

**(Postup zadávania podlimitnej zákazky v zmysle § 100 zákona č. 25/2006 Z.z. o verejnom
obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov
(ďalej len „zákon o verejnom obstarávaní“)**

SÚŤAŽNÉ PODKLADY

**Predmet zákazky
(stavebné práce)**

**„Výstavba a modernizácia objektu na výrobu kŕmnych zmesí – I. etapa“ –
stavebná časť**

V Jacovciach, dňa 18.09.2013

Ing. Jozef Urminský
predseda družstva, Poľnohospodársko - podielnícke družstvo Prašice sídlo Jacovce

Ing. Peter Čaniga
člen predstavenstva, Poľnohospodársko - podielnícke družstvo Prašice sídlo Jacovce

OBSAH SÚŤAŽNÝCH PODKLADOV

A.1 Pokyny pre záujemcov

- Časť I. Všeobecné informácie
- Časť II. Komunikácia a vysvetľovanie
- Časť III. Príprava ponuky
- Časť IV. Predkladanie ponúk
- Časť V. Otváranie a vyhodnotenie ponúk
- Časť VI. Uzavretie zmluvy

A.2 Kritériá na hodnotenie ponúk a pravidlá ich uplatnenia

B.1 Opis predmetu zákazky

B.2 Spôsob určenia ceny

B.3 Vzory čestných vyhlásení

B.4 Obchodné podmienky realizácie predmetu zákazky

A.1 POKYNY PRE ZÁUJEMCOV

Časť I.

Všeobecné informácie

1. Identifikácia verejného obstarávateľa
2. Predmet zákazky
3. Komplexnosť dodávky
4. Zdroj finančných prostriedkov a hlavné podmienky financovania
5. Druh zákazky
6. Miesto a termín dodania predmetu zákazky
7. Predloženie ponuky
8. Variantné riešenie
9. Lehota viazanosti ponúk
10. Náklady na ponuku
11. Podmienky zrušenia verejného obstarávania

Časť II.

Komunikácia a vysvetľovanie

12. Komunikácia medzi verejným obstarávateľom a uchádzačmi
13. Vysvetľovanie a doplnenie súťažných podkladov
14. Obhliadka miesta dodania predmetu zákazky

Časť III.

Príprava ponuky

15. Jazyk ponuky
16. Obsah ponuky
17. Zábezpeka
18. Mena a ceny uvádzané v ponuke
19. Vyhotovenie ponuky

Časť IV.

Predkladanie ponúk

20. Označenie obalov ponúk
21. Miesto a lehota na predkladanie ponúk
22. Doplnenie, zmena a odvolanie ponuky

Časť V.

Otváranie a vyhodnotenie ponúk

23. Otváranie ponúk
24. Dôvernosc' procesu verejného obstarávania
25. Preskúmanie ponúk
26. Mena na vyhodnotenie ponúk
27. Hodnotenie ponúk

Časť VI.

Uzavretie zmluvy

22. Oznámenie o výsledku vyhodnotenia ponúk
23. Uzavretie zmluvy

Časť I. Všeobecné informácie

1. IDENTIFIKÁCIA VEREJNÉHO OBSTARÁVATEĽA

Verejný obstarávateľ podľa §7

Názov: Poľnohospodársko - podielnícke družstvo Prašice sídlo Jacovce
Sídlo: Májová 65, 956 21 Jacovce
IČO: 00 205 575
Kontaktná osoba: Ing. Alena Ďurčeková, Ing. Peter Čaniga
Telefón: 038/ 522 35 04, 0905/821 984, 0903/708 741
Fax: 038/ 522 35 04
E-mail: ekonom@ppdprasice.sk, caniga@ppdprasice.sk

2. PREDMET ZÁKAZKY

- 2.1 Názov predmetu zákazky: „Výstavba a modernizácia objektu na výrobu kŕmnych zmesí – I. etapa“ – stavebná časť
- 2.2 Kód tovaru podľa spoločného slovníka obstarávania (CPV):
Hlavný predmet-hlavný slovník: 45100000-8 Príprava staveniska, 4530000-3 Elektroinštalačné práce, 45220000-5 Inžinierske práce a stavebné práce
- 2.3 Podrobné vymedzenie predmetu zákazky tvorí časť B.1 Opis predmetu zákazky

3. KOMPLEXNOSŤ DODÁVKY

- 3.1 Uchádzač predloží ponuku na kompletné zabezpečenie všetkých položiek predmetu zákazky, na celý predmet zákazky.

4. ZDROJ FINANČNÝCH PROSTRIEDKOV A HLAVNÉ PODMIENKY FINANCOVANIA

- 4.1 Predmet zákazky bude financovaný z Programu rozvoja vidieka SR 2007-2013, z opatrenia 1.2 Pridávanie hodnoty do poľnohospodárskych produktov a produktov lesného hospodárstva, Časť: Pridávanie hodnoty do poľnohospodárskych produktov. Verejný obstarávateľ neposkytuje preddavok. Doba splatnosti faktúr je do 60 dní odo dňa doručenia faktúry a to bankovým prevodom na účet dodávateľa, ktorý bude uvedený v zmluve. Obstarávateľ si vyhradzuje právo neprijať úspešnú ponuku ak uchádzačom navrhnutá cena bude vyššia ako predpokladaná hodnota uvedená pre daný predmet zákazky.

5. DRUH ZÁKAZKY

- 5.1 Zákazka uskutočnenie stavebných prác.
- 5.2 Podrobné vymedzenie zmluvných podmienok na realizáciu požadovaného predmetu zákazky tvorí časť B.1 Opis predmetu zákazky, B.2 Spôsob určenia ceny, B.4 Obchodné podmienky realizácie predmetu zákazky.

6. MIESTO A TERMÍN DODANIA PREDMETU ZÁKAZKY

- 6.1 Miesto alebo miesta dodania predmetu zákazky: Poľnohospodársko - podielnícke družstvo Prašice sídlo Jacovce, hospodársky dvor Veké Bedzany, k.ú. Veľké Bedzany
- 6.2 Predpokladaná lehota ukončenia dodávky je 16 týždňov od účinnosti zmluvy.

7. PREDLOŽENIE PONUKY

- 7.1 Uchádzač môže predložiť iba jednu ponuku. Uchádzač nemôže byť v tom istom postupe zadávania zákazky členom skupiny dodávateľov, ktorá predkladá ponuku. Verejný obstarávateľ vylúči uchádzača, ktorý predkladá ponuku a je súčasne členom skupiny dodávateľov.
- 7.2 Uchádzač predloží ponuku v uzavretom obale osobne alebo poštovou zásielkou na adresu uvedenú v bode 21.1 a v lehote na predkladanie ponúk podľa bodu 21.2.
- 7.3 V prípade, že uchádzač predloží ponuku prostredníctvom poštovej zásielky, je podľa bodu 21.2 rozhodujúci termín doručenia ponuky verejnému obstarávateľovi.
- 7.4 Pri osobnom doručení ponuky uchádzačom na adresu uvedenú v bode 21.1, verejný obstarávateľ vydá uchádzačovi potvrdenie o jej prevzatí s uvedením miesta, dátumu a času prevzatia ponuky.

8. VARIANTNÉ RIEŠENIE

- 8.1 Neumožňuje sa predkladať variantné riešenia.
- 8.2 Ak súčasťou ponuky bude aj variantné riešenie, variantné riešenie nebude zaradené do vyhodnotenia a bude sa naň hľadieť, ako keby nebolo predložené.

9. LEHOTA VIAZANOSTI PONÚK

- 9.1 Ponuky zostávajú platné počas lehoty viazanosti ponúk do 31.12.2013.
- 9.2 V prípade, ak by boli uplatnené revízne postupy alebo by sa vyskytli skutočnosti nespôsobené verejným obstarávateľom, ktoré by si vyžiadali predĺženie lehoty viazanosti ponúk, verejný obstarávateľ túto lehotu primerane predĺži a jej predĺženie oznámi uchádzačom.

10. NÁKLADY NA PONUKU

- 10.1 Všetky výdavky spojené s prípravou a predložením ponuky znáša uchádzač bez finančného nároku voči verejnému obstarávateľovi.
- 10.2 Ponuky doručené na adresu v bode 21.1 a predložené v lehote na predkladanie ponúk podľa bodu 21.2 tvoria súčasť dokumentácie z použitého postupu verejného obstarávania.

11. PODMIENKY ZRUŠENIA VEREJNÉHO OBSTARÁVANIA

- 11.1 Verejný obstarávateľ zruší vyhlásený postup verejného obstarávania ak bude splnená niektorá z podmienok uvedená v § 46 zákona o verejnom obstarávaní.

Časť II. Komunikácia a vysvetľovanie

12. KOMUNIKÁCIA MEDZI VEREJNÝM OBSTARÁVATEĽOM A UCHÁDZAČMI

- 12.1 Poskytovanie vysvetlení a iné dorozumievanie (ďalej len „informácie“) medzi verejným obstarávateľom a záujemcami sa bude uskutočňovať písomnou formou.
- 12.2 Štandardne sa komunikuje písomnou formou, doručenou listinnou poštou, alebo elektronicky e- mailom alebo ich kombináciou. Písomné informácie môžu byť doručené aj osobne.
- 12.3 Ústne informácie pri osobnom styku a informácie cez telefón sa nepodávajú.

13. VYSVETĽOVANIE A DOPLNENIE SÚŤAŽNÝCH PODKLADOV

- 13.1 V prípade potreby objasniť podmienky účasti vo verejnom obstarávaní, súťažných podkladov alebo inej sprievodnej dokumentácie poskytnutej verejným obstarávateľom, môže ktorýkoľvek zo záujemcov podľa bodu 12 požiadať o ich vysvetlenie priamo u zodpovednej osoby na adrese: Poľnohospodársko - podielnícke družstvo Prašice sídlo Jacovce, Májová 65, 956 21 Jacovce, tel.: 038/ 522 35 04, fax: 038/ 522 35 04, časť technická: Ing. Peter Čaniga, 0903/708 741, caniga@ppdprasice.sk, časť ostatné: Ing. Alena Ďurčeková, 0905/821 984, e-mail: ekonom@ppdprasice.sk
- 13.2 Za včas doručení požiadavku záujemcu o vysvetlenie súťažných podkladov sa považuje požiadavka doručená verejnemu obstarávateľovi v písomnej forme podľa bodu 13.1 najneskôr šesť dní pred uplynutím lehoty na predkladanie ponúk, pričom táto požiadavka musí byť najneskôr v tejto lehote doručená priamo zodpovednej osobe alebo podateľne verejného obstarávateľa.
- 13.3 Odpoveď na každú požiadavku o vysvetlenie podkladov podľa bodu 13.1, predloženú zo strany ktoréhokoľvek záujemcu verejný obstarávateľ preukazateľne bezodkladne oznámi všetkým záujemcom, najneskôr do troch pracovných dní od doručenia žiadosti.

14. OBHLIADKA MIESTA DODANIA PREDMETU ZÁKAZKY

- 14.1 Obhliadka miesta dodania predmetu zákazky nie je potrebná. Verejný obstarávateľ odporúča uchádzačom, aby sa zúčastnili obhliadky miesta uskutočnenia stavebných prác. Účelom obhliadky bude podrobné oboznámenie sa s miestom uskutočnenia stavebných prác, predovšetkým so stavebnotechnickým stavom existujúceho objektu tak, aby ponuka uchádzačov bola úplná, presná a správna. Výdavky spojené s obhliadkou idú na ťarchu

uchádzača. Obhliadka miesta uskutočnenia stavebných prác sa uskutoční dňa 24.09.2013 o 08:30 hod. na adrese: Poľnohospodársko - podielnícke družstvo Prašice sídlo Jacovce, hospodársky dvor Veľké Bedzany, k.ú. Veľké Bedzany.

Časť III. Príprava ponuky

15. JAZYK PONUKY

- 15.1 Celá ponuka, doklady a dokumenty v nej predložené musia byť vyhotovené v štátnom jazyku. Akceptuje sa tiež český jazyk.
- 15.2 Ak ponuku predkladá uchádzač so sídlom mimo územia Slovenskej republiky, musí predložiť doklady vo verejnom obstarávaní v pôvodnom jazyku a súčasne doložené úradným prekladom do slovenského jazyka (štátneho jazyka), okrem dokladov predložených v českom jazyku. V prípade zistenia rozdielov v obsahu predložených dokladov je rozhodujúci úradný preklad v štátnom jazyku.

16. OBSAH PONUKY

- 16.1 V obálke s ponukou musia byť vložené dve samostatné obálky, pričom jedna bude označená ako "OSTATNÉ", v ktorej budú uzavreté všetky doklady preukazujúce splnenie podmienky účasti a druhá uzavretá obálka s názvom "KRITÉRIÁ" v ktorej bude návrh na plnenie kritérií - ponuková cena.
- 16.2 Ponuka predložená uchádzačom musí obsahovať:

Obálka označená ako „OSTATNÉ“ musí obsahovať:

- 16.2.1 **doklady a dokumenty potrebné na preukázanie podmienok účasti uchádzačov požadované** vo Výzve na predkladanie ponúk v bode III.1.1, III.1.2, III.1.3.,
- 16.2.2 **čestné vyhlásenie, že uchádzač nemá právoplatne uložený zákaz účasti** vo verejnom obstarávaní podľa vzoru uvedeného v časti B.3 písm. A) týchto súťažných podkladov, podpísané štatutárnym orgánom uchádzača,
- 16.2.3 **čestné vyhlásenie, že uchádzač súhlasí so zmluvnými podmienkami** podľa vzoru uvedeného v časti B.3 písm. B) týchto súťažných podkladov, podpísané štatutárnym orgánom uchádzača, (návrh zmluvy časť B4 týchto súťažných podkladov),
- 16.2.4 **vyhlásenie uchádzača o pravdivosti a úplnosti** všetkých dokladov a údajov uvedených v ponuke podľa vzoru uvedeného v časti B.3 písm. C) týchto súťažných podkladov, podpísané štatutárnym orgánom uchádzača,
- 16.2.5 **čestné vyhlásenie, že uchádzač nemá nesplnenú povinnosť vyplatenia odmeny, mzdy**, podľa vzoru uvedeného v časti B.3 písm. D) týchto súťažných podkladov, podpísané štatutárnym orgánom uchádzača,
- 16.2.6 **čestné vyhlásenie, že uchádzač súhlasí s výkazom výmer a spôsobom určenia ceny** podľa vzoru uvedeného v časti B.3 písm. E) týchto súťažných podkladov, podpísané štatutárnym orgánom uchádzača,
- 16.2.7 **doklad o preukázateľnom zložení zábezpeky** ponuky v požadovanej výške na účet obstarávateľa, alebo ponuka musí obsahovať potvrdenie banky o poskytnutí bankovej záruky za uchádzača v požadovanej výške.

Obálka označená ako „KRITÉRIÁ“ musí obsahovať:

- 16.2.8 **krycí list** – osobitne predložený návrh na plnenie kritérií na vyhodnotenie ponúk spracovaný podľa vzoru uvedeného v časti B.2 písm. A) týchto súťažných podkladov, podpísaný štatutárnym orgánom uchádzača,
- 16.2.9 **kalkulácia ceny** podľa vzoru uvedeného v časti B.2 písm. B) týchto súťažných podkladov, podpísaná štatutárnym orgánom uchádzača,
- 16.2.10 **návrh kúpnej zmluvy** v jednom výtlačku s predpísanými prílohami,
- 16.2.11 **nacenený výkaz výmer** SO00, SO02 – SO10

16.2.12 **CD/DVD** s naskenovanou kópiou ponuky v digitálnej forme v čitateľnom formáte (napr. PDF, JPEG) pre účely zasielania cenových ponúk do CRDVO. Dokumenty, ktoré sú podpísané alebo obsahujú odtlačok pečiatky, predkladajú sa v elektronickej podobe s uvedením mena a priezviska osôb, ktoré dokumenty podpísali a dátumu podpisu, bez uvedenia podpisu týchto osôb a odtlačku pečiatky.

16.3 Splnenie podmienky účasti možno preukázať čestným vyhlásením uchádzača, pričom doklady, preukazujúce splnenie podmienok účasti predkladá verejnému obstarávateľovi úspešný uchádzač podľa § 44 ods. 1 v čase a spôsobom, určeným verejným obstarávateľom a obstarávateľom. Obstarávateľ bude od úspešného uchádzača požadovať doručenie dokladov preukazujúcich splnenie podmienok účasti na adresu obstarávateľa v požadovanom rozsahu, forme a platnosti zákona o verejnom obstarávaní, a to v lehote 10 pracovných dní odo dňa doručenia výzvy obstarávateľa o ich doručenie.

17. ZÁBEZPEKA

17.1 Zábezpeka sa vyžaduje.

17.2 Zábezpeka je stanovená vo výške 9.250,- Eur, slovom deväťtisícdeväťdesiat Eur.

17.3 Podmienky zloženia zábezpeky. Zloženie zábezpeky si záujemca vyberie podľa spôsobu jej zloženia uvedeného v tomto bode.

Zábezpeka formou zloženia finančných prostriedkov na účet verejného obstarávateľa

17.3.1 Uchádzač zloží finančné prostriedky vo výške 9.250,- Eur, slúžiace na zabezpečenie viazanosti jeho ponuky v dobe od uplynutia lehoty na predkladanie ponúk podľa bodu 21.2 do uplynutia lehoty viazanosti ponúk podľa bodu 9, na účet verejného obstarávateľa vedený v UCB Slovakia a.s, číslo účtu 6607414039/1111, variabilný symbol bude IČO uchádzača.

17.3.2 Finančné prostriedky musia byť pripísané na účte verejného obstarávateľa uvedenom v bode 17.3.1 najneskôr v deň uplynutia lehoty na predkladanie ponúk podľa bodu 21.2.

17.3.3 Doklad o zložení zábezpeky na určený účet potvrdený bankou, ktorá transakciu uskutočnila musí byť súčasťou ponuky.

17.3.4 Ak finančné prostriedky nebudú zložené na účte uvedenom v bode 19.3.1 v lehote podľa bodu 21.2 bude uchádzač z verejnej súťaže vylúčený.

Zábezpeka formou poskytnutia bankovej záruky

17.3.5 Ak uchádzač skladá zábezpeku formou bankovej záruky, riadi sa ustanoveniami § 313 – 322 Obchodného zákonníka č. 513/91 Zb. v platnom znení. Táto záruka môže byť vystavená bankou so sídlom v Slovenskej republike, pobočkou zahraničnej banky v Slovenskej republike alebo zahraničnou bankou. V prípade zahraničnej banky je potrebné doložiť aj bankovú záruku v pôvodnom jazyku aj úradne overený preklad v slovenskom jazyku.

17.3.6 Uchádzač predloží písomné vyhlásenie banky v záručnej listine, že za uchádzača uhradí zábezpeku vo výške 9.250,- Eur veriteľovi: Poľnohospodársko - podielnícke družstvo Prašice sídlo Jacovce, Májová 65, 956 21 Jacovce, IČO: 00 205 575, účet vedený v UCB Slovakia a.s, číslo účtu 6607414039/1111 variabilný symbol bude IČO uchádzača v prípade, že uchádzač odstúpi od svojej ponuky predloženej v rámci verejnej súťaže v dobe od 18.09.2013 do 31.12.2013.

17.3.7 V záručnej listine musí byť doložka, že sa banka na základe písomnej žiadosti veriteľa predĺži lehotu platnosti o ním stanovenú dobu v prípade, ak niektorý z uchádzačov podá v zmysle § 138 zákona o verejnom obstarávaní námietku pred uzatvorením zmluvy Úradu pre verejné obstarávanie. Banka sa zaväzuje uplatniť vzniknutú pohľadávku do 7 dní od doručenia výzvy verejného obstarávateľa na jej zaplatenie na vyššie uvedený účet.

- 17.3.8 Záručná listina, v ktorej banka písomne vyhlási, že uspokojí verejného obstarávateľa (veriteľa) za uchádzača do výšky finančných prostriedkov, ktoré veriteľ požaduje ako zábezpeku viazanosti ponuky uchádzača, musí byť súčasťou ponuky.
- 17.3.9 Ak záručná listina podľa bodov 17.3.6 a 17.3.7 nebude súčasťou ponuky, bude uchádzač, ktorý skladá zábezpeku formou bankovej záruky, z verejnej súťaže vylúčený.
- 17.4 Podmienky vrátenia zábezpeky
- 17.4.1 Zábezpeka prepadne v prospech verejného obstarávateľa a obstarávateľa, ak uchádzač odstúpi od svojej ponuky v lehote viazanosti ponúk, ak v prípadoch podľa § 32 ods. 8 nepredloží doklady v čase a spôsobom určeným verejným obstarávateľom a obstarávateľom alebo predloží doklady, ktoré sú v rozpore s údajmi, uvedenými v čestnom vyhlásení alebo ak neposkytne súčinnosť podľa § 45 ods. 9.
- 17.4.2 Zábezpeka zložená formou finančných prostriedkov na účet verejného obstarávateľa podľa bodu 17.3.1 bude uvoľnená na účet uchádzača, z ktorého bola poskytnutá najneskôr do 7 kalendárnych dní odo dňa uzatvorenia zmluvy, pokiaľ neprepadne v prospech verejného obstarávateľa v zmysle bodu 17.3.1. Verejný obstarávateľ vráti uchádzačom zábezpeku aj s úrokmi, ak mu ich banka alebo pobočka zahraničnej banky poskytne, aj zábezpeka neprepadne v prospech verejného obstarávateľa.
- 17.4.3 Zábezpeka zložená formou bankovej záruky zanikne uplynutím lehoty na ktorú bola vystavená, ak veriteľ (verejný obstarávateľ) neoznámí banke písomne svoje nároky z bankovej záruky počas doby jej platnosti. Záručná listina sa po skončení jej platnosti nevracia, ale zostáva archivovaná u verejného obstarávateľa ako súčasť dokladov o verejnom obstarávaní.
- 17.4.4 Pri vrátení zábezpeky pred uplynutím lehoty viazanosti ponúk bude verejný obstarávateľ postupovať podľa § 36 ods. 5 písm. a) a b) zákona o verejnom obstarávaní a pri zrušení použitého postupu zadávania zákazky podľa § 36 ods. 6 zákona o verejnom obstarávaní.

18. MENA A CENY UVÁDZANÉ V PONUKE

- 18.1 Navrhovaná zmluvná cena musí byť stanovená podľa § 3 zákona NR SR č.18/1996 Z. z. o cenách v znení neskorších predpisov.
- 18.2 Uchádzačom navrhovaná zmluvná cena bude vyjadrená v Eur.
- 18.3 Ak je uchádzač platcom dane z pridanej hodnoty (ďalej len „DPH“), navrhovanú zmluvnú cenu uvedie v zložení:
- navrhovaná zmluvná cena bez DPH,
 - sadzba DPH a výška DPH,
 - navrhovaná zmluvná cena vrátane DPH.
- 18.4 Ak uchádzač nie je platcom DPH, uvedie navrhovanú zmluvnú cenu celkom. Na skutočnosť, že nie je platcom DPH, upozorní.

19. VYHOTOVENIE PONUKY

- 19.1 Ponuka musí byť vyhotovená v písomnej forme a to písacím strojom alebo tlačiarňou počítača, perom s nezmazateľným atramentom a pod.
- 19.2 Doklady a dokumenty tvoriace obsah ponuky, požadované vo výzve a v týchto súťažných podkladoch, musia byť v ponuke predložené ako originály alebo úradne overené kópie týchto dokladov alebo dokumentov, pokiaľ nie je určené inak.
- 19.3 Všetky náklady a výdavky spojené s prípravou a predložením ponuky znáša uchádzač bez finančného nároku voči verejnému obstarávateľovi, bez ohľadu na výsledok verejného obstarávania.
- 19.4 Ponuky doručené a predložené v lehote na predkladanie ponúk sa počas plynutia lehoty viazanosti a po uplynutí lehoty viazanosti ponúk uchádzačom nevracajú. Zostávajú ako súčasť dokumentácie vyhláseného postupu zákazky.

Časť IV. Predkladanie ponúk

20. OZNAČENIE OBALOV PONÚK

- 20.1 Uchádzač vloží ponuku do samostatného obalu. Obal musí byť uzatvorený.
- 20.2 Obal ponuky musí obsahovať nasledovné údaje:
 - Názov a sídlo obstarávateľa,
 - Názov a sídlo uchádzača,
 - označenie „**verejné obstarávanie - neotvárať**“,označenie heslom verejného obstarávania: „Výstavba a modernizácia objektu na výrobu kŕmnych zmesí – I. etapa“ – stavebná časť

21. MIESTO A LEHOTA NA PREDKLADANIE PONÚK

- 21.1 Ponuky je potrebné doručiť na adresu: ZAS s.r.o., Hlohovecká 2, 951 41 Lužianky.
- 21.2 Ponuky je potrebné doručiť v lehote na predkladanie ponúk. Lehota na predkladanie ponúk uplynie dňa 08.10.2013 o 8:00 hod.
- 21.3 Ponuka predložená po uplynutí lehoty na predkladanie ponúk, uvedenej v bode 21.2 sa vráti uchádzačovi neotvorená.
- 21.4 Pri osobnom doručení ponuky uchádzačom, verejný obstarávateľ vydá uchádzačovi potvrdenie o jej prevzatí s uvedením dátumu, času a miesta prevzatia ponuky.

22. DOPLNENIE, ZMENA A ODVOLANIE PONUKY

- 22.1 Uchádzač môže predloženú ponuku dodatočne doplniť, zmeniť alebo odvolať do uplynutia lehoty na predkladanie ponúk podľa bodu 21.2.
- 22.2 Doplnenie alebo zmenu ponuky je možné vykonať odvolaním pôvodnej ponuky na základe písomnej žiadosti uchádzača, zaslanej prostredníctvom poštovej zásielky alebo doručenej osobne uchádzačom alebo splnomocnenou osobou uchádzača na adresu pre doručenie ponuky podľa bodu 21.1 a doručením novej ponuky v lehote na predkladanie ponúk podľa bodu 21.2 a na adresu pre doručenie ponuky podľa bodu 21.1.

Časť V. Otváranie a vyhodnotenie ponúk

23. OTVÁRANIE PONÚK

- 23.1 Termín a miesto otvárania ponúk sú uvedené vo Výzve na predkladanie ponúk. Otváranie ponúk sa uskutoční dňa 08.10.2013 o 09:30 hod. Miesto otvárania ponúk je na adrese: ZAS s.r.o. Hlohovecká 2, 951 41 Lužianky, 3. poschodie.
- 23.2 Na tomto otváraní obálok s ponukami bude otvorená časť ponuky označená ako "OSTATNÉ".
- 23.3 Otváranie častí ponúk, označených ako "KRITÉRIA" bude vykonané len vo vzťahu k ponukám, ktoré neboli vylúčené, a to na mieste v čase oznámenom uchádzačom, ktorých ponuky neboli vylúčené.
- 23.4 Na otváraní ponúk označených ako „KRITÉRIA“ sa môžu zúčastniť zástupcovia uchádzača. Na otváraní ponúk môže byť uchádzač zastúpený štatutárnym orgánom alebo členom štatutárneho orgánu uchádzača alebo osobou splnomocnenou uchádzačom na jeho zastupovanie.
- 23.5 Uchádzač (fyzická osoba), štatutárny orgán alebo člen štatutárneho orgánu uchádzača (právnická osoba), sa preukáže na otváraní ponúk preukazom totožnosti. Poverený zástupca uchádzača sa preukáže preukazom totožnosti a splnomocnením na zastupovanie.
- 23.6 Na otváraní ponúk za účasti uchádzačov podľa bodov 23.4 a 23.5 sa všetkým zúčastneným z predložených ponúk zverejnia obchodné mená, adresy alebo sídla všetkých uchádzačov a ich návrhy na plnenie jednotlivých kritérií, určených obstarávateľom na hodnotenie ponúk.

24. DÔVERNOSŤ PROCESU VEREJNÉHO OBSTARÁVANIA

- 24.1 Informácie, týkajúce sa preskúmania, vysvetlenia, vyhodnotenia, vzájomného porovnania ponúk a odporúčaní prijatia ponuky sú dôverné. Členovia komisie na vyhodnotenie ponúk a zodpovedné osoby verejného obstarávateľa nesmú počas prebiehajúceho procesu vyhlásenej

verejnej súťaže poskytnúť alebo zverejniť uvedené informácie ani uchádzačom, ani iným žiadnym osobám.

- 24.2 Informácie, ktoré uchádzač v ponuke označí za dôverné, nebudú zverejnené, alebo inak použité bez predošlého súhlasu uchádzača, pokiaľ uvedené nebude v rozpore so zákonom o verejnom obstarávaní a inými všeobecne záväznými právnymi predpismi/ osobitnými predpismi (zákon č. 211/2000 Z.z. o slobodnom prístupe k informáciám a o zmene a doplnení niektorých zákonov, zákon č. 215/2004 Z.z. o ochrane utajovaných skutočností a o zmene a doplnení niektorých zákonov atď).
- 24.3 Ponuky uchádzačov, ani ich časti, sa nepoužijú bez súhlasu uchádzačov.

25. PRESKÚMANIE PONÚK

- 25.1 Do procesu vyhodnocovania ponúk budú zaradené tie ponuky, ktoré:
- obsahujú náležitosti určené v bode 16,
 - zodpovedajú požiadavkám a podmienkam uvedeným vo Výzve na predkladanie ponúk a týmto súťažným podkladom.
- 25.2 Platnou ponukou je ponuka, ktorá zároveň neobsahuje žiadne obmedzenia alebo výhrady, ktoré sú v rozpore s uvedenými požiadavkami a podmienkami. Ostatné ponuky uchádzačov budú vylúčené.
- 25.3 Uchádzač bude upovedomený o vylúčení jeho ponuky s uvedením dôvodu vylúčenia.

26. MENA NA VYHODNOTENIE PONÚK

Ceny uvedené v ponukách uchádzačov sa budú vyhodnocovať v Eur.

27. HODNOTENIE PONÚK

Ponuky budú vyhodnocované len podľa kritérií na vyhodnotenie ponúk uvedených vo Výzve na predkladanie ponúk a spôsobom určeným v časti A.2 Kritériá na hodnotenie ponúk a pravidlá ich uplatnenia.

Časť VI. Uzavretie zmluvy

28. OZNÁMENIE O VÝSLEDKU VYHODNOTENIA PONÚK

Úspešnému uchádzačovi bude doručené oznámenie o úspešnosti ponuky a následnom uzavretí zmluvy a ostatným uchádzačom, ktorých ponuky boli vyhodnocované, bude doručené oznámenie o neúspešnosti ich ponúk s uvedením dôvodov neprijatia ich ponúk a identifikácia úspešného uchádzača.

29. UZAVRETIE ZMLUVY

- 29.1 Zmluva s úspešným uchádzačom, ktorého ponuka bola prijatá, bude uzatvorená najneskôr do uplynutia lehoty viazanosti ponúk podľa bodu 9.1 týchto súťažných podkladov, ak táto lehota nebude predĺžená v zmysle bodu 9.2, a po predložení dokladov.
- 29.2 Úspešný uchádzač je povinný poskytnúť verejnému obstarávateľovi riadnu súčinnosť potrebnú na uzavretie zmluvy tak, aby mohla byť uzatvorená do 30 dní odo dňa uplynutia lehoty podľa odsekov 2 až 7 § 45 zákona o verejnom obstarávaní, ak bol na jej uzatvorenie písomne vyzvaný. Ak úspešný uchádzač odmietne uzavrieť zmluvu alebo nespĺní povinnosť podľa prvej vety, verejný obstarávateľ ju môže uzatvoriť s uchádzačom, ktorý sa umiestnil ako druhý v poradí. Ak uchádzač, ktorý sa umiestnil druhý v poradí odmietne uzavrieť zmluvu alebo neposkytne verejnému obstarávateľovi riadnu súčinnosť, potrebnú na jej uzavretie tak, aby mohla byť uzatvorená do 30 dní odo dňa, keď bol na jej uzavretie písomne vyzvaný, verejný obstarávateľ môže uzatvoriť zmluvu s uchádzačom, ktorý sa umiestnil ako tretí v poradí. Uchádzač, ktorý sa umiestnil tretí v poradí je povinný poskytnúť verejnému obstarávateľovi riadnu súčinnosť,

potrebnú na uzavretie zmluvy tak, aby mohla byť uzatvorená do 30 dní odo dňa, keď bol na jej uzavretie písomne vyzvaný.

A.2 KRITÉRIÁ NA HODNOTENIE PONÚK A PRAVIDLÁ ICH UPLATNENIA

A) URČENIE KRITÉRIÍ

Jediným kritériom na vyhodnotenie ponúk je najnižšia **celková cena v Eur** (v prípade platcu DPH sa za ňu považuje cena bez DPH, v prípade neplatcu DPH konečná, celková cena predmetu zákazky).

B) SPÔSOB VYHODNOTENIA PONÚK

Poradie uchádzačov sa určí porovnaním výšky celkových cien v Eur. Celková cena je sumárnou cenou všetkých položiek predmetu zákazky.

Najnižšia celková cena v EUR, ktorú ponúkne uchádzač, sa považuje za maximálnu a obsahuje rozsah všetkých nákladov uchádzača súvisiacich s realizáciou predmetu zákazky. Žiadne dodatočné náklady, ktoré sa vyskytnú na strane úspešného uchádzača, verejný obstarávateľ nebude akceptovať.

B.1 OPIS PREDMETU ZÁKAZKY

PREDMET ZÁKAZKY

„Výstavba a modernizácia skladovacích kapacít pre výrobu kŕmnych zmesí - I.etapa“

Predmetom zákazky je „Výstavba a modernizácia objektu na výrobu kŕmnych zmesí – I. etapa“ – stavebná časť.

V prvej etape realizácie stavebnej časti projektu budú prevedené búracie práce jestvujúcich objektov a spevnených plôch. Prevedie sa prekládka časti vzdušného elektrického vedenia, vybuduje sa nová zemná elektrická prípojka pre velín, elektroinštalácia, bleskozvod a uzemnenie objektov, nová zemná plynová prípojka a vnútorný areálový rozvod plynu. Zhotovia sa betónové základové konštrukcie pod technológiu, ktorú tvorí príjmová a expedičná hala, akumulčné silo, sušička a čistička. Súčasťou stavebných prác je výstavba objektov velína, prachovej komory a protihlukovej bariéry.

P. č.	Názov predmetu zákazky	Balenie	Počet balení
1.	Výstavba a modernizácia skladovacích kapacít pre výrobu kŕmnych zmesí - I. etapa – podľa výkaz výmer, stavebnej projektovej dokumentácie 13-037_SO00 Búracie práce - odstránenie objektov, spevnených plôch 13-037_SO02 Akumulačné silo 13-037_SO03 Prachová komora 13-037_SO04 Velín 13-037_SO05 Príjem a expedícia 13-037_SO06 Sušička 13-037_SO07 Čistička 13-037_SO08 Plynová prípojka, dopojenie plynu 13-037_SO09 Elektrická prípojka 13-037_SO10 Protihluková bariéra - plot	kompl.	1

Stavba neobsahuje technologickú časť, obsahuje iba stavebné súbory tak ako je uvedené vyššie.

Množstvo vyššie uvedených položiek môže byť navyšované najviac do výšky finančného limitu 309.456-EUR bez DPH.

Predmetom dodávky je kompletná realizácia vrátane odvozu a likvidácie odpadu.
Súčasťou dodávky je doprava materiálov na miesto dodania, vyloženie v mieste dodania a montáže.

Pre všetky prípadné požiadavky, ktoré sa viažu na konkrétneho výrobcu, výrobný postup, značku, patent, typ, krajinu platí, že boli uvedené za účelom dostatočne presného a zrozumiteľného opisu požiadavky a akceptujú sa ako tieto tak aj ekvivalentné.

B.2 SPÔSOB URČENIA CENY

1. Cena za predmet zákazky musí byť stanovená v zmysle zákona NR SR č.18/1996 Z. z. o cenách v znení neskorších predpisov, vyhlášky MF SR č.87/1996 Z. z., ktorou sa vykonáva zákon NR SR č.18/1996 Z. z. o cenách v znení neskorších predpisov.
2. Cena uvedená v ponuke musí byť vyjadrená ako maximálna, ktorá zahŕňa všetky náklady spojené s dodaním predmetu zákazky, vrátane dopravy na miesto dodania a montáže. Žiadne prípadné dodatočné náklady nebudú akceptované. Táto cena musí byť výsledkom kalkulácie ceny. Uchádzač musí oceniť každú položku kalkulácie.
3. V cenovej ponuke musia byť všetky požadované technické údaje uvedené v časti B.1 Opis predmetu zákazky.
4. Cena bude uvedená v krycom liste za požadovaný predmet zákazky podľa nasledovného vzoru:

A/ Krycí list

KRYCÍ LIST

Uchádzač (názov a sídlo):

IČO:

Platiteľ DPH: ÁNO - NIE (správne sa zakrúžkuje)

Návrh na plnenie kritéria „CENA“:

Cena celkom za celý predmet obstarávnia

Predmet zákazky	Cena celkom bez DPH (Eur)	Sadzba DPH (%)	Výška DPH (Eur)	Cena celkom s DPH (Eur)
„Výstavba a modernizácia objektu na výrobu kŕmnych zmesí – I. etapa“ – stavebná časť, podľa výkaz výmer, stavebnej projektovej dokumentácie				

Dátum:

.....
Pečiatka a podpis uchádzača

Kalkulácia ceny, ktorú uchádzač vypracuje podľa nasledovného vzoru B)

„Výstavba a modernizácia objektu na výrobu kŕmnych zmesí – I. etapa“ – stavebná časť.

P. č.	Názov predmetu zákazky	M.J.	mn.	Cena za MJ bez DPH	Cena spolu bez DPH	Cena spolu s DPH
1.	13-037_SO00 Búracie práce - odstránenie objektov, spevnených plôch, HSV	kompl.	1			
2.	13-037_SO00 Búracie práce - odstránenie objektov, spevnených plôch , PSV	kompl.	1			
3.	13-037_SO00 Búracie práce - odstránenie objektov, spevnených plôch, M	kompl.	1			
4.	13-037_SO00 Búracie práce - odstránenie objektov, spevnených plôch, HZS	kompl.	1			
5.	13-037_SO02 Akumulačné silo, HSV	kompl.	1			
6.	13-037_SO02 Akumulačné silo, PSV	kompl.	1			
7.	13-037_SO02 Akumulačné silo, M	kompl.	1			
8.	13-037_SO02 Akumulačné silo, HZS	kompl.	1			
9.	13-037_SO03 Prachová komora, HSV	kompl.	1			
10.	13-037_SO03 Prachová komora, PSV	kompl.	1			
11.	13-037_SO03 Prachová komora, M	kompl.	1			
12.	13-037_SO03 Prachová komora, HZS	kompl.	1			
13.	13-037_SO04 Velín, HSV	kompl.	1			
14.	13-037_SO04 Velín , PSV	kompl.	1			
15.	13-037_SO04 Velín , M	kompl.	1			
16.	13-037_SO04 Velín , HZS	kompl.	1			
17.	13-037_SO05 Príjem a expedícia, HSV	kompl.	1			
18.	13-037_SO05 Príjem a expedícia, PSV	kompl.	1			
19.	13-037_SO05 Príjem a expedícia, M	kompl.	1			
20.	13-037_SO05 Príjem a expedícia, HZS	kompl.	1			
21.	13-037_SO06 Sušička, HSV	kompl.	1			
22.	13-037_SO06 Sušička, PSV	kompl.	1			
23.	13-037_SO06 Sušička, M	kompl.	1			

Podlimitná zákazka podľa zákona č. 25/2006 Z.z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov

P. č.	Názov predmetu zákazky	M.J.	mn.	Cena za MJ bez DPH	Cena spolu bez DPH	Cena spolu s DPH
24.	13-037_SO06 Sušička, HZS	kompl.	1			
25.	13-037_SO07 Čistička, HSV	kompl.	1			
26.	13-037_SO07 Čistička , PSV	kompl.	1			
27.	13-037_SO07 Čistička, M	kompl.	1			
28.	13-037_SO07 Čistička, HZS	kompl.	1			
29.	13-037_SO08 Plynová prípojka, dopojenie plynu, HSV	kompl.	1			
30.	13-037_SO08 Plynová prípojka, dopojenie plynu, PSV	kompl.	1			
31.	13-037_SO08 Plynová prípojka, dopojenie plynu, M	kompl.	1			
32.	13-037_SO08 Plynová prípojka, dopojenie plynu, HZS	kompl.	1			
33.	13-037_SO09 Elektrická prípojka, HSV	kompl.	1			
34.	13-037_SO09 Elektrická prípojka, PSV	kompl.	1			
35.	13-037_SO09 Elektrická prípojka, M	kompl.	1			
36.	13-037_SO09 Elektrická prípojka, HZS	kompl.	1			
37.	13-037_SO10 Protihluková bariéra – plot, HSV	kompl.	1			
38.	13-037_SO10 Protihluková bariéra – plot, PSV	kompl.	1			
39.	13-037_SO10 Protihluková bariéra – plot, M	kompl.	1			
40.	13-037_SO10 Protihluková bariéra – plot, HZS	kompl.	1			
Spolu						

Dátum:

.....
Pečiatka a podpis uchádzača

B. 3 VZORY ČESTNÝCH VYHLÁSENÍ

A/ Čestné vyhlásenie, že uchádzač nemá právoplatne uložený zákaz účasti vo verejnom obstarávaní

Uchádzač (názov a sídlo):.....

IČO:.....

V.....dňa.....

ČESTNÉ VYHLÁSENIE

Dolu podpísaný štatutárny zástupca.....,
so sídlom
IČO:
zapísaný.....

Čestne vyhlasujem(e)

že nemám(e) právoplatne uložený zákaz účasti vo verejnom obstarávaní alebo
nie som/sme osobou,

1. ktorej spoločníkom, známym akcionárom, ktorý vlastní najmenej 34 % akcií tejto spoločnosti alebo členom, alebo ktorej štatutárnym orgánom, členom štatutárneho orgánu, prokuristom alebo ovládajúcou osobou je osoba, ktorá má právoplatne uložený zákaz účasti vo verejnom obstarávaní,

2. ktorej spoločníkom, známym akcionárom, ktorý vlastní najmenej 34 % akcií tejto spoločnosti alebo členom, alebo ktorej štatutárnym orgánom, členom štatutárneho orgánu, prokuristom alebo ovládajúcou osobou je osoba, ktorá je alebo v čase, keď prebiehalo verejné obstarávanie vo vzťahu ku ktorému bol právoplatne uložený zákaz účasti vo verejnom obstarávaní, bola

2a. spoločníkom, známym akcionárom, ktorý vlastní najmenej 34 % akcií tejto spoločnosti alebo členom, alebo ktorej štatutárnym orgánom, členom štatutárneho orgánu, prokuristom alebo ovládajúcou osobou osoby, ktorá má právoplatne uložený zákaz účasti vo verejnom obstarávaní,

2b. právnym nástupcom osoby, ktorá mala v čase, keď k nástupníctvu došlo, právoplatne uložený zákaz účasti vo verejnom obstarávaní,

3. ktorá sa stala právnym nástupcom osoby, ktorá mala v čase, keď k nástupníctvu došlo, právoplatne uložený zákaz účasti vo verejnom obstarávaní.

.....
Pečiatka a podpis uchádzača

B/ čestné vyhlásenie, že uchádzač súhlasí so zmluvnými podmienkami

Uchádzač (názov a sídlo):.....

IČO:.....

V.....dňa.....

ČESTNÉ VYHLÁSENIE

Dolu podpísaný štatutárny zástupca.....,

so sídlom

IČO:

zapísaný.....

týmto čestne vyhlasujem(e), že súhlasím(e) so zmluvnými podmienkami podľa vzoru zmluvy uvedenej v súťažných podkladoch na predmet zákazky „Výstavba a modernizácia objektu na výrobu kŕmnych zmesí – I. etapa“ – stavebná časť, časť B4, výzva na predkladanie ponúk vyhlásená vo vestníku verejného obstarávania č. 182/2013 zo dňa 18.09.2013 pod značkou 15625-WYP.

.....
Pečiatka a podpis uchádzača

C/ čestné vyhlásenie uchádzača o pravdivosti a úplnosti všetkých dokladov a údajov uvedených v ponuke

Uchádzač (názov a sídlo):.....
IČO:.....

V.....dňa.....

ČESTNÉ VYHLÁSENIE

Dolu podpísaný štatutárny zástupca.....,
so sídlom
IČO:
zapísaný.....

týmto čestne vyhlasujem(e), že všetky doklady a údaje uvedené v ponuke na predmet zákazky „Výstavba a modernizácia objektu na výrobu kýmnych zmesí – I. etapa“ – stavebná časť. Výzva na predkladanie ponúk vyhlásená vo vestníku verejného obstarávania č. 182/2013 zo dňa 18.09.2013 pod značkou 15625-WYP sú pravdivé a úplné.

.....
Pečiatka a podpis uchádzača

D/ čestné vyhlásenie, že uchádzač nemá nesplnenú povinnosť vyplatenia odmeny, mzdy

Uchádzač (názov a sídlo):.....
IČO:.....

V.....dňa.....

ČESTNÉ VYHLÁSENIE

Dolu podpísaný štatutárny zástupca.....,
so sídlom
IČO:
zapísaný.....
týmto čestne vyhlasujem(e), že

- nemám(e) nesplnenú povinnosť vyplatenia odmeny alebo odplaty zo zmluvy s osobou, ktorá je alebo bola subdodávateľom vo vzťahu k zákazke, zadanej podľa zákona č. 25/2006 o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov, ktorá sa vymáha výkonom rozhodnutia,
- nemám(e) nesplnenú povinnosť vyplatenia mzdy, platu alebo inej odmeny za prácu, náhrady mzdy alebo odstupného, na ktorých má zamestnanec nárok, ktoré sa vymáhajú výkonom rozhodnutia.

.....
Pečiatka a podpis uchádzača

E/ čestné vyhlásenie, že uchádzač súhlasí s výkazom výmer

Uchádzač (názov a sídlo):.....
IČO:.....

V.....dňa.....

ČESTNÉ VYHLÁSENIE

Dolu podpísaný štatutárny zástupca.....,
so sídlom
IČO:
zapísaný.....
týmto čestne vyhlasujem(e), že

týmto čestne vyhlasujem(e), že

- a) v plnom rozsahu súhlasím s výkazom výmer, ktorý je súčasťou súťažných podkladov na predmet zákazky „Výstavba a modernizácia objektu na výrobu kŕmnych zmesí – I. etapa“ – stavebná časť, výzva na predkladanie ponúk vyhlásená vo vestníku verejného obstarávania č. 182/2013 zo dňa 18.09.2013 pod značkou 15625-WYP ,
- b) súhlasím so spôsobom určenia ceny podľa časti B.2 predmetných súťažných podkladov.

.....
Pečiatka a podpis uchádzača

B. 4 NÁVRH ZMLUVY O DIELO

Zmluva o dielo č. uzatvorená podľa § 536 a násl. Obchodného zákonníka č. 513/1991 Zb. v znení neskorších predpisov

Článok I Zmluvné strany

Zhotoviteľ:

Zastúpený:

Osoby oprávnené rokovať:

- vo veciach technických:

Bankové spojenie:

číslo účtu:

IČO:

IČ DPH:

DIČ:

Spoločnosť je zapísaná v

Objednávateľ :

Poľnohospodársko – podielnícke družstvo Prašice sídlo Jacovce
Májová 65, 956 21 Jacovce

Zastúpený:

Ing. Jozef Urminský, predseda družstva

Ing. Peter Čaniga, člen predstavenstva

Osoby oprávnené rokovať

vo veciach zmluvných:

Ing. Jozef Urminský, predseda družstva,

Ing. Peter Čaniga, člen predstavenstva

vo veciach technických:

Ing. Peter Čaniga, člen predstavenstva

Bankové spojenie:

UniCredit Bank Slovakia a.s., pobočka Topoľčany

číslo účtu:

6607414039/1111

IČO:

00 205 575

IČ DPH:

SK2020419225

DIČ:

2020419225

Družstvo zapísané v Obchodnom registri Okresného súdu v Nitre, v oddieli Dr, vložka č. 11/N

Článok II Predmet zmluvy a miesto plnenia

2.1. Predmetom plnenia zmluvy je záväzok zhotoviteľa zhotoviť pre objednávateľa dielo: „**Výstavba a modernizácia objektu na výrobu kŕmnych zmesí – I. etapa**“ – **stavebná časť**, nachádzajúce sa v k. ú. Veľké Bedzany, okres Topoľčany, v rozsahu podľa projektovej dokumentácie spracovanej architektonickou kanceláriou Záhorská, so sídlom Bratislavská 80, 921 01 Piešťany vypracovanej generálnym projektantom Ing. Zuzana Záhorská, cenovej špecifikácie vo forme položkovitého rozpočtu, ktorá tvorí prílohu č.1 tejto zmluvy, a dodať všetky s tým súvisiace doklady, týkajúce sa najmä realizácie diela a jeho kvality, predovšetkým doklady potrebné k úspešnému priebehu kolaudačného konania stavby.

2.2. Podkladom pre zhotovenie diela je:

a) projektová dokumentácia pre stavebné povolenie (príloha č. 2)

b) cenová špecifikácia prác a dodávok zhotoviteľa (príloha č. 1)

Tieto podklady dodá zhotoviteľovi objednávateľ na požiadanie zhotoviteľa. Za prípadné oneskorenie dodania dokladov zodpovedá objednávateľ.

- 2.3. Zhotoviteľ sa zaväzuje vykonať dielo vo vlastnom mene a na vlastnú zodpovednosť pri dodržaní kvalitatívnych a technických podmienok určených projektom pre stavebné povolenie a v súlade s platnými technickými normami, všeobecne záväznými právnymi predpismi a nariadeniami, ako aj požiarными a bezpečnostnými predpismi a touto zmluvou. Zhotoviteľ znáša nebezpečenstvo škody na zhotovovanej veci až do dňa riadneho odovzdania diela zhotoviteľom a prevzatia diela objednávateľom podľa článku IX. tejto zmluvy.
- 2.4. Objednávateľ sa zaväzuje riadne a v súlade s projektom stavby vykonané dielo bez väd a nedorobkov prevziať a zaplatiť dohodnutú cenu.
- 2.5. Zmeny obsahu či rozsahu dohodnutého predmetu plnenia musia byť objednávateľom vopred písomne odsúhlasené podľa ustanovenia čl. IV bod 4.4. tejto zmluvy. V opačnom prípade zhotoviteľ po realizácii týchto prác nemá žiadny nárok na zvýšenie zmluvne dohodnutej ceny.

Článok III Čas plnenia

- 3.1. Zhotoviteľ sa zaväzuje, že zrealizuje dielo do 16 týždňov od účinnosti tejto zmluvy.
- 3.2. Objednávateľ odovzdá stavenisko formou písomného vzájomne potvrdeného protokolu o odovzdaní a prevzatí staveniska v deň začatia realizácie diela.
- 3.3. Zhotoviteľ je povinný bez meškania písomne informovať objednávateľa o vzniku akejkoľvek udalosti, ktorá bráni, alebo sťažuje včasnú, alebo riadnu realizáciu diela, a môže spôsobiť omeškanie zhotoviteľa s plnením termínov uvedených v Článku III bod. 3.1.

Článok IV Cena diela

- 4.1. Celková cena za kompletne zrealizovanie diela určeného v Článku II. tejto zmluvy je stanovená dohodou zmluvných strán v súlade so zákonom č. 18/1996 Z.z. o cenách a vykonávacej vyhlášky k tomuto zákonu č. 87/1996 Z.z. ako cena pevná vo výške:

.....- **Eur** Slovom: Eur

- 4.2. K cene bude účtovaná daň z pridanej hodnoty (DPH) podľa platných právnych predpisov v čase vystavenia faktúry. V súčasnosti je to 20 %.
- 4.3. Zhotoviteľ prehlasuje, že v cene sú zahrnuté všetky náklady na kvalitné zhotovenie predmetu diela v rozsahu podľa projektovej dokumentácie, t. j. najmä, ale nie výlučne, dopravné náklady, náklady na energie (elektrina), vrátane potrebných staveniskových rozvodov, náklady na poistenie prác zhotoviteľa, náklady na záruky, ako aj náklady vyplývajúce z dohodnutých platobných podmienok, projekt skutkového prevedenia (zakreslením zmien do projektu pre stavebné povolenie), atesty a certifikáty, všetky príslušné skúšky a ich výsledky, revízne správy, poplatky za skládky, náklady na zariadenie staveniska a jeho prevádzku, na pracovné lešenie, plošiny, prípadne nevyhnutné zdvíhacie mechanizmy a ich montáž.
- ~~4.4. Zmluvné strany sa dohodli, že všetky práce, požadované objednávateľom nad zmluvne dohodnutý rozsah a prípadné vecné, kvalitatívne a kvantitatívne zmeny v realizácii plnenia (obmedzenie, rozšírenie predmetu plnenia, zmena projektu), ktorých potreba realizácie vznikne v priebehu vykonávania zmluvných prác, budú považované za navyše práce, ktoré sa zhotoviteľ zaväzuje pre objednávateľa~~

vykonať. Tieto práce budú upravené v písomnom dodatku k tejto zmluve, podpísanom štatutárnymi zástupcami oboch zmluvných strán, ktorého predmetom bude hlavne cena, druh, rozsah a termíny plnenia navyiac prác a odpočet nerealizovaných prác a dodávok. Dodatok k zmluve sa nevyžaduje v prípade potvrdenej zmeny postupom uvedeným v článku VI. bod 6.10. Pre oceňovanie navyiac prác ako i odpočty nerealizovaných prác a dodávok sú záväzné jednotkové ceny uvedené v cenovej špecifikácii prác a dodávok zhotoviteľa (príloha č. 1 tejto zmluvy). V prípade výskytu navyiac prác nezahrnutých v cenovej špecifikácii prác a dodávok zhotoviteľa je zhotoviteľ povinný tieto „naviac práce“ na požiadanie objednávateľa zrealizovať. Cena týchto „naviac prác“ bude určená na základe dohody zmluvných strán. Objednávateľ má právo na odpočet nerealizovaných prác z ceny diela aj v prípade, ak o tom nebude vyhotovený písomný dodatok k tejto zmluve.

4.6. Zhotoviteľ neuskutoční žiadnu zmenu bez písomného príkazu na zmenu od zástupcu objednávateľa.

Článok V

Spôsob fakturácie a platobné podmienky

5.1. Zhotoviteľ je oprávnený účtovať objednávateľovi svoje plnenia na základe vystavených faktúr doložených súpisom skutočne vykonaných prác za bežný kalendárny mesiac. Súpis vykonaných prác musí byť spracovaný overiteľným spôsobom. Zhotoviteľ bude predkladať objednávateľovi súpis skutočne vykonaných prác do 3. dňa nasledujúceho mesiaca. Objednávateľ sa k predloženému súpisu vyjadrí do 7 pracovných dní.

5.2. Cena diela bude platená nasledovným spôsobom:

- čiastkovými faktúrami
- záverečnou faktúrou

- a) Čiastkovými faktúrami, ktoré budú vystavené 1 x mesačne Podkladom pre ich vystavenie bude zhotoviteľom vystavený a objednávateľom odsúhlasený súpis vykonaných prác, resp. zabudovaných materiálov (podľa bodu 5.1.) odovzdaný po ukončení každého mesiaca. Úhrada faktúry sa považuje za uskutočnenú pripísaním na bankový účet zhotoviteľa. Hodnotu faktúry uhradí objednávateľ v lehote splatnosti 90 dní odo dňa jej doručenia objednávateľovi. Úhrada čiastkovej faktúry neznamena prevzatie časti diela objednávateľom.
- b) Záverečnou faktúrou, ktorá bude vystavená do 14 dní od protokolárneho odovzdania diela podľa čl. IX tejto zmluvy, ktorej prílohou bude vyúčtovanie celého rozsahu prác podľa predmetu diela (čl. II tejto zmluvy), všetkých navyiac prác. Splatosť záverečnej faktúry, je 90 dní odo dňa jej doručenia objednávateľovi.

5.3. V prípade meškania zhotoviteľa s plnením svojho zmluvného záväzku voči harmonogramu prác (prípadne termínu ukončenia) o viac ako 14 dní, alebo nekvalitného prevedenia prác, nie je zhotoviteľ oprávnený vystaviť príslušnú čiastkovú alebo záverečnú faktúru a splatosť vystavených faktúr sa predĺži o dobu meškania zhotoviteľa. Posun úhrad faktúr nepodlieha žiadnym nárokom voči objednávateľovi za omeškание úhrady počas tohto obdobia.

5.4. Faktúra bude obsahovať:

- a) označenie faktúra a jej číslo
- b) názov a adresu sídla objednávateľa a zhotoviteľa a adresu, na ktorú má byť faktúra zaslaná, IČO, DIČ a IČ DPH, zhotoviteľa aj objednávateľa.
- c) číslo zmluvy a označenie časti diela
- d) označenie banky a číslo účtu na ktorý sa má platiť
- e) deň vystavenia a odoslania faktúry a lehota jej splatnosti
- f) výšku faktúrovanej čiastky
- g) objednávateľom potvrdený súpis vykonaných prác a dodávok

- h) náležitosti pre účely dane pridanej hodnoty (najmä deň dodania)
- i) pečiatku a podpis vystavovateľa

5.5. V prípade, že faktúra nebude obsahovať náležitosti uvedené v bode 5.4. tohto článku je objednávateľ oprávnený vrátiť ju zhotoviteľovi na prepracovanie s tým, že nová lehota splatnosti začne plynúť dňom doručenia opravenej faktúry.

5.6. Za správne vyčíslenie sadzby dane z pridanej hodnoty zodpovedá zhotoviteľ v plnom rozsahu.

Článok VI.

Povinnosti zhotoviteľa a spolupôsobenie objednávateľa.

- 6.1. Objednávateľ sa zaväzuje odovzdať zhotoviteľovi stavenisko (pracovisko) v termíne do 3 dní od účinnosti tejto zmluvy. Zhotoviteľ má právo vyvodzovať nároky z titulu prekážok na odovzdanom stavenisku len vtedy, keď zabráňujúce okolnosti ihneď písomne oznámi objednávateľovi.
- 6.2. Zhotoviteľ je povinný pred nástupom na realizáciu prác podľa tejto zmluvy zabezpečiť pre svojich pracovníkov absolvovanie školenia z požiarnej ochrany a BOZ platných v SR.
- 6.3. Zhotoviteľ je povinný odovzdať objednávateľovi ku dňu podpisu tejto zmluvy fotokópie dokladov o odbornej spôsobilosti svojich pracovníkov vrátane fotokópie živnostenského listu a osvedčenie oprávňujúce zhotoviteľa k výkonu špeciálnych odborných činností pri realizácii diela.
- 6.4. Ku dňu odovzdania staveniska (pracoviska) sa objednávateľ zaväzuje zhotoviteľovi odovzdať dokumentáciu v dvoch vyhotoveniach týkajúcu sa predmetu tejto zmluvy.
- 6.5. Zhotoviteľ je povinný udržiavať na prevzatom pracovisku a príslušných komunikáciách určených na dopravu materiálu poriadok a čistotu, odstraňovať odpadky a nečistoty, ktoré vznikli pri vykonávaní jeho prác, na vlastné náklady. Ak zhotoviteľ nesplní túto svoju povinnosť, má objednávateľ právo splniť povinnosť zhotoviteľa sám alebo pomocou tretích osôb na náklady zhotoviteľa, a nie je viazaný jednotkovými cenami za podobnú činnosť ak ju zhotoviteľ uviedol vo svojej cenovej špecifikácii prác a dodávok. Zhotoviteľ zároveň stráca nárok na zaplatenie prác podľa tohto bodu zmluvy ak boli súčasťou cenovej špecifikácie prác a dodávok.
- 6.6. Zhotoviteľ v plnom rozsahu zodpovedá za požiarnu ochranu diela a bezpečnosť pri práci a bezpečnosť technických zariadení pri realizácii stavebných prác v súlade s ustanoveniami platných právnych predpisov.
- 6.7. Miesta napojenia na odber elektrickej energie a vody pre účely stavby určí zhotoviteľovi objednávateľ. Prívod elektrickej energie a vody na stavenisko si zabezpečí zhotoviteľ na vlastné náklady
- 6.8. Zhotoviteľ je povinný viesť odo dňa prevzatia staveniska (pracoviska) o prácach a dodávkach, ktoré vykonáva stavebný (montážny) denník. Do denníka sa zapisujú všetky rozhodujúce skutočnosti, týkajúce sa realizácie zmluvných prác. Zápisy v denníku zhotoviteľa majú len informatívny a evidenčný charakter a sami o sebe nezakladajú práva a povinnosti zmluvných strán (s výnimkami uvedenými v tejto zmluve).
Objednávateľ je povinný denne sledovať obsah stavebného denníka. Zodpovedný zástupca zhotoviteľa je povinný predložiť technickému dozoru objednávateľa denný zoznam najneskôr nasledujúci deň na podpis. Denník sa vedie do doby odovzdania a prevzatia diela a uchováva sa minimálne do doby uplynutia lehoty na uplatnenie práv zo zodpovednosti za vady. V priebehu pracovného času musí byť stavebný denník na stavbe trvalo prístupný.
Do stavebného (montážneho) denníka môžu robiť záznamy:
a/ stavbyvedúci zhotoviteľa, príp. jeho zástupcovia
b/ technický dozor objednávateľa, prípadne jeho zástupcovia

c/ projektant, prípadne zástupca projektanta stavby.

- 6.9. Technický dozor objednávateľa v stavebnom (montážnom) denníku vyznačí svoj súhlas prípadne nesúhlas s obsahom denného záznamu, a to s uvedením dôvodov nesúhlasu. Ak tak neurobí najneskôr do 5-tich pracovných dní odo dňa predloženia záznamu zhotoviteľom má sa za to, že s obsahom záznamu súhlasí.
- 6.10. Zmluvné strany majú právo navrhnúť a odsúhlasiť cestou stavebného (montážneho) denníka zmeny, ktoré umožnia urýchliť montáž, resp. skrátiť termín ukončenia diela, prípadne zmenu rozsahu prác.
- 6.11. Objednávateľ menuje za technický dozor počas zhotovovania diela svojho pracovníka: Ing. Petra Čanigu.
- 6.12. Zhotoviteľ poveruje pre styk so zástupcami objednávateľa počas zhotovovania diela svojho pracovníka:
- 6.13. Zhotoviteľ je povinný pri plnení tejto zmluvy riadiť sa pokynmi objednávateľa. Ak má zhotoviteľ pripomienky k druhu prác stanovených v projekte alebo k spôsobu ich vykonávania alebo k pokynom objednávateľa, musí tieto bez meškania písomne oznámiť objednávateľovi. Tým sa zhotoviteľ nezbuva zodpovednosti za plnenie zmluvy. Výzvy zhotoviteľa na spolupôsobenie objednávateľa pri realizácii diela bude zhotoviteľ uplatňovať písomne a vopred v predstihu najmenej 3 pracovných dní a v prípade zložitých vecí v predstihu najmenej 5 dní.
- 6.14. Zhotoviteľ sa zaväzuje, že akokoľvek spôsobenú alebo zapríčinenú škodu pri realizácii diela odstráni tak, že uvedie poškodenú časť diela do pôvodného stavu, alebo nahradí spôsobenú škodu formou odpočtu v záverečnej faktúre.
- 6.15. Použité materiály musia spĺňať požiadavky Stavebného zákona č. 50/1976 Zb. v platnom znení, STN a iných nadväzných predpisov platných v Slovenskej republike.
- 6.16. Zhotoviteľom použité stavebné materiály, výrobky, konštrukcie a zariadenia musia mať také náležitosti, aby pri predpokladanej životnosti stavby a bežnej údržbe spĺňali okrem platných STN a iných nadväzných predpisov, vysoké estetické nároky určené projektom stavby.
- 6.16. Zhotoviteľ môže na stavbe nasadiť len personál, ktorý má požadovanú kvalifikáciu, ktorý vykonáva potrebné úlohy podľa zmluvne dohodnutých podmienok a v primeranom čase a je dostatočne vybavený vhodnými strojmi a zariadeniami.
- 6.18. Žiadna časť diela nebude zakrytá bez súhlasu zástupcu objednávateľa. Zhotoviteľ poskytne zástupcovi objednávateľa plnú možnosť kontroly a merania tej časti, ktorá má byť zakrytá, pričom vopred oznámi vo všetkých prípadoch, kedy je takáto časť diela pripravená na kontrolu. Práce pred ich zakrytím budú digitálne nafotené a zaznamenané na CD, ktoré bude súčasťou mesačných zisťovacích protokolov.
- 6.19. Zhotoviteľ zodpovedá za všetky škody na stavbe, zariadeniach a pozemkoch, ako aj za škody vzniknuté tretím osobám a na veciach pri realizácii prác, ktoré vykonáva zhotoviteľ, bez ohľadu na to či tieto boli vykonané jeho zamestnancami. Zhotoviteľ sa zaväzuje, že uvedie poškodenú časť diela do pôvodného stavu, alebo zaplatí náhradu škody v plnej výške. Náhradu škody je objednávateľ oprávnený jednostranne si započítať - uspokojiť si z bankovej záruky alebo odpočítať si z čiastky fakturovanej zhotoviteľom.
- 6.20. Zhotoviteľ bude pri realizovaní diela dodržiavať záväzné technické normy a ďalšie platné normy vzťahujúce sa na dodávku zmluvných prác, platné v SR.
Zhotoviteľ použije pre dielo len výrobky, ktoré majú také vlastnosti, aby počas predpokladanej existencie stavby bola pri bežnej údržbe zaručená požadovaná mechanická pevnosť a stabilita, požiarna bezpečnosť, hygienické požiadavky, ochrana zdravia a životného prostredia.

- 6.21. Zhotoviteľ sa zaväzuje počas realizácie diela zabezpečiť kontrolné skúšky použitých materiálov, ako aj stavebných častí diela podľa STN. Materiály a stavebné časti, ktoré nevyhoveli kvalitatívnym skúškam zhotoviteľ odstráni bezodkladne na vlastné náklady.
- 6.22. Stavebný dozor a technický dozor je oprávnený dať pracovníkom zhotoviteľa príkaz prerušiť prácu, ak zodpovedný pracovník zhotoviteľa nie je dosiahnuteľný a ak je ohrozená bezpečnosť uskutočňovanej stavby, život alebo zdravie pracujúcich na stavbe, dielo nie je vykonávané v požadovanej kvalite alebo hrozia iné vážne škody.
- 6.23. Zhotoviteľ sa zaväzuje, že jeho pracovníci budú nosiť ochranné pracovné pomôcky v súlade s predpismi BOZP.
- 6.23. Zhotoviteľ predloží technickému dozoru objednávateľa zoznam technikov, resp. zoznam pracovníkov, ktorí sa budú podieľať na realizácii diela a zaväzuje sa, že uvedení pracovníci budú rešpektovať pokyny strážnej služby resp. technickému dozoru objednávateľa. V prípade nerešpektovania strážnej služby, resp. technického dozoru objednávateľa má technický dozor objednávateľa právo zakázať vstup príslušným pracovníkom zhotoviteľa na stavenisko a zhotoviteľ je povinný tento zákaz rešpektovať.
- 6.24. Technický dozor objednávateľa má právo kedykoľvek na stavbe v pracovnej dobe i mimo nej vyzvať pracovníkov k vykonaniu dychovej skúšky na prítomnosť alkoholu. V prípade pozitívneho výsledku, resp. odmietnutia, má právo okamžite vypovedať a trvale zakázať vstup na pracovisko dotknutému pracovníkovi zhotoviteľa. Okrem toho má objednávateľ právo u zhotoviteľa uplatniť si jednorázovú pokutu vo výške 100,- Eur za každý pozitívny výsledok dychovej skúšky, resp. odmietnutie podrobiť sa dychovej skúške.
- 6.25. Zhotoviteľ prehlasuje, že má uzatvorené poistenie zodpovednosti za škodu spôsobenú tretím osobám v súvislosti s jeho činnosťou a prevádzkou v súvislosti s realizáciou diela. Zhotoviteľ si taktiež zabezpečí poistenie svojich prác, činnosti a materiálov, strojov a zariadení na stavbe. Zhotoviteľ je povinný nahlásiť písomne včas a riadne poisťovni všetky poistné udalosti, ktoré sa týkajú jeho činnosti, materiálov, pracovníkov na stavbe. Zhotoviteľ berie na vedomie, že prípadnú škodu spôsobenú krádežou alebo iným poškodením jeho majetku (na stavenisku) znáša v plnej výške.
- 6.27. Zhotoviteľ sa zaväzuje všetku ním spôsobenú suť, odpadky a obalový materiál okamžite odstrániť - za čo nebudú požadované žiadne náklady navyše. Ak by zhotoviteľ neodstraňoval odpadový materiál má objednávateľ právo odpadový materiál nechať odstrániť treťou osobou na náklady zhotoviteľa a bez ohľadu na cenu za podobnú činnosť
- 6.28. Zhotoviteľ je povinný uvoľniť stavenisko v lehote uvedenej v preberacom protokole vyhotovenom podľa článku IX. tejto zmluvy. V opačnom prípade je objednávateľ, po písomnom upozornení zhotoviteľa, oprávnený veci nachádzajúce sa na stavenisku nechať odstrániť zo staveniska tretími osobami na náklady a zodpovednosť zhotoviteľa.

Článok VII. Zmluvné pokuty

- 7.1. V prípade omeškania zhotoviteľa s riadnym a včasným odovzdaním zmluvného diela je objednávateľ oprávnený uplatniť zmluvnú pokutu vo výške 0, 1 % z ceny za predmet zmluvy uvedenej v čl. IV. bod 4.1., za každý začatý deň omeškania, ktorá bude splatná do 30 dní od jej doručenia zhotoviteľovi.
- 7.2. Ak bude zhotoviteľ v omeškaní s odstránením väd a nedorobkov uvedených v zápise o odovzdaní a prevzatí diela, v dohodnutom termíne je povinný zaplatiť objednávateľovi zmluvnú pokutu vo výške ... 100,-.....Eur za každú vadu a každý začatý deň omeškania až do ich riadneho odstránenia.

7.3. Ak zhotoviteľ neodstráni vady diela uplatnenej objednávateľom v záručnej dobe v zmysle Čl. IX, bod 9.10 v lehote 7 pracovných dní odo dňa doručenia písomnej reklamácie objednávateľa, alebo v inej dohodnutej lehote, je povinný zaplatiť objednávateľovi zmluvnú pokutu vo výške ... 100,--...-Eur za každý deň omeškania.

Ak zhotoviteľ nezačne s odstraňovaním väd v dohodnutom termíne alebo jeho omeškanie sa neodôvodnene predĺži, je objednávateľ oprávnený zabezpečiť odstránenie väd treťou osobou, na náklady zhotoviteľa.

7.4. V prípade omeškania objednávateľa so splnením svojho peňažného záväzku akéhokoľvek druhu vyplývajúceho z tejto zmluvy, môže zhotoviteľ uplatniť voči objednávateľovi zmluvnú pokutu vo výške 0,05 % z nezaplatenej čiastky po lehote splatnosti za každý deň omeškania, ktorá bude splatná do 30 dní od jej doručenia objednávateľovi.

7.5. Týmito zmluvnými pokutami nie je dotknutý nárok strán na uplatnenie nároku na náhradu škody.

7.6. Zmluvné pokuty, ako aj nároky na náhradu škody, ktoré vzniknú do dňa vystavenia záverečnej faktúry, budú vysporiadané v záverečnej faktúre.

7.7. Obe zmluvné strany sa dohodli, že pri zmarení vykonania diela (t.j. omeškaný nástup viac ako 2 týždne od účinnosti tejto zmluvy) zhotoviteľ uhradí zmluvnú pokutu za zmarenie diela objednávateľovi vo výške 500 tis. Eur, ktorá bude splatná do 30 dní od jej doručenia objednávateľom zhotoviteľovi.

7.8. Zmluvné strany vyhlasujú, že zmluvné pokuty dohodnuté v tejto zmluve považujú za primerané a v súlade so zákonom a zároveň sa dohodli, že na záväzkové vzťahy založené touto zmluvou sa nevzťahuje ustanovenie § 301 Obchodného zákonníka.

Článok VIII. Odstúpenie od zmluvy

8.1. Objednávateľ môže odstúpiť od zmluvy o dielo alebo čiastočne odstúpiť od tejto zmluvy o dielo z nasledovných dôvodov, ležiacich na strane zhotoviteľa, ktoré sa považujú za podstatné porušenie zmluvy:

- a) Ak zhotoviteľ je v omeškaní so svojim zmluvným záväzkom o viac ako 14 dní a ani v primerane mu poskytnutej lehote nevykoná nápravu.
- b) Ak zhotoviteľ nezhotovuje predmet plnenia v požadovanej kvalite a ani po písomnom upozornení nedôjde k zvýšeniu kvality prevádzaných prác.
- c) Ak bol na majetok zhotoviteľa vyhlásený konkurz alebo ak bol podaný návrh na vyhlásenie konkurzu na majetok zhotoviteľa.

8.2. Zhotoviteľ v prípade odstúpenia objednávateľa od zmluvy, v zmysle bodu 8.1. tohto článku je povinný vrátiť objednávateľovi preplatok za nevykonané práce a nahradiť škodu a preukázateľné zvýšené náklady, ktoré mu vzniknú predĺžením lehoty realizácie stavby, spôsobené odstúpením od zmluvy. Ak nastane okolnosť uvedená v bode 8.1., objednávateľ si uplatní u zhotoviteľa náhradu škody a preukázateľné zvýšené náklady. vo výške 500 tis. Eur.
Náhrada škody a preukázateľné zvýšené náklady budú vysporiadané v záverečnej faktúre.

8.4. Zhotoviteľ môže odstúpiť od zmluvy v prípade meškania úhrady svojich výkonov z viny objednávateľa viac ako 30 dní po lehote splatnosti.

Článok IX Odovzdanie a prevzatie diela, záručná doba a zodpovednosť za vady

- 9.1. Predmetom odovzdania a prevzatia bude celé dielo naraz.
- 9.2. Zhotoviteľ je povinný písomne oznámiť objednávateľovi najneskôr 14 dní vopred, kedy bude predmet plnenia pripravený na odovzdanie a prevzatie.
Na základe návrhu zhotoviteľa objednávateľ zvolá najneskôr do 7 dní písomnou pozvánkou preberacie konanie, na ktorom si zmluvné strany dohodnú časový program odovzdania diela.
- 9.3. K preberaciemu protokolu je zhotoviteľ povinný pripraviť a objednávateľovi odovzdať tieto doklady:
- 1 x dokumentáciu zo zakreslením zmien podľa skutočného stavu vykonaných prác do projektovej dokumentácie pre stavebné povolenie
 - atesty a certifikáty platné v SR a osvedčenia o skúškach použitých materiálov, a iné zápisy a doklady realizovaných prác
- 9.4. O odovzdaní a prevzatí diela spíše objednávateľ a zhotoviteľ preberací protokol.
- 9.5. Preberací protokol bude obsahovať najmä:
- základné údaje o diele
 - zhodnotenie akosti zhotoveného diela
 - súpis zistených väd a nedorobkov
 - lehoty na odstránenie väd a nedorobkov
 - zoznam odovzdaných dokladov
 - prehlásenie strán o tom, že zhotoviteľ dielo odovzdáva a objednávateľ dielo preberá
 - podpisy oprávnených zástupcov zmluvných strán
 - dĺžku trvania záručnej lehoty
 - termín, do ktorého je zhotoviteľ povinný vypratať stavenisko
- 9.6. Ak objednávateľ odmietne prevziať dielo, je povinný spísať zápis, v ktorom uvedie dôvody, pre ktoré dielo neprevzal. Po odstránení väd a nedorobkov, pre ktoré dielo nebolo prevzaté objednávateľom, opakuje sa preberacie konanie podľa tohto článku zmluvy o dielo.
- 9.7. Zmluvné strany sa dohodli, že záručná doba bude trvať 60 mesiacov a začína plynúť odo dňa odovzdania a prevzatia stavby.
- 9.8. Práva zo zodpovednosti za vady musia byť uplatnené u zhotoviteľa v záručnej dobe, inak tieto práva zanikajú. Doba od reklamovania vady až do vykonania opravy sa do záručnej doby nepočíta. Na opravované časti diela v záručnej dobe sa stanovuje nová záručná doba na 60 mesiacov, ktorá začína plynúť dňom odstránenia vady.
- 9.9. Objednávateľ oznámi zhotoviteľovi bez zbytočného odkladu vady diela, ktoré sa objavili počas záručnej doby a ktoré sa vyskytli aj napriek primeranej starostlivosti po odovzdaní diela (skryté vady). V oznámení objednávateľ uvedie ako sa vady prejavujú. K oznámeniu prípadne predloží dôkazné prostriedky a požadovaný termín jej odstránenia.
- 9.10. Ak reklamuje objednávateľ u zhotoviteľa vady zhotoveného diela v záručnej dobe, je zhotoviteľ povinný tieto odstrániť bez zbytočného odkladu bezplatne do 72 hodín.
- 9.11. Zhotoviteľ nezodpovedá za vady diela, ak tieto boli spôsobené použitím materiálov, určených mu k spracovaniu objednávateľom, ak na túto skutočnosť objednávateľa písomne upozornil a objednávateľ na ich použitie trval.
- 9.12. Zhotoviteľ zodpovedá za to, že dielo bude mať vlastnosti určené právnymi predpismi a ustanoveniami STN.
- 9.13. Stavebný materiál, resp. realizované časti diela prechádzajú do vlastníctva objednávateľa ich zabudovaním a zaplatením príslušných faktúr. Týmto však objednávateľ nepreberá na seba

zodpovednosť za vady zabudovaného materiálu a uskutočnených prác a zhotoviteľ naďalej znáša nebezpečenstvo škody na zhotovovanej veci.

Článok X Právne predpisy

- 10.1. Pri plnení tejto zmluvy sa riadia zmluvné strany v prvom rade jej ustanoveniami. Vzájomné vzťahy zmluvných strán touto zmluvou neupravené sa riadia ustanoveniami Obchodného zákonníka a ustanoveniami Občianskeho zákonníka. Zmluvné strany sa dohodli, že táto zmluva sa riadi právnymi predpismi platnými v Slovenskej republike.
- 10.2. Zmluvné strany sa budú taktiež riadiť ustanoveniami Stavebného zákona č. 50/1976 Zb., v platnom znení zákona č. 17/1992 Zb. o životnom prostredí, vyhláškou č. 374/1990 Zb. o bezpečnosti práce a technických zariadení pri stavebných prácach. Kvalita vykonaného diela sa bude posudzovať podľa platných STN a nadväzujúcich predpisov.

Článok XI Záverečné ustanovenia

- 11.1. Akékoľvek dohody, zmeny, alebo doplnenia k tejto zmluve je možné urobiť len písomnými dohodami vo forme dodatkov k tejto zmluve podpísanými oboma zmluvnými stranami, s výnimkami, kde to táto zmluva výslovne pripúšťa. Návrhy dodatkov k tejto zmluve môže predkladať ktorákoľvek zo zmluvných strán. Zmluvné strany sa dohodli, že od tejto zmluvy je možné odstúpiť alebo ju zrušiť len písomne. Zmluvné strany sa dohodli, že ustanovenia tejto zmluvy týkajúce sa väd predmetu plnenia, záručnej doby, nárokov objednávateľa na náhradu škody, nárokov objednávateľa na náhradu zvýšených nákladov, nárokov objednávateľa na vrátenie preplatiek zaplatených zhotoviteľovi zostávajú v platnosti aj v prípade odstúpenia od zmluvy ktoroukoľvek zmluvnou stranou.
- 11.2. Ak pri uzatváraní dodatkov k tejto zmluve dôjde medzi stranami k rozporom, môže ktorákoľvek zo zmluvných strán požadovať o rozhodnutie príslušný súd. Pred podaním na súd môže ktorákoľvek zo strán vyzvať odborného znalca danej oblasti o vypracovanie posudku.
- 11.3. V prípade zmeny obchodného mena, atestov, alebo čísla účtu, každá zo zmluvných strán oznámi písomne túto skutočnosť bezodkladne druhej strane. Objednávateľ je oprávnený zmeniť osoby vykonávajúce technický dozor na stavbe a takúto zmenu je povinný písomne oznámiť zhotoviteľovi.
- 11.4. Zmluvné strany sa zaväzujú, že obchodné alebo technické informácie, s ktorými bude objednávateľ alebo zhotoviteľ oboznámený v priebehu platnosti tejto zmluvy, sú predmetom obchodného tajomstva a nebudú použité na akýkoľvek iný než zmluvný účel a nebudú oznámené tretej osobe. Obe strany sú si vedomé následkov, ktoré môžu byť voči ním uplatňované v prípade porušenia tohto záväzku. Toto ustanovenie sa nevzťahuje na údaje známe pred uzavretím zmluvy, alebo na údaje všeobecne známe.
- 11.5. Objednávateľ je oprávnený jednostranne započítať pohľadávku zhotoviteľa so svojimi pohľadávkami voči zhotoviteľovi, ktoré mu vzniknú zo škôd spôsobených zhotoviteľom alebo sankcií voči zhotoviteľovi alebo iných záväzkov zhotoviteľa voči objednávateľovi a zhotoviteľ k tomu dáva týmto súhlas.
- 11.6. Zhotoviteľ môže postúpiť akékoľvek práva a povinnosti z tejto zmluvy, vrátane postúpenia pohľadávky, vzniknutej podľa tejto zmluvy, na tretiu osobu len s predchádzajúcim písomným súhlasom objednávateľa.
- 11.7. Všetky spory, ktoré vzniknú z tejto zmluvy a v súvislosti s ňou vrátane sporov o jej platnosť, výklad alebo zrušenie, budú na základe žaloby niektorej zo zmluvných strán riešené súdmi Slovenskej

republiky. Zmluvné strany týmto zakladajú právomoc súdov Slovenskej republiky. Vecná príslušnosť je daná príslušnými ustanoveniami slovenských právnych predpisov. Miestne príslušný je súd v sídle objednávateľa.

11.8. Zmluvné strany prehlasujú, že obsahu tejto zmluvy porozumeli, text je pre nich dostatočne určitý a zrozumiteľný, zmluvu uzatvárajú slobodne, vážne, nie za nápadne nevýhodných podmienok a bez nátlaku a na znak súhlasu s jej obsahom ju vlastnoručne podpisujú.

11.9. Zmluva nadobudne platnosť dňom podpísania oboma zmluvnými stranami. Účinnosť nadobúda až po schválení ŽoNFP z Programu rozvoja vidieka SR 2007 – 2013, výzva č. 2013/PRV/30 na predkladanie ŽoNFP na opatrenie 1.2 „Pridávanie hodnoty do poľnohospodárskych produktov“ a po uzatvorení platnej a účinnej zmluvy o poskytnutí nenávratného finančného príspevku medzi príslušným poskytovateľom pomoci, v ktorého zastúpení koná Pôdohospodárska platobná agentúra, a príjemcom pomoci, ktorým je objednávateľ.

11.10. Táto zmluva sa vyhotovuje v 4 rovnopisoch, z ktorých 2 dostane objednávateľ a 2 vyhotovenia zhotoviteľ.

11.11. Nedeliteľnou súčasťou tejto zmluvy sú nasledovné prílohy:

Príloha č. 1 - Cenová špecifikácia prác a dodávok zhotoviteľa / položkovitý rozpočet /

Príloha č. 2 – Projektová dokumentácia

V Jacovciach, dňa

Zhotoviteľ

Objednávateľ

Ing. Jozef Urminský, predseda družstva

Ing. Peter Čaniga, člen predstavenstva