredbi 333/2007 sa svim izmjenama i dopunama te Zakonu o kontaminantima
	
	
	
	
	
	
	
	
	
	

	2.5.1.1 - čips od krompira


	svibanj i studeni
	3.6.18 - Acrylamide


	1
	
	
	
	
	
	
	
	
	
	
	

	2.12.16 - zrna kave i proizvodi od kave (čvrsti)


	svibanj i studeni
	3.6.18 - Acrylamide


	1
	
	
	
	
	
	
	
	
	
	
	

	2.9.11 - suhomesnati proizvodi


	1. PERIOD (svibanj) 2. PERIOD (studeni-prosinac)
	3.8 - Polycyclic aromatic hydrocarbons


	4
	Uzorkovati po Uredbi 333/2007 sa svim Izmjenama i Zakonu o kontaminantima
	
	
	
	
	
	
	
	
	
	

	2.6.4 - Početna hrana za dojenčad


	 
	3.4.10 - Aflatoxin M1


	1
	
	
	
	
	
	
	
	
	
	
	

	2.6.1.5 - Voćne kaše za djecu


	 
	3.4.23 - Patulin


	1
	
	
	
	
	
	
	
	
	
	
	

	2.11.7.5 - Kravlje mlijeko


	 
	3.4.10 - Aflatoxin M1


	1
	
	
	
	
	
	
	
	
	
	
	

	UKUPNO
	
	
	
	
	
	
	
	
	
	

	2.12.8.19 - špinat (svježi)


	 
	3.7.9 - Nitrate


	 
	 
	
	
	
	
	
	
	
	
	
	

	UKUPNO
	
	
	
	
	
	
	
	
	
	

	2.21.3.2 - mlinski proizvodi od heljde


	 
	3.3. Teški metali; 3.11 - Tropane alkaloids


	 
	Uzeti uzorke sukladno Uredbi 401/2006
	
	
	
	
	
	
	
	
	
	

	2.21.7.6 - proso

 
	 
	3.3. Teški metali; 3.11 - Tropane alkaloids


	 
	
	
	
	
	
	
	
	
	
	
	

	UKUPNO
	
	
	
	
	
	
	
	
	
	

	2.4.11 - Pripremljene/gotove salate


	lipanj - rujan
	4 - MIKROBIOLOŠKI PARAMETRI


	 
	1 jedinica- 1 uzorak           MALOPRODAJA
	
	
	
	
	
	
	
	
	
	

	UKUPNO
	
	
	
	
	
	
	
	
	
	

	SVEUKUPNO
	
	
	
	
	
	
	
	
	
	


2.4.1. 
Ponuditelj mora omogućiti inspekciji unos Plana proračuna po aktivnostima i kontima tako da se u svakom trenutku može vidjeti koliko je planirano, utrošeno i slobodnih sredstava. Omogućiti izradu izvještaja za praćenje realizacije Plana proračuna za monitoringe po aktivnostima i kontima.

Inspekcija će unijeti plan monitoringa i financijski plan koštanja analiza kako je prikazano u tablici iznad. 
2.4.2.
U financijskom planu monitoringa treba omogućiti državnoj sanitarnoj inspekciji (onima koji rade plan monitoringa i financijske planove) pregled svih monitoringa i njihovu financijsku realizaciju

2.4.3.
U trenutku kad inspektor pošalje uzorak na analizu u LIMS, iz Plana proračuna po kontima se skida toliko sredstava koliko košta pojedinačna analiza koja se traži u LIMSu.

2.4.4.
Omogućiti izradu izvještaja o financijskom statusu provedbe Plana monitoringa i ugraditi filtere parametri i vrsta proizvoda (mogućnost odabira različite razine hijerarhije skupine parametara ili skupine hrane), godine i/ili razdoblja uzorkovanja.

Nakon instalacije na testnu verziju SISSI sustava, Povjerenstvo iz Ministarstva zdravstva obavit će testiranje koje će trajati 30 dana od dana potpisivanja Zapisnika o primopredaji testne verzije. Ukoliko Povjerenstvo iz Ministarstva zdravstva prilikom testiranja utvrdi nedostatke, Isporučitelju će se odrediti dodatni rok za otklanjanje nedostataka. Otklanjanje nedostataka ne može trajati duže od 30 dana. Nakon što se otklone eventualni nedostaci i nakon što se utvrdi da su izvješća spremna za produkciju, Povjerenstvo za preuzimanje potpisati će Zapisnik o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon toga, slijedi instalacija na produkcijsku verziju SISSI sustava u roku od 7 dana od dana potpisivanja Zapisnika o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon što Isporučitelj isporuči i instalira prilagođenu produkcijsku verziju programskog rješenja, Povjerenstvo za preuzimanje sastavit će i potpisati Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava. 
Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava je temelj za plaćanje sukladno ponudi iz troškovnika za „MODUL ZA FINANCIJSKO PRAĆENJE MONITORINGA“.
2.4. Modul za plan rada županijske sanitarne inspekcije

U roku od 6 mjeseca od sklapanja ugovora Ponuditelj je dužan isporučiti i instalirati na testnu verziju SISSI sustava novi modul za unos i praćenje realizacija plana rada županijske sanitarne inspekcije:

· U prilogu izvješća nalazi se prikaz plana rada županijske sanitarne inspekcije 1. Realizacija godišnjeg plana nadzora –ŽSI – 

· Plan rada radi državna sanitarna inspekcija. Unos plana mora biti omogućen državnoj sanitarnoj inspekciji po principu kako je to omogućeno za unos plana monitoringa. 

· Raspodjelu plana po inspektorima rade voditelji odjela unutar službe županijske sanitarna inspekcije. Voditeljima se mora omogućiti raspodjelu plana po inspektorima.

· Plan rada i realizacija plana moraju imati hijerarhijski prikaz na način da državna sanitarna inspekcija vidi kompletan plan i realizaciju po odjelima, voditelj odjela može vidjeti samo plan i realizaciju za svoj odjel, a inspektor samo svoj plan i realizaciju.

· Planiranje inspekcije mora biti ergonomično tako da se lako snalaziti u planovima. 

· Mora se omogućiti kontrola izvršenja godišnjeg  plana rada tako da voditelji sanitarne inspekcije ne mogu dodijeliti inspektorima više nadzora za odraditi nego što im je zadano u ukupnom planu za njihovu organizacijsku jedinicu. 

· Ponuditelj mora ugraditi alarm koji će inspektore upozoriti da je odradio plan 

· Voditeljima odjela koji rade planove i kontroliraju realizaciju se mora omogućiti da na lak način detektiraju koji inspektor još nije uzeo odradio plan.

· planovi moraju biti u padajućem nizu. Preferirani prikaz bio bi na način da se planovi mogu raširi i skupiti po uzoru na skupne podatke u excel tablicama. Ako se svi planovi skupe pod npr. Neki znak + (kao u excelu) onda će se vidjeti samo nadređeni plan (onaj od uprave) Ako bi dodalo više razina sa + i – bilo bi moguće vidjeti neposredno podređeni plan, npr. Plan od odjela, zatim plan od pojedinačnog inspektora.

· mora se omogućiti jednostavno prebacivanje stavki između pojedinih podređenih planova. Primjer: voditelj odjela zadaje plan za svakog pojedinačnog inspektora. Ako npr. Jedan inspektor ode na godišnji odmor ili bolovanje, pojedine stavke plana se moraju prebaciti na drugog inspektora. 

· Inspektorima se mora omogućiti storniranje predmeta iz plana monitoringa i ponovno otvaranje predmeta tako da se storno predmet ne broji kao realizirana stavka u planu monitoringa.

· Administratorima se mora omogućiti povezivanje predmeta otvorenih izvan plana monitoringa sa planom monitoringa. 

U sklopu ovog projektnog zadatka, Ponuditelj može obračunati sate predviđene za nadogradnju sukladno zahtjevu za promjenu za definiranje i dodatne konzultacije o izradi registra zajedno sa Naručiteljem.

Nakon instalacije na testnu verziju SISSI sustava slijedi testiranje. Testiranje će raditi poslovni Nakon instalacije na testnu verziju SISSI sustava, Povjerenstvo iz Ministarstva zdravstva obavit će testiranje koje će trajati 30 dana od dana potpisivanja Zapisnika o primopredaji testne verzije. Ukoliko Povjerenstvo iz Ministarstva zdravstva prilikom testiranja utvrdi nedostatke, Isporučitelju će se odrediti dodatni rok za otklanjanje nedostataka. Otklanjanje nedostataka ne može trajati duže od 30 dana. Nakon što se otklone eventualni nedostaci i nakon što se utvrdi da su izvješća spremna za produkciju, Povjerenstvo za preuzimanje potpisati će Zapisnik o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon toga, slijedi instalacija na produkcijsku verziju SISSI sustava u roku od 7 dana od dana potpisivanja Zapisnika o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon što Isporučitelj isporuči i instalira prilagođenu produkcijsku verziju programskog rješenja, Povjerenstvo za preuzimanje sastavit će i potpisati Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava. 
Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava je temelj za plaćanje sukladno ponudi iz troškovnika za „MODUL ZA PLAN RADA ŽUPANIJSKE SANITARNE INSPEKCIJE“.
2.5. Registar Vodovoda

U roku od 12 mjeseci od sklapanja ugovora Ponuditelj je dužan isporučiti i instalirati na testnu verziju SISSI sustava novi registar vodovoda.

Registar mora biti napravljen po istom principu kako je napravljen registar subjekata u poslovanju s hranom na način da stranke preko web formi mogu podnositi zahtjeve za registraciju pravnih osoba koje obavljaju djelatnost javne vodoopskrbe. 

Primjer obrasca koji bi se trebao popuniti

	OSNOVNI TEHNIČKI PODACI ZA VODOOPSKRBNE SUSTAVE
JAVNOG ISPORUČITELJA ______________

	            OSNOVNI TEHNIČKI PODACI ZA JAVNI VODOOPSKRBNI SUSTAV

	
	

	naziv i puna adresa i OIB (komunalnog poduzeća ili pravne osobe koja upravlja vodoopskrbnim sustavom) 
	

	Naziv crpilišta
	

	Adresa crpilišta
	

	broj bunara (vodocrpilišta)
	

	broj naselja koja se opskrbljuju 
	

	broj stanovnika koje opskrbljuje
	

	ukupni kapacitet (l/s) - za svaki bunar
	

	Nazivi poddistributera (ili više njih)
	

	tehnologija prerade (DA/ NE)
	

	ako "DA" kakva? (ukratko navesti postupke prerade)
	

	da li se u preradi koriste spojevi aluminija ili željeza? (navesti koje)
	

	dezinfekcija (DA/NE)
	

	automatska (DA/NE)
	

	sredstvo dezinfekcije (navesti koje, npr klor, klordioksid i sl.)
	

	duljina razvodne mreže
	

	materijali razvodne mreže
	

	broj spremnika (vodosprema)
	

	kapacitet spremnika (za svaku vodospremu)
	

	mogućnost ugroženosti izvorišta od onečišćenja
	

	način  nadzora
	

	problemi s isporukom s obzirom na sušu (DA/NE)
	

	ime odgovorne osobe za vjerodostojnost podataka
	

	telefon
	

	e-mail
	


U sklopu ovog projektnog zadatka, Ponuditelj može obračunati sate predviđene za nadogradnju sukladno zahtjevu za promjenu za definiranje i dodatne konzultacije o izradi registra zajedno sa Naručiteljem.
U sklopu ovog projektnog zadatka, nakon potpisivanja Zapisnika o isporuci i instalaciji na produkcijsku verziju SISSI sustava Isporučitelj mora isporučiti upute za stranke. Upute moraju biti isporučene u obliku elektronskog dokumenta (npr. pdf dokument).
Nakon instalacije na testnu verziju SISSI sustava, Povjerenstvo iz Ministarstva zdravstva obavit će testiranje koje će trajati 30 dana od dana potpisivanja Zapisnika o primopredaji testne verzije. Ukoliko Povjerenstvo iz Ministarstva zdravstva prilikom testiranja utvrdi nedostatke, Isporučitelju će se odrediti dodatni rok za otklanjanje nedostataka. Otklanjanje nedostataka ne može trajati duže od 30 dana. Nakon što se otklone eventualni nedostaci i nakon što se utvrdi da su izvješća spremna za produkciju, Povjerenstvo za preuzimanje potpisati će Zapisnik o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon toga, slijedi instalacija na produkcijsku verziju SISSI sustava u roku od 7 dana od dana potpisivanja Zapisnika o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon što Isporučitelj isporuči i instalira prilagođenu produkcijsku verziju programskog rješenja, Povjerenstvo za preuzimanje sastavit će i potpisati Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava. 
Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava je temelj za plaćanje sukladno ponudi iz troškovnika za „REGISTAR VODOVODA“.
2.6. Prilagodba sučelja za unos novog predmeta 

U roku od 6 mjeseci Ponuditelj mora prilagoditi sučelje za unos novog predmeta.

1. Kod unosa novog predmeta ako se otvara predmet iz područja nadzora hrane i ako je vrsta predmeta proizvodnja, inspektoru se moraju otvoriti 3 nova polja za unos koja se popunjavaju iz šifrarnika. Polja su:

· Podvrsta proizvodnje (Šifrarnik) sa mogućnošću odabira više kategorija iz šifrarnika:

· Ciljano tržište

· Priključak na vodu 
Navedeni podaci potrebni su odjelu za hranu zbog izrade izvještaja o nadzorima provedenim npr. Broj nadzora provedenih u vinarijama spojenih na xy vodocrpilište.

2.  Ponuditelj mora napraviti opcionalno zaključavanje zapisnika  u slučajevima kada stranka pristane da se zapisnik dostavi elektronskim putem ili naknadnim preuzimanjem na lokaciji sanitarne inspekcije. Plan inspekcije je rasterećenje inspektora od printanja zapisnika na terenu. Inspektor će stranki dati obrazac koji stranka može popuniti i navesti u kojem obliku i kako želi da mu se dostavi zapisnika. 

3. Povećati limit za upload pismena do maksimalno 1GB

4. Omogućiti pristup SISSI-ju za sve inspektore preko https-a

Nakon instalacije na testnu verziju SISSI sustava, Povjerenstvo iz Ministarstva zdravstva obavit će testiranje koje će trajati 30 dana od dana potpisivanja Zapisnika o primopredaji testne verzije. Ukoliko Povjerenstvo iz Ministarstva zdravstva prilikom testiranja utvrdi nedostatke, Isporučitelju će se odrediti dodatni rok za otklanjanje nedostataka. Otklanjanje nedostataka ne može trajati duže od 30 dana. Nakon što se otklone eventualni nedostaci i nakon što se utvrdi da su izvješća spremna za produkciju, Povjerenstvo za preuzimanje potpisati će Zapisnik o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon toga, slijedi instalacija na produkcijsku verziju SISSI sustava u roku od 7 dana od dana potpisivanja Zapisnika o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon što Isporučitelj isporuči i instalira prilagođenu produkcijsku verziju programskog rješenja, Povjerenstvo za preuzimanje sastavit će i potpisati Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava. 

Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava je temelj za plaćanje sukladno ponudi iz troškovnika za „PRILAGODBA SUČELJA ZA UNOS NOVOG PREDMETA“.
2.7. Portal za notifikaciju nove hrane

U roku od 12 mjeseci od sklapanja ugovora Ponuditelj je dužan isporučiti i instalirati na testnu verziju SISSI sustava nadograditi javne web forme sa portalom nova hrana.

Postojeći registar nove hrane koji se nalazi u grupi GMO, mora se nadograditi sa web portalom za stranke. Stranke će po istom principu kao što to rade za dodatke prehrani, pristupati SISSI javnim formama i podnositi zahtjeve za registraciju nove hrane. 

U sklopu ovog projektnog zadatka, Ponuditelj može obračunati sate predviđene za nadogradnju sukladno zahtjevu za promjenu za definiranje i dodatne konzultacije o izradi registra zajedno s Naručiteljem.
U sklopu ovog projektnog zadatka, nakon potpisivanja Zapisnika o isporuci i instalaciji na produkcijsku verziju SISSI sustava Isporučitelj mora isporučiti upute za stranke. Upute moraju biti isporučene u obliku elektronskog dokumenta (npr. pdf dokument).
Nakon instalacije na testnu verziju SISSI sustava, Povjerenstvo iz Ministarstva zdravstva obavit će testiranje koje će trajati 30 dana od dana potpisivanja Zapisnika o primopredaji testne verzije. Ukoliko Povjerenstvo iz Ministarstva zdravstva prilikom testiranja utvrdi nedostatke, Isporučitelju će se odrediti dodatni rok za otklanjanje nedostataka. Otklanjanje nedostataka ne može trajati duže od 30 dana. Nakon što se otklone eventualni nedostaci i nakon što se utvrdi da su izvješća spremna za produkciju, Povjerenstvo za preuzimanje potpisati će Zapisnik o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon toga, slijedi instalacija na produkcijsku verziju SISSI sustava u roku od 7 dana od dana potpisivanja Zapisnika o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon što Isporučitelj isporuči i instalira prilagođenu produkcijsku verziju programskog rješenja, Povjerenstvo za preuzimanje sastavit će i potpisati Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava. 

Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava je temelj za plaćanje sukladno ponudi iz troškovnika za portal „PORTAL ZA NOTIFIKACIJU NOVE HRANE“.
2.8. Registar FSC

U roku od 12 mjeseci od sklapanja ugovora Ponuditelj je dužan isporučiti i instalirati na testnu verziju SISSI sustava novi registar FSC.

Ponuditelj mora zajedno s predstavnicima sanitarne inspekcije definirati poslovne procese i konačni izgled obrazaca te izvještajnog sustava. 

Informativno opis poslovnog procesa i obrazaca je kako slijedi:

Opis poslovnog procesa:


 Stranka putem web forme podnosi na obrascu 

                              zahtjev za izdavanje Potvrde o izvoznoj notifikaciji (obrazac 1)


URUDŽBIRANJE / povezivanje s eUredom na

                              Odjel za hranu i financiranje službenih kontrola hrane


 
Nadzor DSI
(neobavezan korak)

                                                                                     DSI  može spustiti da ŽSI


    obavi nadzor ili sam obavlja 


Rješenje o odbijanju

   Zapisnik o 

    zahtjeva                                inspekcijskom nadzoru


Izdavanje POTVRDE O IZVOZNOJ NOTIFIKACIJI

( SPH se upisuje u Registar izvoznih subjekata


                                                                                                             Putem web forme

                                                                                                            stranka podnosi zahtjev za 

                                                                                                            izdavanje izvoznog

                                       Registar izvoznih subjekata                         CERTIFIKATA – 

                                                                                                            (Obrazac 2)+prilozi+biljeg                                                                                                                     
zahtjev može predati samo ako je u Registru izvoznih subjekata                                                                                                                     


                                       izdavanje IZVOZNOG CERTIFIKATA

                                  (SPH dobiva informaciju o riješenom predmetu)

NAPOMENA:

u Registru izvoznih subjekata mora se vidjeti za svakog SPH (subjekta u poslovanju s hranom) sve izdane potvrde
Sljedeći obrasci moraju se generirati iz registra:

obrazac  I


ZAHTJEV ZA IZDAVANJE POTVRDE O IZVOZNOJ NOTIFIKACIJI

	 PODACI O PODNOSITELJU ZAHTJEVA

	NAZIV SUBJEKTA U POSLOVANJU S HRANOM (SPH) /IZVOZNIK
	

	ADRESA   
	1. SPH odgovornog na tržištu RH
	

	
	2. proizvodnog objekta u kojem se proizvodi predmetni proizvod (ukoliko se isti ne nalazi u RH navesti samo državu)
	

	
	3. proizvodnog objekta ugovornog proizvođača ukoliko se isti nalazi na području RH
	

	Kontakt osoba
	

	telefon, 

e-mail 
	

	 PODACI O PROIZVODU

	Asortiman koji se izvozi
	


_____________


______________________                                                                    


 
Mjesto i datum 
 


potpis podnositelja zahtjeva
PRILOG II
ZAHTJEV ZA IZDAVANJE ZDRAVSTVENO - SANITARNOG CERTIFIKATA/CERTIFIKATA O SLOBODNOJ PRODAJI

	A. PODACI O PODNOSITELJU ZAHTJEVA

	NAZIV SUBJEKTA U POSLOVANJU S HRANOM (SPH)/IZVOZNIKA *
	

	ADRESA   *
	1. SPH odgovornog na tržištu RH
	

	
	2. proizvodnog objekta u kojem se proizvodi predmetni proizvod (ukoliko se isti ne nalazi u RH navesti samo državu)
	

	
	3. proizvodnog objekta ugovornog proizvođača ukoliko se isti nalazi na području RH
	

	Kontakt osoba*
	

	telefon, 

e-mail *
	

	DOSTAVLJENA DOKUMENTACIJA 

	

	

	

	

	

	

	B. PODACI O PROIZVODU ILI POŠILJCI

	NAZIV PROIZVODA ILI OPIS POŠILJKE *
	KATEGORIJA*

(dodaci prehrani, hrana za posebne prehrambene potrebe, hrana i l.)
	SASTAV
	IME I ADRESA PROIZVOĐAČA*
	KOLIČINA
	LOT/ŠIFRA PROIZVODA/RAČUN BROJ/OZNAKA PROIZVODA I DR.

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	C. DODATNE INFORMACIJE

	CERTIFIKAT ZA KOJI SE PODNOSI ZAHTJEV (zaokružiti) *
	1. Zdravstveno - sanitarni certifikat/Certifikat o slobodnoj prodaji (jednokratni) 

	
	2.. Zdravstveno - sanitarni certifikat/Certifikat o slobodnoj prodaji (višekratni)

	
	

	Certifikatom se želi potvrditi
	1. da izvoznik/subjekt u poslovanju hranom posluje u skladu s europskim propisima o higijeni i sigurnosti hrane, te da je odgovoran za osiguravanje općih i specifičnih zahtjeva za sigurnost hrane

2. da je izvoznik/subjekt u poslovanju s hranom registriran u skladu s Uredbom 852/2004

3. da se proizvod nalazi ili se može slobodno nalaziti na tržištu Republike Hrvatske

4. da je proizvod namijenjen za ljudsku konzumaciju

5. da je proizvod proizveden u skladu s odredbama Uredbe 178/2002

6. da je objekt u kojem se hrana proizvodi pod redovitim nadzorom nadležne inspekcije

7. za hranu koja prema posebnim propisima podliježe postupku notifikacija, da je ista notificirana


	SVRHA IZDAVANJA CERTIFIKATA *
	

	DODATNE INFORMACIJE/PODACI KOJI BI TREBALI BITI NA CERTIFIKATU
	

	OČEKIVANI DATUM IZDAVANJA ZDRAVSTVENO - SANITARNOG CERTIFIKATA/CERTIFIKATA O SLOBODNOJ PRODAJI*
	


NAPOMENA: Rubrike označene zvjezdicom (*) obavezno ispuniti

_____________


 _________________________________                                                                  Mjesto i datum                                                                     potpis podnositelja zahtjeva 

Osim navedenih obrazaca iz okvirnog opisa poslovnog procesa proizlazi i obveza formiranja izlaznih potvrda i rješenja na predefiniranim predlošcima.
U sklopu ovog projektnog zadatka, nakon potpisivanja Zapisnika o isporuci i instalaciji na produkcijsku verziju SISSI sustava Isporučitelj mora isporučiti upute za stranke. Upute moraju biti isporučene u obliku elektronskog dokumenta (npr. pdf dokument).
Nakon instalacije na testnu verziju SISSI sustava, Povjerenstvo iz Ministarstva zdravstva obavit će testiranje koje će trajati 30 dana od dana potpisivanja Zapisnika o primopredaji testne verzije. Ukoliko Povjerenstvo iz Ministarstva zdravstva prilikom testiranja utvrdi nedostatke, Isporučitelju će se odrediti dodatni rok za otklanjanje nedostataka. Otklanjanje nedostataka ne može trajati duže od 30 dana. Nakon što se otklone eventualni nedostaci i nakon što se utvrdi da su izvješća spremna za produkciju, Povjerenstvo za preuzimanje potpisati će Zapisnik o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon toga, slijedi instalacija na produkcijsku verziju SISSI sustava u roku od 7 dana od dana potpisivanja Zapisnika o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon što Isporučitelj isporuči i instalira prilagođenu produkcijsku verziju programskog rješenja, Povjerenstvo za preuzimanje sastavit će i potpisati Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava. 

Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava je temelj za plaćanje sukladno ponudi iz troškovnika za REGISTAR FSC.

2.9. Registar predmeta opće uporabe

U roku od 12 mjeseci od sklapanja ugovora Ponuditelj je dužan isporučiti i instalirati na testnu verziju SISSI sustava novi registar – Registar Predmeta opće uporabe. Unos novog predmeta ostaje isti kao i za inspekcijske nadzore i sve ostale registre. Unos registar radi odjel za predmete opće uporabe koji je dio državne sanitarne inspekcije. Kod unosa novog predmeta, inspektor bira područje nadzora predmeti opće uporabe. Budući da izdavanje rješenja zahtijeva unos specifičnih podataka, potrebno je napraviti registarski zapis koji će omogućiti unos podataka o vrsti predmeta opće uporabe, ako se radi o kozmetičkom proizvodu omogućiti naziv kozmetičkog proizvoda.
U točkama 10.1.i 10.2. nalazi se forme postojećih registara. Podaci koji su navedeni u tim točkama moraju najmanje biti sastavni dio gore navedenog novog Registra predmeta opće uporabe. Temeljem podataka iz registra potrebno je formirati rješenja u skladu s niže navedenim predlošcima. 

Primjer rješenja FCM:

KLASA:  

URBROJ: 534-07-1-1-1/1-16-6
Zagreb, 02. veljače 2016.
Ministarstvo zdravstva na temelju članka 24. stavka 2. Pravilnika o posebnim uvjetima za proizvodnju i stavljanje na tržište predmeta opće uporabe (»Narodne novine«, br. 82/10), a u vezi s Uredbom (EZ) br. 1935/2004 Europskoga parlamenta i Vijeća od 27. listopada 2004. o materijalima i predmetima u neposrednom dodiru s hranom kojom se ukidaju Direktive 80/590/EEZ i 89/109/ EEZ (SL L 338 od 18. studenoga 2004.) na zahtjev trgovačkog društva xy d.o.o., Sesvete, Popovec, Varaždinska 16, u predmetu utvrđivanja ispunjavanja posebnih uvjeta za proizvodnju predmeta opće uporabe, donosi

R J E Š E N J E

I. Utvrđuje se da trgovačko društvo xy d.o.o., Sesvete, Popovec, Varaždinska 16, ispunjava posebne uvjete za proizvodnju predmeta opće uporabe – materijala i predmeta koji dolaze u neposredan dodir s hranom.

II. Utvrđuje se da trgovačko društvo xy d.o.o., Sesvete, Popovec, Varaždinska 16, ispunjava uvjete dobre proizvođačke prakse, sustava osiguranja kvalitete, sustava kontrole kvalitete i sustava vođenja dokumentacije.

O b r a z l o ž e n j e

Trgovačko društvo xy d.o.o., Sesvete, Popovec, Varaždinska 16, dostavio je Ministarstvu zdravstva zahtjev za utvrđivanje ispunjavanja posebnih uvjeta za proizvodnju predmeta opće uporabe.

Dana 12. siječnja 2016. izvršen je očevid prostorija i prostora na navedenoj lokaciji, dok su dana 20. siječnja 2016. i dana 01. veljače 2016. godine dostavljeni dokazi o ispunjavanju obveza iz zapisnika te je utvrđeno da su ispunjeni posebni uvjeti za proizvodnju predmeta opće uporabe - materijali i predmeti koji dolaze u neposredan dodir s hranom, temeljem članka 15. stavka 1. i 4. Zakona o predmetima opće uporabe (»Narodne novine«, br. 39/13 i 47/14), Uredbe (EZ) br. 1935/2004 Europskoga parlamenta i Vijeća od 27. listopada 2004. o materijalima i predmetima u neposrednom dodiru s hranom kojom se ukidaju Direktive 80/590/EEZ i 89/109/ EEZ (SL L 338 od 18. studenoga 2004.) i Pravilnika o posebnim uvjetima za proizvodnju i stavljanje na tržište predmeta opće uporabe (»Narodne novine«, br. 82/10). 

Slijedom utvrđenog činjeničnog stanja, a na temelju članka 24. stavka 2. Pravilnika o posebnim uvjetima za proizvodnju i stavljanje na tržište predmeta opće uporabe (»Narodne novine«, br. 82/10), a u vezi s Uredbom (EZ) br. 1935/2004 Europskoga parlamenta i Vijeća od 27. listopada 2004. o materijalima i predmetima u neposrednom dodiru s hranom kojom se ukidaju Direktive 80/590/EEZ i 89/109/ EEZ (SL L 338 od 18. studenoga 2004.) riješeno je kao u izreci.

Upravna pristojba u iznosu od 70,00 kuna temeljem članka 1. tar. br. 60 Zakona o upravnim pristojbama („Narodne novine“ broj 8/96, 77/96, 131/97, 68/98, 66/99, 145/99, 30/00, 116/00, 163/03, 110/04, 141/04, 150/05, 153/05, 129/06, 117/07, 25/08, 60/08, 20/10, 69/10, 49/11, 126/11, 112/12, 19/13, 80/13, 40/14, 87/14 i 94/14) naplaćena je i poništena na zahtjevu.

Uputa o pravnom lijeku

Protiv ovog rješenja stranka može pokrenuti upravni spor pred mjesno nadležnim upravnim sudom, u roku od 30 dana po primitku ovog rješenja. Tužba se predaje mjesno nadležnom sudu neposredno u pisanom obliku, usmeno na zapisnik ili se šalje poštom, odnosno dostavlja elektronički.

             MINISTAR


                      
     doc. dr. sc. _, dr. med

KLASA:  

URBROJ: 534-07-1-1-1/1-16-7
Zagreb, 29. siječnja 2016.
Ministarstvo zdravstva na temelju članka 24. stavka 2. Pravilnika o posebnim uvjetima za proizvodnju i stavljanje na tržište predmeta opće uporabe (»Narodne novine«, br. 82/10), a u vezi s Uredbom (EZ) br. 1223/2009  Europskoga parlamenta i Vijeća od 30. studenoga 2009. o kozmetičkim proizvodima (SL L 342 od 22. prosinca 2009.) na zahtjev trgovačkog društva MED j.d.o.o., adresa 10, u predmetu utvrđivanja ispunjavanja posebnih uvjeta za proizvodnju predmeta opće uporabe, donosi

R J E Š E N J E

III. Utvrđuje se da trgovačko društvo MED j.d.o.o., adresa 10, ispunjava posebne uvjete za proizvodnju predmeta opće uporabe – kozmetičkih proizvoda.

IV. Utvrđuje se da trgovačko društvo MED j.d.o.o., adresa 10, ispunjava uvjete iz Hrvatske norme o smjernicama za dobru proizvođačku praksu iz područja kozmetike (HRN EN ISO 22716).  
O b r a z l o ž e n j e

Trgovačko društvo MED j.d.o.o., adresa 10, dostavilo je Ministarstvu zdravstva zahtjev za utvrđivanje ispunjavanja posebnih uvjeta za proizvodnju predmeta opće uporabe.

Dana 15. siječnja 2016. godine izvršen je očevid prostorija i prostora na navedenoj lokaciji, dok su dana 27. siječnja 2016. godine dostavljeni dokazi o ispunjavanju obveza iz zapisnika te je utvrđeno da su ispunjeni posebni uvjeti za proizvodnju predmeta opće uporabe - kozmetičkih proizvoda, temeljem članka 15. stavka 1., 2, 3. i 5. Zakona o predmetima opće uporabe (»Narodne novine«, br. 39/13 i 47/14), Uredbe (EZ) br. 1223/2009  Europskoga parlamenta i Vijeća od 30. studenoga 2009. o kozmetičkim proizvodima (SL L 342 od 22. prosinca 2009.) i Pravilnika o posebnim uvjetima za proizvodnju i stavljanje na tržište predmeta opće uporabe (»Narodne novine«, br. 82/10)

Slijedom utvrđenog činjeničnog stanja, a na temelju članka 24. stavka 2. Pravilnika o posebnim uvjetima za proizvodnju i stavljanje na tržište predmeta opće uporabe (»Narodne novine«, br. 82/10), a u vezi s Uredbom br. 1223/2009  Europskoga parlamenta i Vijeća od 30. studenoga 2009. o kozmetičkim proizvodima (SL L 342 od 22. prosinca 2009.) riješeno je kao u izreci.

Upravna pristojba u iznosu od 70,00 kuna temeljem članka 1. tar. br. 60 Zakona o upravnim pristojbama („Narodne novine“ broj 8/96, 77/96, 131/97, 68/98, 66/99, 145/99, 30/00, 116/00, 163/03, 110/04, 141/04, 150/05, 153/05, 129/06, 117/07, 25/08, 60/08, 20/10, 69/10, 49/11, 126/11, 112/12, 19/13, 80/13, 40/14, 87/14 i 94/14) naplaćena je i poništena na zahtjevu.

Uputa o pravnom lijeku

Protiv ovog rješenja stranka može pokrenuti upravni spor pred mjesno nadležnim upravnim sudom, u roku od 30 dana po primitku ovog rješenja. Tužba se predaje mjesno nadležnom sudu neposredno u pisanom obliku, usmeno na zapisnik ili se šalje poštom, odnosno dostavlja elektronički.

                 MINISTAR


                                    doc. dr. sc. _, dr. med

Dostaviti:

1. MED j.d.o.o., adresa 10 Evidencija

2. Pismohrana, ovdje

Dostaviti:

3. xy d.o.o.

Sesvete, Popovec, Varaždinska 16
4. Evidencija

5. Pismohrana, ovdje

Izvješća koje se moraju isporučiti u sklopu ovog registra su:

2.10. Popis ovlaštenih subjekata za proizvodnju kozmetičkih proizvoda

	Br.
	Tvrtka
	Adresa proizvodnje
	Rješenje
	Datum
	DPP
	Napomena

	1.
	xy d.o.o. Zagreb, put 28
	Zagreb,

Adresa 14
	UP/I-530-01/10-01/19
	31.01.2011.
	da- opisno
	pripravak:

ISIS šećerna pasta


2.11. Popis ovlaštenih subjekata za proizvodnju metala i predmeta koji dolaze u neposredan dodir s hranom predmeta opće uporabe

	Br
	Tvrtka
	Adresa proizvodnje
	Rješenje
	Datum
	DPP
	VRSTA POU

	1.
	Primjer 1 d.o.o
	Karlovac, Banija 127
	UP/I-530-01/10-01/20
	18.01.2012.


	da – 

obrađeno
	POU –

ambalaža

	2.
	Primjer 2 d.o.o
	Zadar,

Murvica bb
	UP/I-530-01/11-01/26
	07.05.2012.
	da – 


	POU

	3.
	Primjer 3 d.o.o
	Omiš, 

Vurnaža bb
	UP/I-530-01/11-01/27
	08.05.2012.
	da – 


	POU

	4.
	Primjer 4 d.o.o
	Umag,

Ungarija bb
	UP/I-530-01/12-01/15


	13.07.2012.
	da –


	POU

	5.
	Primjer 5 d.o.o
	Hum na Sutli, 

Hum na Sutli 203
	UP/I-530-01/12-01/22


	14..11.2012.
	da – 


	POU- staklo

	6.
	Primjer 6 d.o.o
	Drniš, Stjepana Radića 65
	UP/I-530-01/11-01/14
	23.11.2012.
	da – 


	POU

	7.
	Primjer 7 d.o.o
	Kotoriba, Industrijska zona bb
	UP/I-530-01/12-01/25
	21.12.2012.
	da – 


	POU – 

plastika

	8.
	Primjer 8 d.o.o
	Zagreb, Oranice 46
	UP/I-530-01/11-01/22
	16.01.2013.
	da – 


	POU – 

plastika

	9.
	Primjer 9 d.o.o
	Zagreb, Ivlje 34/I
	UP/I-541-01/13-04/03
	18.03.2013.
	da - 
	POU – osvježivači prostora

	10.
	Primjer 10 d.o.o
	Vojnić, Kupljensko 75b
	UP/I-530-01/13-01/04
	05.06.2013.
	da – 


	POU

	11.
	Primjer 11 d.o.o
	Sveta Nedjelja, Okićka 1
	UP/I-541-02/12-01/715
	24.07.2013.
	da – 


	POU

	12.
	Primjer 12 d.o.o
	Karlovac, Riječka 97
	UP/I-541-02/13-06/09
	14.10.2013.
	
	POU-

predmeti široke 

	13.
	Primjer 13 d.o.o
	Trebež 2, Zabok
	UP/I-530-01/13-06/13
	24.01.2014.
	da
	POU-

kartonski papir

	14.
	Primjer 14 d.o.o
	Zagreb, Poljačka 56
	UP/I-530-01/14-01/10


	16.04.2014.
	
	POU-

predmeti široke potrošnje

(i kozmetika)

	15.
	Primjer 15  d.o.o
	Slatina,N.Š.Zrinskog 30.š.
	UP/I-530-01/14-01/01


	07.03.2014.
	odrađeno
	POU -

cigaretne prazne rolice

	16.
	Primjer 16 d.o.o
	Kerestinec, Poduzetnička 7
	UP/I-530-01/14-0/18
	30.10.2014.
	odrađeno
	POU FCM

	17.
	Primjer 17 d.o.o
	Garešnica
	UP/I-530-01/14-0/17
	3.11.2014
	odrađeno
	POU FCM

	18.
	Primjer 18 d.o.o
	Donja Dubrava, 3. travnja 58
	UP/I-530-01/14-01/28
	25. 05.2015.
	odrađeno
	POU –

predmeti široke potrošnje

	19.
	Primjer 19 d.o.o
	Svetonedeljska 102, Kerestinec
	UP/I-530-01/15-01/01
	22.07.2015.
	odrađeno
	POU FCM plastične epruvete


	20.
	Primjer 20 d.o.o
	Zagrebačka 85, Jakovlje
	UP/I-530-01/14-01/05
	20.10.2015.
	odrađeno
	POU-FCM


	21.
	Primjer 21 d.o.o
	Varaždinska 16, Popovec, Sesvete
	UP/I-530-01/15-01/05
	02.02.2016.
	odrađeno
	POU-FCM

	22.
	Primjer 22 d.o.o
	Ivana Granđe 25, Sesvete
	KLASA: UP/I-530-01/14-01/04
	17.06.2016.
	obrađeno
	POU-FCM

	23.
	Primjer 23 d.o.o
	Rimski put 22, Sesvete
	KLASA: UP/I-530-01/15-01/06
	04.07.2016.
	
	POU-FCM

	24.
	Primjer 24 d.o.o
	Žrtava fašizma 6, Matulji
	KLASA: UP/I-530-01/16-01/13
	18. 11. 2016.
	
	POU-deterdženti

	25.
	Primjer 25 d.o.o
	Možđenec 1/R, Novi Marof
	KLASA: UP/I-530-01/16-01/18
	21.12.2016.
	
	POU-

plastična ambalaža (poklopci, poklopci za paštete, Primjer 1 d.o.o ambalaža  za soda bikarbona…)


Unos registarskog zapisa mora omogućiti unos svih potrebnih podataka kako bi se dobilo izvješće 8.1. i 8.2.

Nakon instalacije na testnu verziju SISSI sustava, Povjerenstvo iz Ministarstva zdravstva obavit će testiranje koje će trajati 30 dana od dana potpisivanja Zapisnika o primopredaji testne verzije. Ukoliko Povjerenstvo iz Ministarstva zdravstva prilikom testiranja utvrdi nedostatke, Isporučitelju će se odrediti dodatni rok za otklanjanje nedostataka. Otklanjanje nedostataka ne može trajati duže od 30 dana. Nakon što se otklone eventualni nedostaci i nakon što se utvrdi da su izvješća spremna za produkciju, Povjerenstvo za preuzimanje potpisati će Zapisnik o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon toga, slijedi instalacija na produkcijsku verziju SISSI sustava u roku od 7 dana od dana potpisivanja Zapisnika o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon što Isporučitelj isporuči i instalira prilagođenu produkcijsku verziju programskog rješenja, Povjerenstvo za preuzimanje sastavit će i potpisati Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava. 

Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava je temelj za plaćanje sukladno ponudi iz troškovnika za“ REGISTAR PREDMETA OPĆE UPORABE“.

2.11. Nadogradnja registra IGSI

U roku od 12 mjeseci od sklapanja ugovora Ponuditelj mora:

- U postojećem modulu za alarmiranje moraju se dodati novi parametri za:

· Razmjena informacija između graničnih prijelaza određenih za uvoz hrane 

· Definiranje frekvencije uzimanja uzoraka za određenu vrstu pošiljke 

· Definiranje frekvencije uzimanja uzoraka za kombinaciju vrste pošiljke i zemlje porijekla

· Dinamičko određivanje vremenskog razdoblja koje je potrebno promatrati prilikom izračuna je li za određenu pošiljku potrebno uzeti uzorke

· Automatsko signaliziranje inspektoru da je za određenu pošiljku potrebno uzeti uzorke

· Zabrana izdavanja rješenja i zatvaranja predmeta ukoliko uzorci nisu uzeti

Ponuditelj mora predložiti i dostaviti Naručitelju rješenje u koje će Naručitelj na jednostavan način moći unijeti nove parametre.

Svi novi parametri moraju biti uneseni u IGSI modul za alarmiranje u roku od 12 mjeseci od sklapanja ugovora.
- U registru igsi dodati izvještaj obavljenim nadzorima visokorizične hrane 

Potrebno je omogućiti separaciju predmeta koji se odnose na nadzor visokorizične hrane koja se provodi prema posebnim propisima u odnosu na ostalu hranu. Temeljem toga omogućiti dobivanje zbirnih izvješća o obavljenim nadzorima. Izvješće je priloženo u prilogu izvješća pod r.br 16.

- U registru izraditi šifrarnik karantenskih bolesti po državama

U sklopu ovog projektnog zadatka, Ponuditelj može obračunati sate predviđene za nadogradnju sukladno zahtjevu za promjenu za definiranje izvještaja zajedno sa Naručiteljem

Nakon instalacije na testnu verziju SISSI sustava slijedi testiranje. Testiranje će raditi poslovni eksperti iz Ministarstva zdravstva, a trajati će 30 dana od dana potpisivanja zapisnika o primopredaji testne verzije. Ukoliko poslovni eksperti iz Ministarstva zdravstva prilikom testiranja utvrde nedostatke, Ponuditelju će se odrediti dodatni rok za otklanjanje nedostataka. Otklanjanje nedostataka ne može trajati duže od 30 dana. Nakon što se otklone eventualni nedostaci i nakon što poslovni eksperti i poslovni voditelj projekta iz Ministarstva zdravstva utvrde da je rješenje spremno za produkciju, predstavnici Isporučitelja i Naručitelja potpisati će Zapisnik o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.
·  Sustav za razmjenu podataka IGSI sa špediterima
Trenutna situacija je takva da kada špediter pošalje zahtjev sanitarnom inspektoru i sanitarni inspektor preuzme zahtjev, nakon toga niti inspektor koji je preuzeo zahtjeva a niti ijedan drugi inspektor ne mogu više naći ID niti znaju tko je preuzeo zahtjev. 
Navedeno stvara probleme u radu jer granični sanitarni inspektori znaju omaškom kreirati zahtjev ali više ne mogu naći koja klasa predmeta je uparena sa kojim ID-em.

 Zbog navedenog, sustav razmjene podataka sa špediterima treba unaprijediti tako da granični sanitarni inspektori:
- mogu pretraživati sve predmete granične sanitarne inspekcije po ID-u i dobiti informaciju koji inspektor je preuzeo koji špediterski zahtjev

-mogu na jednostavan način dobiti informaciju koja klasa predmeta je povezana sa kojim ID-em špeditera

- m ogu na jednostavan način dobiti podatak koji špediter je poslao koji ID

Postojeći sustav za razmjenu podataka sa špediterima treba unaprijediti tako da špediteri dobivaju povratne informacije o greškama. 

Primjer: u 2017. Godini imali smo situaciju sa jednim špediterom da je 3 puta slao isti zahtjev, svaki put od igsi sustava dobio ID a zahtjev nije niti jedamput bilo moguće učitati u igsi sustav jer je xml fajl imao grešku. 

Naknadno je ustanovljeno da je xml fajl koji je špediter slao graničnom sanitarnom inspektoru imao predugačak broj telefona. 

U ovom slučaju, špediter je morao dobiti povratnu informaciju o grešci i inforamciju da igsi sustav nije zaprimio špediterski fajl jer je polje broj telefona predugačko.

 Slijedom opisa iz primjera, razmjena podataka sa špediterima se mora unaprijediti tako da:
· Neispravni špediterski zahtjevi ne dobiju ID

· Špediteri dobiju povratnu informaciju od igsi sustava da je fajl nije prošao i zbog čega nije prošao u igsi sustav

Budući da još uvijek nisu svi špediteri uključeni u online razmjenu podataka, Isporučitelj je u obvezi  biti na raspolaganju špediterima i ministarstvu za uključivanje novih špeditera. Pod time se podrazumijeva otvaranje korisničkih računa za špeditere, davanje savjeta i biti na raspolaganju softverskih kućama špeditera za prilagodbu njihovih softvera za razmjenu podataka sa igsi sustavom za cijelo vrijeme trajanja ugovora.

Nakon instalacije na testnu verziju SISSI sustava, Povjerenstvo iz Ministarstva zdravstva obavit će testiranje koje će trajati 30 dana od dana potpisivanja Zapisnika o primopredaji testne verzije. Ukoliko Povjerenstvo iz Ministarstva zdravstva prilikom testiranja utvrdi nedostatke, Isporučitelju će se odrediti dodatni rok za otklanjanje nedostataka. Otklanjanje nedostataka ne može trajati duže od 30 dana. Nakon što se otklone eventualni nedostaci i nakon što se utvrdi da su izvješća spremna za produkciju, Povjerenstvo za preuzimanje potpisati će Zapisnik o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon toga, slijedi instalacija na produkcijsku verziju SISSI sustava u roku od 7 dana od dana potpisivanja Zapisnika o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon što Isporučitelj isporuči i instalira prilagođenu produkcijsku verziju programskog rješenja, Povjerenstvo za preuzimanje sastavit će i potpisati Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava. 

Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava je temelj za plaćanje sukladno ponudi iz troškovnika za „NADOGRADNJA REGISTRA IGSI“.

2.12. Javna objava registara

Trenutno u SISSI sustavu postoji registar dodataka prehrani i hrane za posebne prehrambene potrebe koji su dostupni samo inspekciji u cijelosti a stranke imaju uvid samo u svoje zahtjeve na web formama SISSI sustava.

Ponuditelj mora u roku od 4 mjeseca od sklapanja ugovora predložiti način na koji bi se registar dodataka prehrani i hrane za posebne prehrambene potrebe mogao staviti na raspolaganje svim zainteresiranim tvrtkama i građanima. Podaci iz registra će biti ograničeni, odnosno neće im biti na raspolaganju svi podaci ali stranke moraju imati mogućnost pretraživanja i filtriranja podataka.

Preferirani način objave podataka je preko eGrađana.

U sklopu ovog projektnog zadatka, Ponuditelj može obračunati sate predviđene za nadogradnju sukladno zahtjevu za promjenu za definiranje i dodatne konzultacije o izradi registra zajedno sa Naručiteljem.
Nakon instalacije na testnu verziju SISSI sustava, Povjerenstvo iz Ministarstva zdravstva obavit će testiranje koje će trajati 30 dana od dana potpisivanja Zapisnika o primopredaji testne verzije. Ukoliko Povjerenstvo iz Ministarstva zdravstva prilikom testiranja utvrdi nedostatke, Isporučitelju će se odrediti dodatni rok za otklanjanje nedostataka. Otklanjanje nedostataka ne može trajati duže od 30 dana. Nakon što se otklone eventualni nedostaci i nakon što se utvrdi da su izvješća spremna za produkciju, Povjerenstvo za preuzimanje potpisati će Zapisnik o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon toga, slijedi instalacija na produkcijsku verziju SISSI sustava u roku od 7 dana od dana potpisivanja Zapisnika o spremnosti za instalaciju na produkcijsku verziju SISSI sustava.

Nakon što Isporučitelj isporuči i instalira prilagođenu produkcijsku verziju programskog rješenja, Povjerenstvo za preuzimanje sastavit će i potpisati Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava. 

Zapisnik o isporuci i instalaciji na produkcijsku verziju SISSI sustava je temelj za plaćanje sukladno ponudi iz troškovnika za „JAVNA OBJAVA REGISTARA“.
2.13. Nadogradnje sukladno zahtjevu za promjenu (change request)

S obzirom na dinamiku poslovnog okruženja, nije moguće predvidjeti sve zahtjeve za nadogradnjom u periodu od 2 godine od sklapanja ugovora. Slijedom navedenog u okviru usluge nadogradnje središnjeg informacijskog sustava SISSI Naručitelj će višekratno tijekom trajanja ugovora zatražiti uslugu nadogradnje u vidu pojedinačnog zahtjeva za promjenom. 

    Zahtjev za promjenom podrazumijeva usluge:

· Razvoj i implementacija nove funkcionalnosti ili novih sučelja

· Prilagodba postojećeg rješenja novim ili promijenjenim zahtjevima

· Analiza – ispitivanje mogućnosti (kapaciteta) danog rješenja

Usluga nadogradnje (zahtjeva za promjenom) uključuje aktivnosti kao: 

· Analiza

· Razvoj

· Verifikacija

· Dokumentacija

· Instalacija

· Integracija

· Testiranje

Usluga nadogradnje središnjeg informacijskog sustava SISSI poslove u ograničenom broju do najviše iskazanog okvirnog broja sati za svaku vrstu aktivnosti zaposlenika Ponuditelja i to:

	Nadogradnja informacijskog sustava SISSI sukladno zahtjevu za promjenu 

(okvirni broj sati tijekom trajanja Ugovora)


	2000


Ponuditelj je obvezan ponuditi mogućnost da Naručitelj zatraži izmjenu planiranih količina sati između pojedinih vrsta aktivnosti Ponuditelja, ali razmjerno vrijednosti iskazanih cijena sata za pojedinu vrstu aktivnosti Ponuditelja. 

Broj radnih sati i vrstu aktivnosti zaposlenika Ponuditelja (analiza, konzultacije, programiranje, testiranje, vođenje projekta) potrebnu za izvršenje svakog pojedinačnog zahtjeva za promjenom koji spada u uslugu nadogradnje dogovorno određuju Ponuditelj i Naručitelj.

Odgovorna osoba Naručitelja će Ponuditelju uputiti detaljan, razrađen zahtjev za promjenom sa svim potrebnim ulaznim podacima, na koji će Ponuditelj u roku od 15 dana dati pisani odgovor s informacijama:

· o mogućnosti implementacije 

· o procijeni potrebnog vremena

· o troškovima zahtjeva za promjenom uključujući podršku i korektivno održavanje do kraja ugovornog odnosa
· o utjecaju na postojeću strojnu osnovicu kao i sistemsku programsku osnovicu sustava SISSI

Ukoliko Naručitelj pismeno zatraži dodatnu razradu zahtjeva za promjenom nakon primitka odgovora Ponuditelja, Ponuditelj u roku od 8 dana je dužan dati novi pisani odgovor.

Nakon što Naručitelj pisanim putem prihvati konačni ponuđeni odgovor, Ponuditelj započinje projekt obrade zahtjeva za promjenom u roku od 8 dana. 

Broj  radnih  sati  potreban  za  izvršenje  zadatka koji spada nadogradnje sukladno zahtjevu za promjenu, a prelazi  2000  Konzultant/voditelj projekta / Sistem 

 analitičar/programer/tester, sati,   sporazumno   određuju Izvršitelj i Naručitelj.

U okviru obrade zahtjeva za promjenom Ponuditelj se prije primopredaje ispunjenja obveza iz zahtijeva za promjenom obvezuje ažurirati svu tehničku dokumentaciju sustava SISSI, te ju dostaviti Naručitelju. Ovo posebno vrijedi za svaku isporuku kod koje je došlo do promjene strukture baza podataka u sustavu SISSI.

Nakon što Ponuditelj uspješno isporuči svaku pojedinačnu uslugu u okviru usluge nadogradnje sustava  SISSI, kao i gore spomenutu ažuriranu dokumentaciju sustava SISSI, Ponuditelj i Naručitelj će sastaviti Zapisnik o primopredaji ispunjenja obveza iz zahtjeva za promjenom. 

Nakon što Naručitelj utvrdi ispunjenje svake takve pojedinačne usluge nadogradnje, a najkasnije u roku od 8 dana, potpisati će  Zapisnik o primopredaji ispunjenja obveza iz zahtjeva za promjenom.

Ponuditelj je obvezan na sve uslugom nadogradnje aplikativnog (programskog) dijela sustava SISSI nadograđene postojeće funkcionalnosti ili uspostave potpuno novih funkcionalnosti nakon potpisa Zapisnika o primopredaji ispunjenja obveza iz zahtjeva za promjenom primjenjivati sve uvjete održavanja

IZVORNI KOD I TEHNIČKA DOKUMENTACIJA SUSTAVA

Po svakoj isporuci i instalaciji nadogradnje sustava Ponuditelj je u obvezi na poslužiteljsko računalo u Ministarstvu zdravstva instalirati novu verziju izvornog koda - zadnje isporučenu nadogradnju sustava.  
Izvorni kod se tijekom ugovornog razdoblja ažurira po svim izmjenama na programskom rješenju. Istekom ugovornog razdoblja na raspolaganju Naručitelju mora biti zadnja verzija izvornog koda implementiranog sustava središnjeg informacijskog sustava sanitarne inspekcije kao i pripadajuća ažurna  tehnička  dokumentacija implementiranog sustava na mediju i pisanoj formi na hrvatskom jeziku. 

Nakon  svake instalacije izvornog koda  na poslužiteljsko računalo, ponuditelj je obvezan naručitelju dostaviti ovjereno „Izvješće o provedenoj instalaciji nove verzije izvornog koda“ kojim se utvrđuje nova verzija izvornog koda. Izvješće ovjerava samo Ponuditelj a u izvješću mora biti navedeno da Ponuditelj svojim potpisom i pečatom tvrtke garantira da je isporučeni i instalirani izvorni kod ispravan i istovjetan isporučenoj produkcijskoj verziji instalirane i isporučene nadogradnje Ovjereno Izvješće treba dostaviti kao prilog izvješća uz račun za izvršenu uslugu nadogradnje. 

PRAVNI TEMELJ

Ministarstvo zdravstva posjeduje izvorni kod i pripadajuću tehničku dokumentaciju aplikacijske programske opreme središnjeg informacijskog sustava sanitarne inspekcije i isti će biti dan izabranom Ponuditelju s kojim će Ministarstvo zdravstva sklopiti Ugovor o nadogradnji i pružanju  usluga proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora. 
Ministarstvo zdravstva izvorni kod i pripadajuću tehničku dokumentaciju  ima pravo koristiti isključivo za vlastite potrebe, i to za svrhu za koju je izvorni kod uz pripadajuću tehničku dokumentaciju bio isporučen od strane proizvođača, te postupa s istima (tj. izvornim kodom i pripadajućom tehničkom dokumentacijom) prema načelima čuvanja poslovne tajne. Ministarstvo zdravstva nema prava komercijalnog iskorištavanja isporučenog izvornog koda prema trećima stranama ukoliko se zadržava poslovna funkcija Ministarstva. 

Iz navedenog razloga odabrani Ponuditelj će prije potpisivanja Ugovora o nadogradnji i pružanju  usluga proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora i preuzimanja izvornog koda s pripadajućom tehničkom dokumentacijom biti obvezan dostaviti  solemniziranu izjavu slijedećeg sadržaja: 

„Ponuditelj (naziv i adresa tvrtke) se ovom izjavom obvezuje pod punom materijalnom i kaznenom odgovornošću sve informacije i znanja proistekla iz Ugovora o nadogradnji i pružanju  usluga proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora  koristiti isključivo u svrhu provedbe ovog Ugovora o nadogradnji i pružanju  usluga proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora, te mu je zabranjeno bilo kakvo komercijalno iskorištavanje izvornog koda i tehničke dokumentacije aplikacijske programske opreme središnjeg informacijskog sustava sanitarne inspekcije koji je predmet Ugovora o nadogradnji i pružanju  usluga proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora, što uključuje i reverzni inženjering i slične radnje ili postupke kojima bi Ponuditelj komercijalizirao takva znanja za vlastitu korist prema trećima. Ponuditelj je dužan sa svim informacijama, što uključuje, ali nije ograničeno na izvorni kod i tehničku dokumentaciju računalnog programa koji je predmet Ugovora o nadogradnji i pružanju  usluga proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora, postupati kao s poslovnom tajnom Ministarstva zdravstva, te po proteku Ugovora o nadogradnji i pružanju  usluga proširene podrške središnjeg informacijskog sustava sanitarne inspekcije Ministarstva zdravstva u razdoblju od dvije godine od sklapanja ugovora odmah, bez odlaganja u potpunosti uništiti i o tome dostaviti izjavu Ministarstvu zdravstva, bez odlaganja.“ 
Prilog izvješća

NAPREDNI IZVJEŠTAJNI MODUL

1. Realizacija godišnjeg plana nadzora –ŽSI – 

	SLUŽBA ŽUPANIJSKE SANITARNE INSPEKCIJE
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	PLAN  RADA ZA 2017. GODINU
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	PODRUČJE NADZORA
	VRSTA PREDMETA (OBJEKTA)
	PODVRSTA PREDMETA            (ZA PROIZVODNE OBJEKTE)
	VRSTA / PODVRSTA NADZORA
	ELEMENTI SLUŽBENE KONTROLE
	PLANIRANI BROJ NADZORA
	Planirani br. nadzora po odjelima ŽSI
	Izvršenje plana
	Napomena

	
	
	
	
	
	
	Odjel za Grad Zagreb
	Odjel za SZH
	Odjel za IH
	Odjel za Središnju Hrvatsku
	Odjel za JH
	Odjel za Sjevernu Dalmaciju
	Odjel za IH
	
	

	HRANA
	HRANA – VELIKI PROIZVOĐAČI
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	voće, povrće, proizvodi
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	uljare
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	flaširane vode i/ili bezalkoholna pića
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	pivo, vino i/ili žestoka alkoholna pića
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	konditorski proizvodi
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	žitarice i proizvodi od žita
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	pekarski proizvodi
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	šećer, sol, začini, umaci i ocat
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	kava i čaj
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	snack proizvodi i orašasti proizvodi
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	gotova jela 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	kolači i sladoled
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	dodaci prehrani i/ili hrana za posebne potrebe
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	ostalo
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	HRANA –  SREDNJI PROIZVOĐAČI
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	voće, povrće, proizvodi
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	uljare
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	flaširane vode i/ili bezalkoholna pića
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	pivo, vino i/ili žestoka alkoholna pića
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	konditorski proizvodi
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	žitarice i proizvodi od žita
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	pekarski proizvodi
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	šećer, sol, začini, umaci i ocat
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	kava i čaj
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	snack proizvodi i orašasti proizvodi
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	gotova jela 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	kolači i sladoled
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	dodaci prehrani i/ili hrana za posebne potrebe
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	ostalo
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	HRANA - MALI PROIZVOĐAČI
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	voće, povrće, proizvodi
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	uljare
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	flaširane vode i/ili bezalkoholna pića
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	pivo, vino i/ili žestoka alkoholna pića
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	konditorski proizvodi
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	žitarice i proizvodi od žita
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	pekarski proizvodi
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	šećer, sol, začini, umaci i ocat
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	kava i čaj
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	snack proizvodi i orašasti proizvodi
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	gotova jela 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	kolači i sladoled
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	dodaci prehrani i/ili hrana za posebne potrebe
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	ostalo
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	HOTELI
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	RESTORANI I CATERING OBJEKTI
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	GOSTIONICA, ZDRAVLJAK, ZALOGAJNICA, PIZZERIA, BISTRO I OBJEKT BRZE PREHRANE
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	OBJEKTI IZ SKUPINE "BAROVI" SA PRIPREMOM I/ILI USLUŽIVANJEM HRANE
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	OBJEKTI ZA PRUŽANJE USLUGA U DOMAĆINSTVU
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	TRGOVAČKI CENTRI SA GASTRO PONUDOM
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	SUPERMAKETI
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	TRGOVINE NA MALO
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	PEKARNICE I SLASTIČARNICE
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	LJEKARNE I SPEC. PRODAVAONICE
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	PRODAJA IZVAN PROSTORIJA TRŽNICE/SAJMOVI/VOZILA
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	INSTITUCIONALNE KUHINJE - ZDRAVSTVENE USTANOVE
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	INSTITUCIONALNE KUHINJE - USTANOVE SOCIJALNE SKRBI
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	INSTITUCIONALNE KUHINJE - ODGOJNO OBRAZOVNE USTANOVE
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	OSTALO
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	KEMIKALIJE
	KEMIKALIJE- PROIZVODNJA
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	KEMIKALIJE  - PROMET 
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	KEMIKALIJE – KORIŠTENJE 
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	BIOCIDI
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	DDD
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	PREDMETI OPĆE UPORABE
	Objekti za proizvodnju POU
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Objekti za promet na veliko POU
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Objekti za promet na malo POU
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	ZAŠTITA PUČANSTVA OD ZARAZNIH BOLESTI
	Zdravstvene ustanove
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Odgojno-obrazovne ustanove 
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Ustanove socijalne skrbi
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Bazeni + Legionella
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Objekti za pružanje usluga higijene lica i tijela
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	DDD
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Ostalo (otpadne vode …)
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	VODA ZA LJUDSKU POTROŠNJU
	VODOVODI
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	OBJEKTI ZA PROIZVODNJU HRANE I POU
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	OSTALO
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	ZRAČENJE
	Zdravstvene ustanove
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Objekti za pružanje higijenskih usluga pučanstvu 
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	NF i VF izvori zračenja Trafostanice, dalekovodi, podzemni i nadzemni kabeli, Radari, antene operatera, radio i TV odašiljači..
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Industrijski i obrtnički objekti 
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Ostalo
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	ZAŠTITA OD BUKE
	Ugostiteljski objekti
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Trgovina
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Industrijski objekti
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Obrtnička proizvodnja
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Ostalo
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	DUHANSKI PROIZVODI
	Nadzor nad  provedbom Zakona o ograničavanju uporabe duhanskih proizvoda
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	NADZOR NAD IZGRADNJOM
	ST i uvjeti zaštite od buke
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Potvrde glavnog projekta
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Tehnički pregledi
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	OSTALO
	Kontrola izvršenja rješenja
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	U K U P N O:
	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	
	
	
	
	
	 
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Parametri za filter:
	
	
	
	
	
	
	
	
	
	
	

	1.  Vrsti predmeta
	
	
	
	
	
	
	
	
	
	
	
	

	2. Podvrsti predmeta (za proizvodnju hrane)
	
	
	
	
	
	
	
	
	
	
	
	

	3. Razdoblje ( od - do )
	
	
	
	
	
	
	
	
	
	
	
	

	4. Odjel / Inspektor
	
	
	
	
	
	
	
	
	
	
	
	

	5.  Vrsta nadzora (cjeloviti, ciljani)
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


2. Izvješće o radu ŽSI u području sigurnosti hrane

	Izvješće prvo treba prikazati sveukupno, a zatim jedno ispod drugog za svaki odjel ŽSI pojedinačno
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	REDNI BROJ
	VRSTA OBJEKTA
	SANITARNI NADZOR
	 
	 
	RJEŠENJA
	PREKRŠAJI

	
	
	REVIZIJA HACCP-a
	CJELOVITI 
	CILJANI
	UKUPAN BROJ NADZORA
	UDIO RJEŠENJA/NADZORI
	UKUPAN BROJ RJEŠENJA
	MJERE
	UKUPNO PREKRŠAJI
	PREKRŠAJI
	PREKRŠAJNI NALOZI
	OBVEZNI PREKRŠAJNI NALOZI
	MANDATNE KAZNE

	
	
	
	
	Po prijavi
	Uzorkovanje
	Izvršenje rješenja
	Ostalo
	
	
	
	Higijena i preduvjeti
	HACCP i/ili samokontola
	DDD
	Zdravstevni pregledi i edukacija
	Aditivi
	Označavanje i reklamiranje
	Ostalo
	
	Higijena i preduvjeti
	Neispravna hrana, aditivi, kontminanti
	Označavanje i reklamiranje
	Zdravstveni odgoj i pregledi
	Ostalo
	Broj
	Naplaćeni iznos
	Broj
	Naplaćeni iznos
	Broj
	Naplaćeni iznos

	1
	PROIZVODNJA
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	11
	VELIKA
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	12
	SREDNJA
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	13
	MALA
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	14
	PAKIRNICE
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	2
	UGOSTITELJSTVO
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	21
	HOTELI
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	22
	RESTORANI I CATERING OBJEKTI
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	23
	GOSTIONICE, KONOBE, ZDRAVLJACI, ZALOGAJNICE, PEČENJARE, PIZZERIE, BISTROI, OBP-i
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	24
	SKUPINA "BAROVI" S PRIPREMOM HRANE
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	25
	SKUPINA "BAROVI" BEZ PRIPREME HRANE
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	26
	OBJEKTI JEDNOSTAVNIH USLUGA U OBJEKTU (KIOSK, ŠATOR I BRZE USLUGE)
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	27
	OBJEKTI JEDNOSTAVNIH USLUGA IZVAN OBJEKTA (U VOZILU, NA KLUPI I KOLICIMA)
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	28
	OBJEKTI KOJI PRUŽAJU USLUGE U DOMAČINSTVU
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	3
	TRGOVINA
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	31
	SKLADIŠTA I PROMET NA VELIKO
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	32
	TRGOVAČKI CENTRI S GASTRO PONUDOM
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	33
	SUPERMARKETI I PRODAVAONICE
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	34
	MESNICE
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	35
	PEKARNICE I SLASTIČARNICE
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	36
	LJEKARNE I SPECIJALIZIRANE PRODAVAONICE
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	37
	INTERNET TRGOVINA
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	38
	PRODAJA IZVAN PROSTORIJA
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	39
	TRŽNICE
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	310
	OBJEKTI U KOJIMA SE PEKU I POSLUŽUJU SMRZNUTI PEKARSKI PROIZVODI, TE LIJEVANA I DIZANA TIJESTA
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	311
	OSTALI OBJEKTI
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	4
	INSTITUCIONALNE KUHINJE
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	5
	UVOZNICI, ŠPEDITERI, ZASTUPNICI, ORG. SAJMOVA I MANIFESTACIJA
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	UKUPNO:
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 


2. Izvješće o radu GSI u području sigurnosti hrane

	Izvješće o službenim kontrolama hrane na granici

	
	
	
	
	
	
	

	TARIFNI BROJ
	NAZIV TARIFNOG BROJA
	KATEGORIJA HRANE
	UKUPNA KOLIČINA UVEZENE ROBE
	BROJ POŠILJAKA
	BROJ UZETIH UZORAKA
	BROJ NEISPRAVNIH UZORAKA

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	
	
	
	
	
	
	

	
	Filteri:
	
	
	
	
	

	
	po uvozniku
	
	
	
	
	

	
	napomena: po odjelu ako se radi filter za sve odjele onda prvo izvještaj treba izbaciti pojedinačno po odjelu pa ukupno za sve odjele
	


3. Financijski izvještaj o realizaciji plana uzorkovanja 

	AKTIVNOST
	KONTO
	NAZIV KONTA
	PRORAČUN 2017
	NEREALIZIRANO (SREDSTVA KOJA NISU U PLANU)
	ŠIFRA MONITORINGA
	PLAN OD I DO XII
	IZVRŠENO
	OSTAJE  ZA IZVRŠITI
	I
	II
	III
	IV
	V
	VI
	VII
	VIII
	IX
	X
	XI
	XII

	1
	 
	PRIMJER 1
	0,00
	 
	123 GMO
	0,00
	0,00
	0,00
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	ŠIFRA I NAZIV AKTIVNOSTI
	ŠIFRA KONTA
	 
	0,00
	 
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00

	AKTIVNOSTI1
	1
	KONTO 1
	 
	 
	123 GMO
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	AKTIVNOSTI1
	2
	KONTO 2
	 
	 
	123 PREDMETI OPĆE UPORABE
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	UKUPNO KONTO 1
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 

	AKTIVNOST 2
	 
	KONTO 1
	 
	 
	123 HRANA
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	1
	
	
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	
	
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	UKUPNO KONTO 2
	0,00
	 
	 
	 
	 
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00

	UKUPNO AKTIVNOST 1+2
	0,00
	 
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00
	0,00

	 

	 
	 
	SVEUKUPNO ZA AKTIVNOSTI 1+2
	0,00
	 
	0,00
	0,00
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 


4. Skupni izvještaj o uzorkovanju 

	SKUPNI IZVJEŠTAJ O REZULTATIMA ANALIZE SLUŽBENIH UZORAKA HRANE ZA RAZDOBLJE  OD  D.D.MM.YYYY.  DO  D.D.MM.YYYY.
	

	Predmetni izvještaj prikazuje rezultate analiza službenih uzoraka Sanitarne inspekcije za navedeno razdoblje i obuhvaća slijedeće podatke:  grupa hrane (ovisno o odabiru filtra), naziv stavke/grupa ispitivanih parametara (ovisno o odabiru filtera), izvršene u službenom/referentnom laboratoriju (ovisno o odabiru filtra)
	 
	 
	 

	
	
	UKUPAN BROJ UZORAKA PO PLANU
	BROJ UZORAKA
	SVEUKUPAN BROJ
	OD TOGA NEISPRAVNO
	% NEISPRAVNIH

	GRUPA PARAMETARA (npr.MIKOTOKSINI)
	 
	 
	 
	 
	 
	 

	POJEDINAČNIPARAMETAR (AFLATOKSIN)
	GRUPA HRANE 1 (SUHO VOĆE)
	 
	 
	 
	 
	 

	 
	GRUPA HRANE II (ORAŠASTI PLODOVI)
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 

	Parametri za filter:
	
	
	
	
	
	

	1. grupa hrane
	
	
	
	
	

	3. razdoblje
	
	
	
	
	

	4. laboratoriji
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	


5. Izvješće o neispravnim uzorcima hrane

	UPRAVA ZA UNAPRJEĐENJE ZDRAVLJA 
	
	
	
	
	
	
	
	
	
	

	Odjel 
	
	
	
	
	
	
	
	
	
	
	
	

	Zagreb, DATUM
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	IZVJEŠĆE O ZDRAVSTVENO NEISPRAVNOJ HRANI ZA RAZDOBLJE (prema filteru) 
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	TRGOVAČKI NAZIV PROIZVODA
	NAZIV PROIZVOĐAČA
	NAZIV SUBJEKTA
	NAZIV OBJEKTA
	NAZIV SUBJEKTA ODGOVORAN U RH
	TOČKA UZORKOVANJA
	GRUPA HRANE (najniža hjerarhija) 
	ISPITIVANI PARAMETAR
	NAPUTAK (PODUZETE MJERE)
	DATUM ZAVRŠETKA ANALIZE
	ROK TRAJANJA PROIZVODA
	UKUPNA KOLIČINA SPORNOG PROIZVODA

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	Parametri za fiter
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	razdoblje od datuma do datuma
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	


6. Izvješće o radu DSI – hrana

	
	
	
	
	
	
	
	
	
	

	
	Izvješće o radu ODJELA ZA HRANU I FINACIRANJE SLUŽBENIH KONTROLA za razdoblje (prema filteru) 

	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	

	
	IME I PREZIME INSPEKTORA
	VRSTA NADZORA
	NAZIV SUBJEKTA
	NAZIV OBJEKTA
	 
	BROJ UZORAKA
	UPRAVNE MJERE
	PREKRŠAJNE MJERE

	 
	
	
	
	
	
	
	
	NAZIV MJERE
	IZNOS

	SLUŽBENE KONTROLE
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	Ime i prezime inspektora - UKUPNO 
	 
	(nakon svake promjene imena inspektora izbaciti zbroj za: broj nadzora, uzoraka, mjere i iznos)

	
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	UKUPNO NADZORI
	 (nakon svih pojedinačnih inspektora ukupno za sve zbrojiti) 

	
	
	
	
	
	
	
	
	
	

	 
	 
	IME I PREZIME INSPEKTORA
	 ZAPRIMLJENI ZAHTJEVI
	IZDANE POTVRDE
	IZDANA RJEŠENJA
	
	
	
	

	 
	 
	 
	broj
	
	
	
	

	REGISTRACIJA HRANE
	DODACI PREHRANI 
	 
	 
	 
	 
	
	
	
	

	
	 
	 
	 
	 
	 
	
	
	
	

	
	 
	 
	 
	 
	 
	
	
	
	

	
	 
	 
	 
	 
	 
	
	
	
	

	
	DODACI PREHRANI - UKUPNO
	 
	(NAKON SVIH INSPEKTORA IZBACITI ZBROJ)
	
	
	
	

	
	 
	 
	 
	 
	 
	
	
	
	

	
	HRANA ZA POSEBNE PREHRAMBENE POTREBE
	 
	 
	 
	 
	
	
	
	

	
	
	 
	 
	 
	 
	
	
	
	

	
	
	 
	 
	 
	 
	
	
	
	

	
	
	 
	 
	 
	 
	
	
	
	

	
	
	 
	 
	 
	 
	
	
	
	

	
	PARNUTI  - UKUPNO
	 
	(NAKON SVIH INSPEKTORA IZBACITI ZBROJ)
	
	
	
	

	
	REGISTRACIA - UKUPNO
	 
	ZBROJITI
	
	
	
	

	 
	NAZIV PODNOSITELJA ZAHTJEVA
	IME I PREZIME INSPEKTORA
	 ZAPRIMLJENI ZAHTJEVI
	IZDANE POTVRDE
	IZDANA RJEŠENJA
	
	
	
	

	 
	 
	 
	broj
	
	
	
	

	IZDAVANJE FSC - POTVRDA
	 
	 
	 
	 
	 
	
	
	
	

	
	 
	 
	 
	 
	 
	
	
	
	

	
	 
	 
	 
	 
	 
	
	
	
	

	
	 
	 
	 
	 
	 
	
	
	
	

	
	FSC - UKUPNO
	 
	(NAKON SVIH INSPEKTORA IZBACITI ZBROJ)
	
	
	
	

	
	 
	 
	 
	 
	 
	
	
	
	

	
	FSC - UKUPNO
	 
	ZBROJITI
	
	
	
	


7. Izvješće o broju registriranih subjekata i objekta

	UPRAVA ZA UNAPRJEĐENJE ZDRAVLJA
	
	

	Odjel za hranu i financiranje službenih kontrola
	
	

	Zagreb, (DATUM) 
	
	
	

	
	
	
	
	

	
	IZVJEŠĆE O BROJU REGISTRIRANIH OBJEKTA NA DAN (prema odabranom datumu) 

	
	
	
	
	

	
	VRSTA OBJEKTA 
	POD VRSTA OBJEKTA 
	UKUPAN BROJ
	ZASTUPLJENOST UNUTRA VRSTE U %

	
	 
	 
	a
	a/Z u %

	
	 
	 
	b
	b/Z u %

	
	 
	 
	c
	 

	
	 
	 
	 
	 

	
	 
	 
	 
	 

	
	 
	 
	 
	 

	
	UKUPNO 
	 
	 Z - (zbrojiti ukupno za svaku vrstu)
	% VRSTE U UKUPNOM BROJU OBJEKTA 

	
	 
	 
	 
	 

	
	 
	 
	 
	 

	
	 
	 
	 
	 

	
	 
	 
	 
	 

	
	 
	 
	 
	 

	
	 
	 
	 
	 

	
	SVEUKUPNO 
	 
	 
	100%


8. Registar dodataka prehrani

	UPRAVA ZA UNAPRJEĐENJE ZDRAVLJA
	
	
	
	
	

	Odjel za hranu i financiranje službenih kontrola
	
	
	
	
	

	Zagreb, (DATUM) 
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	SLUŽBENI REGISTAR DODATAKA PREHRANI I OBOGAĆENE HRANE NA DAN (ODABRANI DATUM) 

	
	
	
	
	
	
	
	
	

	
	red. broj
	ind. broj
	PODNOSITELJ ZAHTJEVA
	ADRESA PODNOSITELJA
	NAZIV PROIZVODA
	NAZIV PROIZVOĐAČA
	VRSTA PROIZVODA
	OBLIK PROIZVODA

	
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 
	 


9. Registar FSG-a

	UPRAVA ZA UNAPRJEĐENJE ZDRAVLJA
	
	
	
	

	Odjel za hranu i financiranje službenih kontrola
	
	
	
	

	Zagreb, (DATUM) 
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	SLUŽBENI REGISTAR HRANE ZA POSEBNE PREHRAMBENE POTREBE NA DAN (ODABRANI DATUM) 

	
	
	
	
	
	
	
	

	
	red. broj
	ind. broj
	PODNOSITELJ ZAHTJEVA
	ADRESA PODNOSITELJA
	NAZIV PROIZVODA
	NAZIV PROIZVOĐAČA
	NAMJENA PROIZVODA

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 


10. Registar izvoznih objekata

	UPRAVA ZA UNAPRJEĐENJE ZDRAVLJA
	
	
	
	

	Odjel za hranu i financiranje službenih kontrola
	
	
	
	

	Zagreb, (DATUM) 
	
	
	
	
	
	

	
	
	
	
	
	
	
	

	
	SLUŽBENI REGISTAR IZVOZNIH OBJEKATA

	
	
	
	
	
	
	
	

	
	red. broj
	ind. broj
	PODNOSITELJ ZAHTJEVA
	ADRESA PODNOSITELJA
	KLASA RJEŠENJA
	DATUM RJEŠENJA
	ROK ZA NOVI NADZOR

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 

	
	 
	 
	 
	 
	 
	 
	 


11. Izvješće o nadzorima – voda za ljudsku potrošnju

Rok isporuke: u roku od 12 mjeseci od sklapanja ugovora

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	REDNI BROJ
	VRSTA VODOVODA
	SANITARNI NADZOR
	RJEŠENJA
	PREKRŠAJI

	
	
	REVIZIJA HACCP-a
	CJELOVITI 
	CILJANI
	UKUPAN BROJ RJEŠENJA
	MJERE
	OPTUŽNI PRIJEDLOZI
	PREKRŠAJNI NALOZI
	OBVEZNI PREKRŠAJNI NALOZI
	MANDATNE KAZNE

	
	
	
	
	Po prijavi
	Uzorkovanje
	Izvršenje rješenja
	Kemikalije
	Ostalo
	
	Otklanjanje nedostataka- sanitarno-tehnički uvjeti
	HACCP i/ili samokontola
	Zabrana opskrbe vodom/ograničenje korištenja vode
	Zabrana rada djelatnicima
	Zdravstveni odgoj
	Zabrana uporabe prostora i/ili obavljanja djelatnosti
	Ostalo
	
	Broj
	Naplaćeni iznos
	Broj
	Naplaćeni iznos
	Broj
	Naplaćeni iznos

	1
	JAVNI
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	2
	LOKALNI 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	3
	VLASTITI SUSTAV
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	UKUPNO:
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 


12. Izvješće o uzorkovanju vode za ljudsku potrošnju

	IZVJEŠĆE O POJEDINAČNIM REZULTATIMA ANALIZE SLUŽBENIH UZORAKA VODE ZA LJUDSKU POTROŠNJU ZA RAZDOBLJE  OD  D.D.MM.YYYY.  DO  D.D.MM.YYYY.
	
	
	

	Predmetni izvještaj prikazuje rezultate analiza službenih uzoraka vode za ljudsku potrošnju Sanitarne inspekcije za navedeno razdoblje i obuhvaća slijedeće podatke:  

	RED.BR. UZORKA
	NAZIV GRUPA ISPITIVANIH PARAMETARA (parametri redovnog monitoringa, parametri revizijskog monitoringa, parametri radioaktivnih tvari)
	DODATNI ISPITIVANI PARAMETAR ILI ONAJ "NOT IN THE LIST"
	NAZIV I ADRESA SUBJEKTA (JIVU / LOKANI VODOVOD)
	NAZIV I ADRESA OBJEKTA
	MJESTO UZORKOVANJA
	REZULTAT ANALIZE 
	NESUKLADNI PARAMETAR
	NAZIV LABORATORIJA
	ODJEL
	INSPEKTOR

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Parametri za filter:
	
	
	
	
	
	
	
	

	1. naziv vodovoda
	
	
	
	
	
	
	
	
	

	2. javni / lokalni / vlastiti
	
	
	
	
	
	
	
	
	

	3. razdoblje


	
	
	
	
	
	
	
	
	
	

	4.laboratoriji
	
	
	
	
	
	
	
	
	
	

	5. odjel / inspektor
	
	
	
	
	
	
	
	
	

	6. vrsta nesukladnosti
	
	
	
	
	
	
	
	
	

	7. rezultat analize
	
	
	
	
	
	
	
	
	

	8. subjekt / objekt
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	


Rok isporuke: u roku od 12 mjeseci od sklapanja ugovora

13. Izvješće o pojedinačnim rezultatima analize službenih uzoraka pou za razdoblje  od  d.d.mm.yyyy.  do  d.d.mm.yyyy

	RED.BR. UZORKA
	GRUPA POU
	NAZIV STAVKE/GRUPA ISPITIVANIH PARAMETARA
	ISPITIVANI PRAMETAR
	TRGOVAČKI NAZIV PROIZVODA
	ZEMLJA PORIJEKLA
	NAZIV SUBJEKTA
	NAZIV OBJEKTA
	PROIZVOĐAČ / DISTRIBUTER/UVOZNIK
	MJESTO UZORKOVANJA
	NAZIV LABORATORIJA
	REZULTAT ANALIZE
	ODJEL
	INSPEKTOR

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 


14. Izvješće o zdravstveno neispravnim/nesukladnim predmetima opće uporabe (pou) za razdoblje (prema filteru)

	 
	 
	 
	 
	 
	 
	 
	PODUZETE MJERE
	 

	TRGOVAČKI NAZIV PROIZVODA
	NAZIV PROIZVOĐAČA
	NAZIV SUBJEKTA
	NAZIV OBJEKTA
	MJESTO UZORKOVANJA
	KATEGORIJA POU (najniža hijerarhija) 
	ISPITIVANI PARAMETAR
	UPRAVNE
	PREKRŠAJNE
	DATUM ZAVRŠETKA ANALIZE

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 


15. Izvještaj o obavljenim nadzorima visokorizične hrane

	
	Izvješće o provođenju povećanog broja službenih kontrola hrane
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Granična sanitarna inspekcija
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Odjel za _________________________
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	Period: _____ kvartal ( __________- ___________201__.)
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Red. br.
	Naziv hrane
	Tarifna oznaka KN
	Zemlja podrijetla
	Zemlja odredišta (CED 1.8)
	Količina (kg)
	Datum ulaska pošiljke
	Uvoznik
	GP ili ispostava
	Dok. pregled
	Identif pregled
	Fiz. pregled
	Laborat.
	Rezultat analize (odg/ ne odg)
	Parametri neispr.
	Poduzete mjere
	Br. CED
	Datum uzorkovanja
	Datum završetka analize

	1
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	2
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	3
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	4
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	5
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	6
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	7
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	8
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	9
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	10
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 


IZVJEŠĆA KOJA JE POTREBNO DORADITI

1. Izvještaj GO8 – kontrolne liste

Kontrolna lista po objektima

	Mogućnost odabira samo nekih vrsta objekata ili redom svih
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	 
	Vrsta predmeta

	 
	VELIKA
	SREDNJA, MALA I PAKIRNICE
	RESTORANI I CATERING OBJEKTI I HOTELI
	SKUPINA "BAROVI" S PRIPREMOM HRANE
	SKUPINA "BAROVI" BEZ PRIPREME HRANE
	OBJEKTI JEDNOSTAVNIH USLUGA 
	TRGOVINE
	PEKARNICE I SLASTIČARNICE
	 
	 
	LJEKARNE I SPECIJALIZIRANE PRODAVAONICE
	INTERNET TRGOVINA
	PRODAJA IZVAN PROSTORIJA
	 
	 
	OSTALI OBJEKTI
	INSTITUCIONALNE KUHINJE
	 
	 
	UVOZNICI, ŠPEDITERI, ZASTUPNICI, ORG. SAJMOVA I MANIFESTACIJA

	Broj nadzora za odabrano razdoblje
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	Broj odgovorenih pitanja
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Pitanja
	SUKLADNO
	NESUKLADNO
	NP
	SUKLADNO
	NESUKLADNO
	NP
	SUKLADNO
	NESUKLADNO
	NP
	SUKLADNO
	NESUKLADNO
	NP
	SUKLADNO
	NESUKLADNO
	NP
	SUKLADNO
	NESUKLADNO
	NP
	SUKLADNO
	NESUKLADNO
	NP
	SUKLADNO
	NESUKLADNO
	NP
	SUKLADNO
	NESUKLADNO
	NP
	SUKLADNO
	NESUKLADNO
	NP
	SUKLADNO
	NESUKLADNO
	NP
	SUKLADNO
	NESUKLADNO
	NP
	SUKLADNO
	NESUKLADNO
	NP
	SUKLADNO
	NESUKLADNO
	NP

	SVA PRIPADAJUĆA PITANJA POJEDINAČNO
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	
	
	 
	 
	 
	 
	 
	
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 


· Kontrolna lista po odjelima

	 
	Odjeli ŽSI
	 
	 

	 
	Grad zagreb
	Istra i primorje …..
	….svi odjeli redom

	
	
	……
	

	Broj nadzora za odabrano razdoblje
	 
	 
	 

	 
	Broj odgovorenih pitanja
	 
	 

	 
	Broj sukladnih
	Broj nesukadnih
	Nije primjenjivo
	Broj sukladnih
	Broj nesukadnih
	Nije primjenjivo
	 

	 
	 
	 
	 
	 
	 
	 
	 

	Pitanja- sav pitanja redom pojedinačna
	
	
	
	
	
	
	

	I sa sljedećim pokazateljima :

	Filter: za svaku vrstu predmeta


2. Izvještaj UO 7 kojeg je potrebno doraditi

	IZVJEŠĆE O POJEDINAČNIM REZULTATIMA ANALIZE SLUŽBENIH UZORAKA HRANE ZA RAZDOBLJE  OD  D.D.MM.YYYY.  DO  D.D.MM.YYYY.

	Predmetni izvještaj prikazuje rezultate analiza službenih uzoraka Sanitarne inspekcije za navedeno razdoblje i obuhvaća slijedeće podatke:  grupa hrane (ovisno o odabiru filtra), naziv stavke/grupa ispitivanih parametara (ovisno o odabiru filtera), izvršene u službenom/referentnom laboratoriju (ovisno o odabiru filtera)
	 
	 
	 
	 
	 
	 
	 
	 
	
	

	RED.BR. UZORKA
	GRUPA HRANE
	NAZIV GLAVNE GRUPE PARAMETARA
	ISPITIVANI PRAMETAR
	TRGOVAČKI NAZIV PROIZVODA
	ZEMLJA PORIJEKLA
	NAZIV SUBJEKTA 
	NAZIV OBJEKTA
	PROIZVOĐAČ / DISTRIBUTER
	SUBJEKT ODGOVORAN U RH
	TOČKA UZORKOVANJA
	NAZIV LABORATORIJA
	REZULTAT ANALIZE
	ODJEL
	INSPEKTOR
	KLASA

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 
	 

	Parametri za filter:
	
	
	
	
	
	
	
	
	
	
	

	1.  grupa hrane
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	2. Naziv glavne grupe parametara
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	3. razdoblje
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	4. laboratoriji
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	5. odjel / inspektor
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	6. rezultat analize
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	7. subjekt / objekt /subjekt odgovoran za RH
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	8. proizvođač / distributer
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	9. parametri ispitivanja (ako je moguće različite hijerarhijske razine, npr. Mikotoksini, ili samo patulin) te odabir više parametara
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	* SUMIRANJE PODATAKA:  za svaku odabrani grupu hrane (koristi hijerarhijski drugu oznaku) nakon svake promjene naziva zbrojiti ukupan broj uzoraka, te nakon svake grupe hrane zbrojiti ukupan broj uzoraka za tu grupu hrane

	**   Izvještajem su obuhvaćeni rezultati analiza uzorkovanja  od strane (prema filtru) sanitarnog inspektora za subjekte u poslovanju s hranom (prema filtru)
	
	
	
	
	
	
	
	
	


5. TROŠKOVNIK (Excel)
1

