

AGENCIJA ZA MANAGEMENT

Gosposka ulica 4, 1000 Ljubljana, telefon 04 512 72 30, faks 04 512 72 31, management@siol.net, www.agencija-management.si

v sodelovanju z

DRUŠTVOM ZA JAVNA NAROČILA

organizira

19. posvet »DNEVI JAVNIH NAROČIL«

z naslovom:

»Prvi koraki z ZJN-3«

Portorož, 13. in 14. oktober 2016, Kongresni center Portus, Hotel Slovenija

Poletne počitnice so še v polnem razmahu, vendar bodo kmalu minile. Zato je sedaj čas, da premislite in se odločite za sodelovanje na tradicionalnem, 19. posvetu Dnevi javnih naročil, ki bo tako kot vedno pripravljen strokovno in v skladu z vašimi pričakovanji. Glede na naslov 19. posveta: »Prvi koraki z ZJN-3« - imamo ambicijo pomagati vsem vam, sodelujočim v procesu javnega naročanja, tako s seznanjanjem z najnovejšim stanjem pri dopolnjevanju nove zakonodaje, kot tudi s praktičnimi napotki in primeri po novi zakonodaji za vaše zahtevno vsakodnevno delo.

Moderatorja posveta bosta Marjan Javornik, predsednik Društva za javna naročila in programskega odbora posveta ter Milan Železnik, podpredsednik Društva za javna naročila. Oba sta že dolgoletna soustvarjalca programov konferenc in posvetov o javnem naročanju.

Na začetku posveta nam bosta v 1. sklopu generalni direktor Direktorata za javno naročanje v Ministrstvu za javno upravo g. Sašo Matas in mag. Urška Skok Klima, vodja sektorja za sistem javnega naročanja na istem ministrstvu, predstavila izhodišča za spremembe Zakona o pravnem varstvu v postopkih javnega naročanja ter več novel podzakonskih predpisov ZJN-3.

V 2. sklopu, prvi dan dopoldne, nam bo Borut Smrdel, predsednik Državne revizijske komisije predstavil izkušnje te komisije po novem ZJN-3.

V 3. sklopu se bomo srečali še s prakso portalov javnih naročil, ki jo bosta predstavili Maja Kokovič iz Direktorata za javno naročanje v Ministrstvu za javno upravo in mag. Njives Prelog, direktorica JNP d.o.o..

V 4. sklopu prvi dan popoldne nam bosta Milan Železnik in dr. Boštjan Ferik, direktor Inštituta za javno zasebno partnerstvo, predstavila odprti postopek s primerom nabave zdravil s sklenitvijo okvirnega sporazuma ter primer in-house naročila.

V 5. sklopu, prvi dan popoldne po odmoru, nam bosta mag. Bojan Suvorov, direktor Urada za kohezivsko politiko pri Vladi RS ter Polona Lah iz Doma Danice Vogrinc Maribor predstavila evropsko kohezivsko politiko v RS ter primer pridobivanja sredstev iz EU skladov.

Drugi dan posveta bo v 6. sklopu Janko Kramžar, direktor Snage JP d.o.o., predstavil javno naročanje na področju infrastrukture s primerom.

V 7. sklopu nam bodo različne postopke javnega naročanja s praktičnimi primeri predstavili: mag. Maja Potočnik (omejeni postopek na področju gradenj), mag. Uroš Škufca (vsi postopki s pogajanjmi), Stane Miklavc (partnerstvo za inovacije), Branko Kašnik (konkurenčni dialog na področju storitev) in mag. Marija Bukovec Marovt (postopek naročila male vrednosti na področju prehrane).

Vse teme bodo predstavili preizkušeni predavatelji. Po vsaki predstavitvi bo tudi dovolj časa, da boste lahko postavljali vprašanja in dobili odgovore, lahko pa boste tudi sami sodelovali s svojimi mnenji na predstavljene problematike.

Da bodo odgovori čim bolj kakovostni in izčrpni, vas vabimo, da vprašanja po posameznih temah oz. sklopih pošljete tudi vnaprej na e-mail naslov: management@siol.net.

Dobro si oglejte program posveta in videli boste, da so izbrane teme res aktualne in koristne, predvsem z vidikov nove zakonodaje in vsakdanje prakse javnega naročanja.

Tradicija prijetnega druženja je dodatni razlog, da se udeležite tega posveta, saj je tudi neformalna izmenjava mnenj med udeleženci mnogokrat zelo koristna. Tako boste med seboj lahko primerjali in izmenjali izkušnje, ki jih imate pri svojem delu.

Najtejmo glavne razloge za vašo udeležbo na 19. posvetu o javnem naročanju:

1. Organizator z rednimi dosedanjimi 17-imi pomladanskimi konferencami in 18-imi jesenskimi posveti dokazuje nepretrgano strokovno spremljanje in oblikovanje mnenj na zakonodajo ter prakso javnega naročanja. To je najdaljše nepretrgano strokovno izpopolnjevanje na področju javnega naročanja v Sloveniji.
2. Poudarek je večinoma na praktičnih temah in primerih, redno pa se obravnavajo tudi vse novosti na področju zakonodaje o javnem naročanju, tako v Sloveniji, kot v EU.
3. Predavatelji so vedno strokovnjaki z dolgoletno prakso na posameznih področjih, zato lahko njihova stališča in mnenja uporabljate tudi kot pomoč pri svojem vsakdanjem zahtevnem in odgovornem delu.

Razlogov za prijavo na 19. posvet je seveda še mnogo več. Če še niste sodelovali na naših konferencah in posvetih, vprašajte tiste, ki se redno udeležujejo teh dogodkov. Potrdili vam bodo, da se vsakič vračajo z novimi spoznanji za lažje in uspešnejše delo.

Se vidimo v jesensko obarvanem Portorožu!

Programski odbor

PROGRAM POSVETA

četrtek, 13. oktober 2016

09.30 – 09.45 **OTVORITEV IN PREDSTAVITEV PROGRAMA POSVETA**

Marjan JAVORNIK, univ.dipl.ekon., predsednik Društva za javna naročila

Moderatorja posveta: *Marjan JAVORNIK, univ.dipl.ekon., predsednik Društva za javna naročila*

Milan ŽELEZNIK, univ.dipl.prav., podpredsednik Društva za javna naročila

1. SKLOP: ZAKONODAJA, PODZAKONSKI PREDPISI

09.45 – 10.15 **IZHODIŠČA ZA SPREMEMBE ZAKONA O PRAVNEM VARSTVU V POSTOPKIH JAVNEGA NAROČANJA**

Sašo MATAS, univ.dipl.prav., generalni direktor Direktorata za javno naročanje, Ministrstvo za javno upravo

10.15 – 10.30 RAZPRAVA

10.30 – 11.00 **UREDBA O SKUPNEM JAVNEM NAROČANJU, UREDBA O FINANČNIH ZAVAROVANJIH S PRIMEROM IN OSTALI PODZAKONSKI PREDPISI**

mag. Urška SKOK KLIMA, vodja sektorja za sistem javnega naročanja,

Direktorat za javno naročanje, Ministrstvo za javno upravo

11.00 – 11.15 RAZPRAVA

11.15 – 11.45 ODMOR

2. SKLOP: REVIZIJA

11.45 – 12.15 **IZKUŠNJE DkoM po ZJN-3**

Borut SMRDEL, univ.dipl.prav., predsednik Državne revizijske komisije

12.15 – 12.30 RAZPRAVA

3. SKLOP: PREDSTAVITEV PORTALOV JAVNIH NAROČIL

12.30 – 13.00 **NOVOSTI PORTALA JAVNIH NAROČIL V PRAKSI**

Maja KOKOVIČ, Direktorat za javno naročanje, Ministrstvo za javno upravo

13.00 – 13.15 RAZPRAVA

13.15 – 13.30 **PREDSTAVITEV NOVEGA JAVNO-NAROČNIŠKEGA SPLETNEGA PORTALA**

mag. Njives PRELOG, direktorica JNP d.o.o. Ljubljana

13.30 – 15.00 ODMOR ZA KOSILO

4. SKLOP: OSNOVNI POSTOPEK JAVNEGA NAROČANJA IN IN-HOUSE NAROČILA

15.00 – 15.45 **ODPRTI POSTOPEK S PRIMEROM NABAVE ZDRAVIL S SKLENITVIJO OKVIRNEGA SPORAZUMA**

Milan ŽELEZNIK, univ.dipl.prav., podpredsednik Društva za Javna naročila

15.45 – 16.15 RAZPRAVA

16.15 – 16.45 **PRIMER IN-HOUSE NAROČILA**

dr. Boštjan FERK, direktor Inštituta za javno-zasebno partnerstvo

16.45 – 17.00 RAZPRAVA

17.00 – 17.30 ODMOR

PROGRAM POSVETA

četrtek, 13. oktober 2016

5. SKLOP: FINANČNA PERSPEKTIVA IN PRIDOBIVANJE SREDSTEV EU SKLADOV

17.30 – 18.00 **EVROPSKA KOHEZIJSKA POLITIKA V RS**

mag. Bojan SUVOROV, direktor Urada za kohezijsko politiko, Služba Vlade RS za razvoj in evropsko kohezijsko politiko

18.00 – 18.15 RAZPRAVA

18.15 – 18.45 **PRAKTIČNE IZKUŠNJE PRI PRIDOBIVANJU SREDSTEV IZ EVROPSKIH SKLADOV**

Polona LAH, dipl.ekon., vodja projektov, Dom Danice Vogrinec Maribor

18.45 – 19.00 RAZPRAVA

20.00 VEČERJA

22.00 DRUŽABNO SREČANJE

petek, 14. oktober 2016

6. SKLOP: INFRASTRUKTURNO PODROČJE

09.30 – 10.00 **JAVNO NAROČANJE NA PODROČJU INFRASTRUKTURE S PRIMEROM**

Janko KRAMŽAR, univ.dipl.ekon., direktor, Snaga javno podjetje, d.o.o. Ljubljana

10.00 – 10.15 RAZPRAVA

7. SKLOP: POSTOPKI JAVNEGA NAROČANJA

10.15 – 10.45 **OMEJENI POSTOPEK S PRIMEROM GRADNJE**

mag. Maja POTOČNIK, odvetnica

10.45 – 11.00 RAZPRAVA

11.00 – 11.30 **VSI POSTOPKI S POGAJANJI Z ENIM PRIMEROM**

mag. Uroš ŠKUFCA, izvršni direktor, Praetor d.o.o. Ljubljana

11.30 – 11.45 RAZPRAVA

11.45 – 12.15 ODMOR

12.15 – 12.45 **PARTNERSTVO ZA INOVACIJE**

Stane MIKLAVEC, inž.stroj., član Društva za javna naročila

12.45 – 13.00 RAZPRAVA

13.00 – 13.30 **KONKURENČNI DIALOG S PRIMEROM STORITVE**

Branko KAŠNIK, univ.dipl.prav., Inštitut za javno zasebno partnerstvo

13.30 – 13.45 RAZPRAVA

13.45 – 14.15 **POSTOPEK NAROČILA MALE VREDNOSTI S PRIMEROM NABAVE PREHRANE**

mag. Marija BUKOVEC MAROVT, odvetnica

14.15 – 14.30 RAZPRAVA

14.30 ZAKLJUČKI 19. POSVETA

KOMU JE POSVET NAMENJEN

Posvet je namenjen predstavnikom naročnikov, ponudnikov in ostalim strokovnjakom oz. odgovornim za javna naročila, članom strokovnih komisij, odvetnikom, odgovornim v lokalnih skupnostih in vsem strokovnjakom, ki se ukvarjajo z javnimi naročili in tistim, ki želijo več znanj in informacij o javnih naročilih. Še posebej vabljeni udeleženci naših predhodnih seminarjev, posvetov in konferenc o javnih naročilih.

PRIJAVE IN DODATNE INFORMACIJE:

Prosimo, izpolnite priloženi obrazec za udeležbo na posvetu in ga pošljite po pošti na naslov AGENCIJA ZA MANAGEMENT, Podlubnik 58, 4220 Škofja Loka, preko faksa na št. 04/51-27-231 ali preko e-maila na naslov: management@siol.net, preprosto pa lahko izpolnite prijavnico, objavljeno na spletni strani www.agencija-management.si. Za vse dodatne informacije smo vam na voljo na vsak delovni dan med 8.00 in 15.00 uro.

Morebitne pisne odjave upoštevamo najkasneje pet delovnih dni pred izvedbo, v nasprotnem primeru zaračunamo 50 % znesek kotizacije. Pri neudeležbi brez pravočasne odjave kotizacij ne vračamo oz. jih zaračunamo v celoti.

KOTIZACIJA:

- za posvet znaša **365,00 EUR** in **22 % DDV** v znesku **80,30 EUR**
- za vse tiste, ki se boste **prijavili in poravnali kotizacijo do 30. septembra 2016** znaša kotizacija **345,00 EUR** in **22 % DDV** v znesku **75,90 EUR**

POPUSTI ZA UDELEŽENCE IZ ISTE OGRANIZACIJE

- za 2 udeležence 5 % popust (za vsakega)
- za 3 udeležence 10 % popust (za vsakega)
- pri večjem številu udeležencev je možen po dogovoru dodaten popust

Kotizacijo je potrebno poravnati na **TRR SI56 03100 1000018011**, SKB banka d.d. Ljubljana, sklic P-19. V kotizacijo je **všeto**: zbornik pisnih prispevkov in predstavitev sodelujočih predavateljev, ostala pisna gradiva, kava in osvežilni napitki v odmorih, kosilo, večerja in družabno srečanje. Organizator si pridržuje pravico do korekcij v programu.

REZERVACIJE HOTELSKIH NAMESTITEV:

Istrabenz Turizem d.d.,

Obala 33, 6320 Portorož, tel. 05/692-90-01, faks. 05/692-90-55, e-mail: booking@lifeiclass.net **do vključno 14 dni pred pričetkom posveća.**

Cene za namestitev so v EUR po osebi na dan (DDV vključen), doplačilo turistična taksa 1,27 EUR.

	1/1	1/2
HOTEL SLOVENIJA ★★★★★	120,00 EUR	80,00 EUR
GRAND HOTEL PORTOROŽ ★★★★★	110,00 EUR	80,00 EUR
APOLLO superior ★★★★★	100,00 EUR	70,00 EUR
HOTEL RIVIERA superior ★★★★★	100,00 EUR	65,00 EUR
HOTEL MIRNA, NEPTUN ★★★★★	90,00 EUR	60,00 EUR

PRIJAVNICA za 19. posvet »DNEVI JAVNIH NAROČIL« z naslovom:

»Prvi koraki z ZJN-3«

Portorož, 13. in 14. oktober 2016 / Kongresni center Portus, Hotel Slovenija Portorož

AGENCIJA ZA MANAGEMENT

Gosposka ulica 4, 1000 Ljubljana,
telefon 04 512 72 30, faks 04 512 72 31,
management@siol.net
www.agencija-management.si

NA POSVET PRIJAVLJAMO NASLEDNJE UDELEŽENCE (ime in priimek; e-mail):

1. _____ @ _____
2. _____ @ _____
3. _____ @ _____
4. _____ @ _____

NAZIV PLAČNIKA: _____ NASLOV PLAČNIKA (ulica/št., poštna št./kraj): _____

ID za DDV plačnika: _____ davčna številka: _____
v kolikor ste davčni zavezanci v kolikor niste davčni zavezanci

IBAN: SI _____ BIC BANKE: _____

Glede na obveznost prejemanja oz. izdajanja/pošiljanja e-računov prosimo OBKROŽITE e-račun DA NE

TELEFON: _____ FAKS: _____ E-mail: _____ @ _____

Agencija za management, Gosposka ulica 4, 1000 Ljubljana,
Tel.: 01/ 42 69 885; faks: 04/ 512 72 31; e-mail: management@siol.net, www.agencija-management.si
Transakcijski račun št.: **03100-1000018011**

Morebitne pisne odjave upoštevamo najkasneje pet delovnih dni pred izvedbo, v nasprotnem primeru zaračunamo 50 % znesek kotizacije. Pri neudeležbi brez pravočasne odjave kotizacij ne vračamo oz. jih zaračunamo v celoti.

Datum: _____ Žig in podpis odgovorne osebe: _____