

ZMLUVA O DIELO č.....
uzatvorená v súlade s § 536 nasl. Obchodného zákonníka

Článok 1 – Zmluvné strany

- 1.1 Objednávateľ : Obec Dolný Lieskov
Sídlo: Dolný Lieskov č. 193, 018 21 Dolný Lieskov
Zastúpený: Ján Križan, starosta obce
Email: oulieskov1@playmax.sk
Bankové spojenie: Prima banka Slovensko, a.s.
IBAN: SK77 5600 0000 0028 7094 0003
IČO: 00 317 179
DIČ: 2020684666
/ďalej len objednávateľ/
- 1.2 Zhotoviteľ:
Sídlo zhotoviteľa:
Zastúpený:
Email:
Číslo účtu:
Bankové spojenie:
IČO:
DIČ, DIČ DPH:

/ďalej len zhotoviteľ/

Preambula

Táto zmluva sa uzatvára ako výsledok verejného obstarávania v zmysle zákona č. Zákona č. 343/2015 Z.z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov (ďalej len „zákon o verejnom obstarávaní“).

**Článok 2.
Predmet zmluvy**

- 2.1 Touto zmluvou o dielo (ďalej len „zmluva“) sa zhotoviteľ zaväzuje, že v rozsahu a za podmienok dohodnutých v tejto zmluve zrealizuje pre objednávateľa stavebné práce na stavbe: **„Kultúrny dom Trstie – zníženie energetickej náročnosti s využitím OZE“** v zmysle projektovej dokumentácie. (ďalej len „dielo“). Objednávateľ má na základe osobitnej žiadosti o nenávratný finančný príspevok, záujem, stavbu financovať zo štrukturálnych fondov Európskej únie (ďalej len „Projekt“), a zhotoviteľ má záujem vykonať stavebné práce pre objednávateľa, zmluvné strany uzatvárajú podľa § 536 a nasl. Obchodného zákonníka túto zmluvu o dielo (ďalej len "**Zmluva**"). Cena dohodnutá v tejto Zmluve je výsledkom vykonaného prieskumu trhu postupom podľa § 117 zákona č. 343/2015 o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov.
- 2.2 Objednávateľ sa zaväzuje dokončené dielo bez väd a nedorobkov od zhotoviteľa prevziať a zaplatiť zmluvne dohodnutú cenu podľa podmienok dohodnutých v tejto zmluve.
- 2.3 Zhotoviteľ potvrdzuje, že sa v plnom rozsahu oboznámil s obsahom a rozsahom diela, že sú mu známe technické, kvalitatívne a iné podmienky súvisiace s realizáciou diela, vie

zabezpečiť všetky požadované materiály a výrobky, a že disponuje takými kapacitami a odbornými znalosťami, ktoré sú k vedeniu diela v dohodnutej lehote potrebné.

Článok 3. Vykonávanie diela, rozsah prác

- 3.1. Ukončenie Diela, resp. doba realizácie Diela zahŕňa prevzatie a odovzdanie staveniska, vypratanie staveniska príp. jeho úpravu do pôvodného stavu, odovzdávacie a preberacie konanie stavby vrátane príloh k odovzdávaciemu a preberaciemu protokolu.
- 3.2. Objednávateľ písomne vyzve Zhotoviteľa na prevzatie staveniska a Zhotoviteľ sa zaväzuje prevziať stavenisko do 3 pracovných dní od doručenia tejto výzvy Zhotoviteľovi.
- 3.3. Zhotoviteľ zrealizuje dielo podľa výkazu výmeru a projektovej dokumentácie vypracovanej autorizovanou osobou.
- 3.4. Zhotoviteľ uskutoční práce vo vlastnom mene a na vlastnú zodpovednosť a dielo ako celok neodovzdá na realizáciu tretej osobe.
- 3.5. Zhotoviteľ bude pri plnení predmetu zmluvy postupovať s odbornou starostlivosťou na vysokej profesionálnej úrovni. Zaväzuje sa dodržiavať všeobecne záväzné právne predpisy a podmienky tejto zmluvy. Zhotoviteľ sa bude riadiť východiskovými podkladmi a pokynmi objednávateľa.
- 3.6. Pokiaľ sa kedykoľvek v priebehu vykonávania prác zistí chyba v realizovaní stavebných prác, zhotoviteľ je povinný takú vadu na vlastné náklady odstrániť ku spokojnosti objednávateľa, či už je k náprave vyzvaný stavebným dozorom alebo nie.
- 3.7. Zhotoviteľ zodpovedá za škody a uplatnené sankcie orgánov a organizácií, ktoré počas výstavby spôsobí.
- 3.8. Objednávateľ má právo dožadovať sa voči zhotoviteľovi, aby odstránil chyby, ktoré spôsobil nesprávnym vyhotovením diela, a to priebežne.

Článok 4. Cena diela a platobné podmienky

- 4.1. Cena za vykonanie diela je určená dohodou zmluvných strán v zmysle zákona č. 18/1996 Z. z. o cenách v znení neskorších predpisov a v zmysle vyhl. MF SR 87/1996 Z. z., ktorou sa zákon o cenách vykonáva v znení neskorších predpisov.

Zmluvná cena celkom bez DPH (EUR)	
DPH 20% (EUR)	
Zmluvná cena celkom s DPH (EUR)	

Slovom:

- 4.2. Prílohu č. 1 Zmluvy o dielo tvorí rozpočet (ocenený výkaz výmer), u ktorého zhotoviteľ prehlasuje, že je úplný.

- 4.3 Cena diela, dohodnutá oboma zmluvnými stranami zahŕňa všetky vykázané a ocenené práce, dodávky a ďalšie súvisiace práce, ktoré budú potrebné či už pri realizácii, alebo potrebné ku odovzdaniu do užívania.
- 4.4 Cena dohodnutá v Čl. 4.1 kryje náklady potrebné na dodržanie zmluvne dohodnutých kvalitatívnych, dodacích a platobných podmienok podľa tejto zmluvy, a to najmä:
- a) technicko-kvalitatívnych parametrov uvedených v technických normách a predpisoch, platných na území Slovenskej republiky,
 - b) podmienok realizácie diela:
 - vybudovanie zariadenia staveniska a náklady súvisiace so zabezpečením staveniska pred vstupom cudzích osôb,
 - náklady na stráženie staveniska a stavby (ak bude potrebné),
 - náklady súvisiace s bezpečnosťou a ochranou zdravia pri práci počas výstavby,
 - náklady na zaistenie bezpečnosti technických zariadení počas výstavby,
 - náklady vynaložené na požiarnu ochranu v priebehu výstavby,
 - spotreba energií,
- 4.5. Zhotoviteľ sa nemôže dovolávať a uplatňovať nároky na zvýšenie ceny diela v prípade
- a) vlastných chýb,
 - b) nepochopenia zadania a výkazu výmer v súťažných podkladoch,
 - c) nedostatkov riadenia a koordinácie činností pri príprave a realizácii diela.
- 4.6. Ako podklad pre ocenenie diela, z ktorého vyplýva rozsah stavebných a montážnych prác a charakteristické špecifikácie dodávok boli použité všetky dokumenty, materiály a informácie, ktoré poskytol objednávateľ vo verejnom obstarávaní za účelom predkladania ponúk, najmä podklady:
- výzva na predkladanie ponúk,
 - výkaz výmer.
 - Projektová dokumentácia
- 4.7. Zmluvné strany sa dohodli, že objednávateľ neposkytne zhotoviteľovi preddavok na predmet zmluvy. Fakturácia a platenie prác a dodávok budú v zmysle dohody zmluvných strán vykonávané mesačne, formou faktúr vystavených na základe zhotoviteľom predložených, objednávateľom potvrdených súpisov skutočne vykonaných prác za predchádzajúci mesiac. Zhotoviteľ predloží mesačný súpis skutočne vykonaných prác vždy najneskôr v piaty deň nasledujúceho kalendárneho mesiaca a objednávateľ tento odsúhlasí alebo k nemu uvedie svoje výhrady najneskoršie do 10 pracovných dní od predloženia tohto súpisu. V prípade ak objednávateľ k mesačnému súpisu skutočne vykonaných prác predloženému zhotoviteľom uvedie v lehote uvedenej v predchádzajúcej vete svoje výhrady a zhotoviteľ predloží objednávateľovi opravený mesačný súpis skutočne vykonaných prác, objednávateľ tento opravený mesačný súpis skutočne vykonaných prác odsúhlasí alebo k nemu uvedie svoje výhrady najneskoršie do 2 pracovných dní od predloženia tohto opraveného súpisu. Súpis skutočne vykonaných prác podpisuje za objednávateľa stavebný dozor. Zhotoviteľ akceptuje zádržné z ceny diela z každej faktúry vo výške 10% , vo väzbe na riadne vykonanie diela. Zádržné 10% z každej fakturovanej čiastky bez DPH bude do doby odovzdania celej stavby, ako zádržné na včasnosť a kvalitu realizácie stavebných prác. Čiastka 10% slúži ako zádržné, ktoré bude uhradené na základe daňového dokladu vystaveného zhotoviteľom v rámci žiadosti dodávateľa o vrátenie zádržného, po riadnom a úplnom odovzdaní a prevzatí celého predmetu zákazky objednávateľom a podpísaní preberacieho protokolu. V prípade, že po riadnom odovzdaní a prevzatí celého diela budú na diele objednávateľom zistené závady a/alebo budú uplatnené reklamácie, bude zádržné vyplatené až po riadnom a úplnom odstránení všetkých závad a/ alebo reklamovaných prác a dodávok v stanovenom termíne

objednávateľom, prípadne bude vyplatená len časť zádržného vo výške po odrátaní nárokov objednávateľa - napr. na zmluvnú pokutu, ktoré mu počas zadržovania zádržného vznikli. Ak dôjde k použitiu zádržného alebo jeho časti, objednávateľ vráti zhotoviteľovi iba nepoužitý zostatok z tejto sumy. Objednávateľ pri vrátení zádržného ak si z nej uplatnil plnenie, odovzdá zhotoviteľovi aj podrobný písomný prehľad jej použitia vrátane odôvodnenia.

- 4.8 Na základe dohody zmluvných strán budú faktúry splatné do 60 dní odo dňa doručenia faktúry objednávateľovi.
- 4.9 Čiastka na úhradu, na ktorú má zhotoviteľ nárok bude vyčíslená v eurách a úhrada bude vykonaná v eurách.
- 4.10 V prípade, že objednávateľ neodsúhlasí niektoré položky alebo iné náležitosti faktúry, faktúru vráti zhotoviteľovi na prepracovanie. Počas tejto doby sa nepočíta lehota na úhradu.
- 4.11 Stavebný dozor objednávateľa môže kedykoľvek opraviť alebo neuznať ktorúkoľvek položku v rozpočte pokiaľ sa pri realizácii zistí nová nepredvídaná skutočnosť.
- 4.12 Objednávateľ je oprávnený pred uplynutím lehoty splatnosti vrátiť bez zaplatenia faktúru, ktorá neobsahuje niektorú z náležitostí daňového dokladu alebo má iné chyby v obsahu. Spolu s vrátenou faktúrou musí uviesť dôvod vrátenia.
- 4.13 Zhotoviteľ je povinný, podľa povahy nesprávnosti, faktúru po opravení opätovne vystaviť. Oprávneným vrátením prestáva plynúť lehota splatnosti. Celá lehota plynie znovu odo dňa doručenia (odovzdania) opravenej alebo nanovo vyhotovenej faktúry objednávateľovi.

Článok 5. Čas plnenia

- 5.1 Termíny plnenia predmetu zmluvy sú nasledovné:

Začatie: Zhotoviteľ sa zaväzuje začať práce do troch (3) pracovných dní po protokolárnom prevzatí staveniska, na ktoré Objednávateľ písomne vyzve Zhotoviteľa. Ak Zhotoviteľ nezačne realizáciu stavebných prác do 15 dní od protokolárneho prevzatia staveniska z dôvodov na strane Zhotoviteľa, jedná sa o podstatné porušenie zmluvy.

Ukončenie: do 6 mesiacov po protokolárnom prevzatí staveniska, na ktoré Objednávateľ písomne vyzve Zhotoviteľa.

- 5.2 Termíny uvedené v článku 5.1 musia byť zhotoviteľom presne dodržané tak, aby akýmkoľvek spôsobom neboli ovplyvnené, posunuté, resp. oneskorené práce na zhotovovaní diela zhotoviteľom. Podrobnejší vecný a časový harmonogram realizácie diela, v ktorom sú stanovené vecne vymedzené dôležité termíny postupu prác pri realizácii diela zhotoviteľ vypracuje v súčinnosti s prevádzkovými potrebami a pokynmi objednávateľa, a predloží do 5 dní od podpisu zmluvy.

Článok 6. Riziká zhotoviteľa

- 6.1 Zhotoviteľ je zodpovedný za akékoľvek zničenie alebo poškodenie fyzického majetku, zranenie osôb a usmrtenie, ku ktorým dôjde počas, alebo ako dôsledok vykonávania prác v rámci zmluvy. Zhotoviteľ nenesie zodpovednosť v prípade výnimočných rizík.
- 6.2 Zhotoviteľ nezodpovedá v prípadoch výnimočných rizík – objektívnych právnych skutočnosti, ktorými sú:
- a) pokiaľ priamo nepriaznivo ovplyvňujú vyhotovenie diela: vojna, vojnový stav, výnimočný stav, núdzový stav, mimoriadna situácia;
 - b) škody spôsobené výlučne chybným návrhom diela, okrem návrhov, za ktoré je zodpovedný zhotoviteľ.

Článok 7. Poistenie

- 7.1. Zhotoviteľ je povinný dojednať nasledovné druhy poistenia pre obdobie od prevzatia staveniska až do termínu ukončenia diela:
- a) poistenie proti poškodeniu alebo zničeniu majetku iných osôb spôsobené činmi alebo nedbanlivosťou zhotoviteľa,
 - b) poistenie proti usmrteniu alebo zraneniu osôb spôsobené činmi zhotoviteľa alebo jeho nedbalosťou komukoľvek, kto je oprávnený zdržovať sa na stavenisku,
 - c) poistenie proti poškodeniu diela a materiálov počas výstavby.
- 7.2 V prípade, že termín ukončenia diela bude predĺžený, je zo strany zhotoviteľa potrebné poistnú zmluvu predĺžiť, tak aby bolo zabezpečené kontinuálne poistenie diela.

Článok 8. Bezpečnosť pri práci a ochrana životného prostredia

- 8.1 Zhotoviteľ
- a) je zodpovedný za bezpečnosť všetkých vykonávaných prác na stavenisku počas celej doby realizácie diela vrátane odstraňovania prípadných väd na ňom,
 - b) sa zaväzuje, že bude podnikat' všetky kroky na ochranu životného prostredia na stavenisku a v jeho okolí a predchádzať škodám a úrazom osôb alebo verejného či iného vlastníctva v dôsledku znečistenia, hluku alebo iných príčin vznikajúcich ako dôsledok jeho metód práce.
- 8.2 Bezpečnosť a ochrana zdravia pri práci
Zhotoviteľ je povinný dodržiavať úlohy vyplývajúce zo „Zásad BOZP na stavenisku“.
- 8.3 Protipožiarna ochrana

Zhotoviteľ musí dodržiavať predpisy orgánov ochrany pred požiarom a podniknúť všetky nevyhnutné opatrenia v priebehu realizácie diela vrátane odstraňovania prípadných väd na ňom, aby zabránil vzniku požiaru.

8.4 Ochrana životného prostredia

- a) Počas realizovania diela a odstraňovania prípadných väd na ňom je zhotoviteľ povinný ochrániť životné prostredie na stavenisku aj mimo neho pred znečistením. Podľa toho má teda zozbierať všetky druhy odpadov, výrobného a komunálneho odpadu a dopraviť ich na skládku určenú, resp. schválenú objednávateľom v prípade nedodržania sa zhotoviteľ zaväzuje znášať všetky dopady (sankcie, pokuty, rozhodnutia a pod.), ktoré budú uplatnené voči objednávateľovi.
- b) Zhotoviteľ je povinný zabezpečiť koordinátora bezpečnosti práce a zároveň je povinný zaobstarať vypracovanie plánu bezpečnosti a ochrany zdravia pri práci, ktorý ustanoví pravidlá na vykonávanie prác na stavenisku v zmysle Nariadenia vlády SR č. 396/2006 Z. z. o minimálnych bezpečnostných a zdravotných požiadavkách na stavenisko.
- c) Zhotoviteľ je povinný udržiavať na prevzatom stavenisku poriadok, odstraňovať odpady a nečistoty z jeho prác a dodržiavať čistotu používaných priestorov a príľahlých prístupových komunikácii a zabezpečiť bezpečnosť na stavbe a v jej dotknutom okolí.

Článok 9. Stavenisko

- 9.1 Stavenisko je priestor určený na stavbu. Súčasťou staveniska je aj zariadenie staveniska, dočasné skládky materiálu, prístupové cesty a pod. Pri zriadení, usporiadaní, vybavení a likvidácii sa dodržiujú ustanovenia o všeobecných technických požiadavkách na výstavbu podľa zákona č. 50/1976 Zb. o územnom plánovaní a stavebnom poriadku v znení neskorších predpisov (ďalej len „Stavebný zákon“) a súvisiacich zákonov.
- 9.2 Objednávateľ odovzdá protokolárne zhotoviteľovi stavenisko. Túto skutočnosť zaznamenajú zmluvné strany zápisom v stavebnom denníku a osobitným protokolom.
- 9.3. Zhotoviteľ si zabezpečí odberové miesta energií u správcov sietí, resp. použije mobilné zdroje energií. Náklady za odbery počas realizácie diela znáša zhotoviteľ na základe individuálnych odberných zmlúv so správcami sietí.
- 9.4. Bezodôvodné odmietnutie prevzatia staveniska zhotoviteľom v lehote dlhšej ako 5 pracovných dní od výzvy na prevzatie staveniska sa považuje za podstatné porušenie tejto zmluvy.
- 9.5 Objednávateľ je povinný odovzdať stavenisko, aby zhotoviteľ mohol na ňom začať práce podľa projektovej dokumentácie a podmienok dohodnutých v zmluve.

Článok 10. Prístup na stavenisko

- 10.1 Zhotoviteľ je povinný umožniť objednávateľovi a komukoľvek, kto má na to povolenie od objednávateľa prístup na stavenisko a na ktorokoľvek miesto, kde sa vykonávajú alebo majú vykonať práce v súvislosti s touto zmluvou o dielo.

Článok 11. Príkazy

- 11.1 Zhotoviteľ je povinný vykonávať všetky príkazy objednávateľa, ktoré sú v súlade s právnymi predpismi, technickými normami a súvisia s vykonávaním diela v zmysle zmluvy.

Článok 12. Vlastníctvo na zhotovovanej veci

- 12.1 Dňom nadobudnutia platnosti a účinnosti zmluvy, najskôr však zápisničným odovzdaním staveniska sa stáva zhotoviteľ s odkazom na ustanovenie obchodného zákonníka vlastníkom zhotovovanej veci až do jej zápisničného odovzdania a prevzatia objednávateľom. Počas tejto doby je zhotoviteľ zodpovedný za všetky škody, ktoré sa na zhotovovanej veci vyskytnú.

Článok 13. Zmeny a doplnky

- 13.1 Zhotoviteľ nevykoná zmeny a doplnky žiadnych stavebných prác bez súhlasu objednávateľa.

Článok 14. Spolupráca zhotoviteľa s objednávateľom na stavbe

- 14.1 Za spolupôsobenie objednávateľa sa označuje odovzдание staveniska, prevzatie diela a zaplatenie ceny za dielo.
- 14.2 Styk objednávateľa so zhotoviteľom bude vykonávaný pomocou záznamov v stavebnom denníku, pravidelnými kontrolami a ďalšími potrebnými a dostupnými formami – vyžaduje sa však písomná forma.
- 14.3 Pri vedení stavebného denníka sa budú zmluvné strany riadiť ustanoveniami Stavebného zákona.
- 14.4 Stavebný denník bude viesť zhotoviteľ odo dňa prevzatia staveniska. Do denníka sa budú zapisovať všetky skutočnosti rozhodujúce pre plnenie zmluvy. Objednávateľ je povinný sledovať obsah denníka a k zápisom pripájať svoje stanovisko. Ak stavebný dozor nesúhlasí s obsahom zápisu v stavebnom denníku, zapíše to s uvedením dôvodov. Inak sa predpokladá, že s obsahom súhlasí. Do stavebného denníka môžu zapisovať svoje pripomienky oprávnené osoby, v súlade s ustanoveniami stavebného zákona.
- 14.5 Zhotoviteľ denne robí zápisy do stavebného denníka.

- 14.6 Stavebný denník musí byť na stavbe trvalo prístupný stavebnému dozoru objednávateľa, prípadne iným osobám, ktoré majú právo robiť v ňom zápisy alebo kontroly.
- 14.7 Zhotoviteľ je povinný dokumentovať postup výstavby (videozáznam, fotografie ...). Táto dokumentácia (kópia videozáznamu, fotografie ...), bude súčasťou dokladov, ktoré odovzdá zhotoviteľ objednávateľovi pri odovzdaní a prevzatí diela.
- 14.8 Zhotoviteľ berie na vedomie, že predmet zmluvy je financovaný pomocou štrukturálnych fondov Európskej únie.

Článok 15. Prerušenie a zastavenie prác

- 15.1 Zhotoviteľ je povinný cestou stavebného denníka, ako aj písomne alebo osobne upozorniť objednávateľa na skutočnosti, ktoré budú mať za následok prerušenie stavebných prác.
- 15.2 Objednávateľ je oprávnený zastaviť stavebné práce v týchto prípadoch:
- a) ak zistí, že zhotoviteľ vykonáva dielo v rozpore so zmluvou o dielo a projektom stavby,
 - b) pokračovanie v prácach by spôsobilo v ďalšom období škodu, alebo by bola ohrozená bezpečnosť pri práci.

Článok 16. Kvalita stavebných prác a technologická disciplína

- 16.1 Všetky stavebné práce musia byť vykonané podľa projektovej dokumentácie, platných STN, EN a technologických postupov (pokynov výrobcu pre použitie materiálov a výrobkov, ktoré sú súčasťou dodávok) pri dodržaní predpisov o bezpečnosti a ochrane zdravia pri práci a všetky prípadné zmeny, vo vyššie uvedených materiáloch, ktoré vyplývajú napr. z novelizácie noriem.
- 16.2 Kvalitu realizovaných prác bude zhotoviteľ dokladovať atestmi resp. certifikátmi o kvalite zabudovaných stavebných materiálov v opačnom prípade budú považované za neplatné.

Článok 17. Zmeny a navyše práce

- 17.1 Uzatvorenie dodatkov je zakázané k zmluve, ktorá je výsledkom postupu verejného obstarávania, ak by sa jeho obsahom:
- a) menil podstatným spôsobom pôvodný predmet zákazky,
 - b) dopĺňali alebo menili podstatným spôsobom podmienky, ktoré by v pôvodnom postupe zadávania zákazky umožnili účasť iných záujemcov alebo uchádzačov, alebo ktoré by umožnili prijať inú ponuku ako pôvodne prijatú ponuku, alebo
 - c) zvyšovala cena plnenia alebo jeho časti alebo menila ekonomická rovnováha zmluvy v prospech úspešného uchádzača, ak tento zákon neustanovuje inak.

- 17.2 Dodatok k zmluve, ktorá je výsledkom postupu verejného obstarávania, ktorý by zvyšoval cenu plnenia alebo jeho časti je možné uzatvoriť len za podmienky podľa zákona č. 343/2015 Z. z. o verejnom obstarávaní.
- 17.3 Zhotoviteľ nemá nárok na dodatočnú platbu za náklady, ktorým bolo možné predísť pred spracovaním ponuky.

Článok 18. Ukončenie prác, konečné vyúčtovanie

- 18.1 Zhotoviteľ písomne oznámi objednávateľovi pripravenosť na odovzdanie diela.
- 18.2 Objednávateľ na základe oznámenia zhotoviteľa zvolá preberacie konanie.

Článok 19. Odovzdanie a prevzatie diela

- 19.1 K preberaciemu konaniu po ukončení zhotoviteľ pripraví:
- a) správu o vykonaní prác s prípadným opisom vykonaných zmien a odchýlok od projektovej dokumentácie,
 - b) osvedčenia o akosti použitých materiálov,
 - c) kópie zo stavebného denníka,
 - d) doklady o preukázaní zhody, atesty, certifikáty použitých výrobkov na zhotovenom diele,
 - e) potvrdenie správcu skládky o prijatí stavebných odpadov vo fakturovanom množstve,
 - f) potvrdenie o odstránení vád a nedorobkov (v prípade, ak boli zistené),
 - g) fotodokumentáciu, videozáznam z technologických postupov v danom čase, počas realizácie stavby.
- 19.2 Keď zhotoviteľ dokončí práce na stavbe a dielo je v takom stave, aby mohlo slúžiť svojmu účelu, vrátane vyčistenia od zvyšných materiálov spolu so záberom plôch využívaných k zhotoveniu diela, objednávateľ so zhotoviteľom, zástupcami budúcich užívateľov spíše protokol o preberaní prác.
- 19.3 Objednávateľ prevezme dielo len bez vád a nedorobkov. Do preukázania splnenia kvalitatívnych parametrov diela, prípadne do odstránenia všetkých nedostatkov a nedorobkov objednávateľ neuhradí faktúru.

Článok 20. Sankcie

- 20.1 Zhotoviteľ zaplatí objednávateľovi zmluvnú pokutu, ak o to objednávateľ písomne požiada, stanovenú použitím príslušnej sadzby 0,05 % z dohodnutej ceny diela za každý deň, o ktorý je v omeškaní za:
- a) neukončenie diela v zmluvnom termíne,
 - b) ak nezačne s odstraňovaním vád do 5 dní od ich zistenia,
 - c) ak neodstráni vady v dohodnutom termíne
 - d) ak si neprevezme stavenisko v stanovenom termíne.
- 20.2 Objednávateľ môže odpočítat vyššie uvedené pokuty z faktúry.

- 20.3 Zaplataenie zmluvnej pokuty nezavuje zhotoviteľa jeho zodpovednosti.
- 20.4 Zhotoviteľ má nárok na úrok z omeškania vo výške 0,05 % za každý kalendárny mesiac, o ktorý je objednávatel' v omeškani s úhradou faktúry.

Článok 21.

Záručná doba – zodpovednosť za vady

- 21.1 Záručná doba na dielo sa po vzájomnej dohode stanovuje na **60 mesiacov**. Začína plynúť zápisničným odovzdaním a prevzatím diela objednávatel'om bez vád a nedorobkov.
- 21.2 Zhotoviteľ zodpovedá za to, že dielo bude zhotovené podľa podmienok tejto zmluvy a že počas záručnej doby bude mať vlastnosti dohodnuté v tejto zmluve.
- 21.3 Oznámenie vád musí byť podané len písomne a v záručnej dobe, inak je neplatné. Musí obsahovať označenie vady, ako sa prejavuje a návrh vysporiadania vád. Zmluvné strany sa dohodli pre prípad vady diela, že počas záručnej doby má objednávatel' právo požadovať a zhotoviteľ povinnosť bezplatne odstrániť zistené a reklamované vady.
- 21.4 Zhotoviteľ sa zaväzuje začať s odstraňovaním vád predmetu diela 5 dní od uplatnenia oprávnenej reklamácie objednávatel'a a vady odstrániť v čo najkratšom technicky možnom čase. Termín odstránenia vád sa dohodne písomnou formou, inak platí, že zhotoviteľ je povinný odstrániť vady v lehote 30 dní od jej uplatnenia objednávatel'om.

Článok 22.

Zisťovanie vád

- 22.1 Objednávatel' môže zhotoviteľovi nariadiť vyhľadanie vady, odkrytie a odskúšanie akýchkoľvek prác (časti diela) u ktorých predpokladá, že môžu byť vadné.

Článok 23.

Odstránenie vád

- 23.1 Objednávatel' je povinný oznámiť zhotoviteľovi akúkoľvek vadu, o ktorej si je vedomý, ešte pred ukončením záručnej doby.
- 23.2 Pred ukončením záručnej doby je zhotoviteľ povinný odstrániť všetky vady, ktoré boli zistené počas záručnej doby.
- 23.3 Objednávatel' je povinný potvrdiť, že všetky vady sú odstránené až vtedy ak všetky známe vady boli skutočne odstránené.

Článok 24.

Neodstránené vady po ukončení výstavby

- 24.1 Objednávatel' môže, po ukončení výstavby, zadať odstránenie nejakej vady tretej strane. Môže tak urobiť vtedy, ak zhotoviteľ takúto vadu neodstránil počas doby stanovenej na odstránenie vady.

- 24.2 Objednávateľ je povinný informovať zhotoviteľa najmenej 7 dní dopredu o svojom úmysle zadať odstránenie vady tretej strane. Ak zhotoviteľ sám neodstráni takúto vadu počas predtým dohodnutej doby objednávateľ môže zadať odstránenie tejto vady tretej strane. Náklady súvisiace s odstránením vady budú vyúčtované zhotoviteľovi, ktorý ich uhradí do 30 dní od doručenia faktúry zhotoviteľovi.

Článok 25. Odstúpenie od zmluvy

- 25.1 Objednávateľ, môže odstúpiť od zmluvy, ak je druhá strana príčinou podstatného porušenia zmluvy, čo značne obmedzí úžitky zo zmluvy vyplývajúce.
- 25.2 Odstúpenie od zmluvy je možné len v tom prípade, keď oprávnená strana poskytla druhej zmluvnej strane primeranú lehotu s upozornením, že po jej nedodržaní od zmluvy odstúpi.
- 25.3 Pre odstúpenie od zmluvy platia ustanovenia Obchodného zákonníka.
- 25.4 Pokiaľ sa od zmluvy odstúpi, zhotoviteľ je povinný okamžite zastaviť práce, zabezpečiť a ochrániť stavenisko a opustiť ho čo najskôr.
- 25.5 Ktorákoľvek zo zmluvných strán môže od zmluvy odstúpiť z titulu vyššej moci.

Článok 26. Vyššia moc – objektívne právne skutočnosti

- 26.1 Pre účely tejto zmluvy sa za nepredvídané okolnosti – vyššiu moc - objektívne právne skutočnosti považujú prípady, ktoré nie sú závislé od vôle zmluvných strán a ani ich zmluvné strany nemôžu ovplyvniť, napr. živelné pohromy a pod.
- 26.2 Ak sa splnenie tejto zmluvy stane nemožným do troch mesiacov od vyskytnutia sa prípadu uvedeného vyššie, strana, ktorá sa bude chcieť odvolať na nepredvídanú okolnosť, bude mať právo odstúpiť od tejto zmluvy po zaslaní písomného oznámenia druhej strane. Odstúpenie je účinné dňom doručenia oznámenia o odstúpení druhej zmluvnej strane.

Článok 27. Vymedzenie prípadov podstatného a nepodstatného porušenia zmluvy

- 27.1 Zmluvné strany označujú porušenie zmluvy za podstatné ak:
- a) zhotoviteľ bezdôvodne odmietne prevziať stavenisko v lehote dlhšej ako 5 pracovných dní od výzvy na prevzatie staveniska,
 - b) zhotoviteľ bude meškať s ukončením diela dlhšie ako 30 dní,
 - c) objednávateľ v rozpore s touto zmluvou do 30 dní neprevezme dokončené a riadne ponúknuté dielo zhotoviteľa, alebo neurobí ani opatrenia nasvedčujúce ochote objednávateľa ukončené dielo prevziať,
 - d) voči zhotoviteľovi bude začaté konkurzné konanie alebo konanie o povolenie reštrukturalizácie alebo dôjde k jeho likvidácii bez právneho nástupcu (okrem dobrovoľnej likvidácie za účelom reorganizácie alebo fúzie).
 - e) zhotoviteľ si nesplní povinnosť podľa čl. 30 bod. 30.5. tejto zmluvy.

- 27.2 Podstatné porušenie má za následok, že oprávnená strana môže využiť právo od tejto zmluvy odstúpiť podľa Obchodného zákonníka.
- 27.3 Ostatné porušenie (nesplnenie) zmluvných povinností označujú zmluvné strany ako nepodstatné s oprávnením strany oprávnenej odstúpiť od záväzku podľa Obchodného zákonníka.
- 27.4 Zmluvné strany sa dohodli, že objednávateľ môže od tejto zmluvy odstúpiť aj z dôvodu nedostatku finančných prostriedkov na realizáciu diela. Zhotoviteľovi v týchto prípadoch nevzniká nárok na náhradu škody. Objednávateľ je povinný zaplatiť zhotoviteľovi čiastku zodpovedajúcu cene už vykonaných a odberateľom prevzatých prác.

Článok 28.

Platby pri odstúpení od zmluvy

- 28.1 Ak sa od zmluvy odstúpi pre jej podstatné porušenie zo strany zhotoviteľa, objednávateľ vystaví potvrdenie o cene realizovaných prác (do doby odstúpenia od zmluvy) a má nárok na náhradu škôd z titulu akéhokoľvek omeškania vyplývajúceho z porušenia zmluvy.
- 28.2 Pokiaľ sa od zmluvy odstúpi pre jej podstatné porušenie objednávateľom, zhotoviteľ vyčíslí náklady, ktoré mu z toho titulu vzniknú a predloží ich na odsúhlasenie objednávateľovi.

Článok 29.

Zmena záväzkov

- 29.1 Zmena záväzkov tejto zmluvy sa bude uskutočňovať formou písomných dodatkov.
- 29.2 Objednávateľ je povinný pristúpiť na zmenu tejto zmluvy v predmete a čase plnenia v týchto prípadoch:
- a) ak objednávateľ oneskorene odovzdá stavenisko, doklady potrebné ku začatiu stavby,
 - b) ak dôjde ku prerušeniu alebo zastaveniu prác z dôvodov na strane objednávateľa,
 - c) v prípade živelných pohrôm.
- 29.3 Zmena záväzkov z tejto zmluvy nesmie byť v rozpore s Čl. 17 tejto zmluvy.

Článok 30.

Záverečné ustanovenia

- 30.1 Zmluva vzniká prejavom súhlasu s celým jej obsahom. Súhlas musí byť písomný, riadne potvrdený a podpísaný oprávneným zástupcom zmluvnej strany, ktorá ho prejavila.
- 30.2 Meniť alebo dopĺňať text tejto zmluvy je možné len formou písomných číslovaných dodatkov, ktoré budú platné ak budú riadne potvrdené a podpísané oprávnenými zástupcami zmluvných strán. Pre platnosť dodatkov k tejto zmluve sa vyžaduje dohoda o celom texte. Dodatky musia byť vyhotovené v rovnakom počte ako pôvodná zmluva.
- 30.3 Zhotoviteľ sa zaväzuje strpieť výkon kontroly/audit/overovania súvisiaceho s plnením predmetu zmluvy kedykoľvek počas platnosti a účinnosti tejto Zmluvy, a to oprávnenými

osobami a poskytnúť im všetku potrebnú súčinnosť. Oprávnenými osobami na výkon kontroly/audit/overovania sú najmä:

- a) Poskytovateľ nenávratného finančného príspevku a ním poverené osoby,
- b) Útvar následnej finančnej kontroly a nimi poverené osoby,
- c) Najvyšší kontrolný úrad SR, príslušná správa finančnej kontroly, Certifikačný orgán a nimi poverené osoby,
- d) Orgán auditu, jeho spolupracujúce orgány a nimi poverené osoby,
- e) Splnomocnení zástupcovia Európskej komisie a Európskeho dvora audítorov,
- f) Osoby prizvané orgánmi uvedenými v písmene a) až e) v súlade s príslušnými právnymi predpismi SR a právnymi aktmi EÚ.

- 30.4 K návrhom dodatkov k tejto zmluve sa zmluvné strany zaväzujú vyjadriť písomne.
- 30.5 V prípade, ak Zhotoviteľ bude potrebovať navýšiť svoje kapacity pre realizáciu predmetnej zákazky, je podmienkou pre Zhotoviteľa, aby v realizačnej zmluve v takomto prípade zamestnali na realizáciu predmetnej aktivity osoby dlhodobo nezamestnané v mieste realizácie zákazky (obec, okres, VÚC).
- 30.6 Pre otázky touto zmluvou neriešené platia príslušné ustanovenia Obchodného zákonníka a ostatných všeobecne záväzných právnych predpisov.
- 30.7 Neoddeliteľnou súčasťou a prílohami tejto zmluvy je rozpočet (ocenený výkaz výmer od víťazného uchádzača).
- 30.8 Táto zmluva je vyhotovená v šiestich rovnopisoch s platnosťou originálu, pričom po podpise zmluvy obdrží zhotoviteľ dve vyhotovenia, štyri sú pre objednávateľa.
- 30.9 Zmluva nadobúda platnosť dňom jej podpísania oboma zmluvnými stranami a účinnosť v súlade so znením Občianskeho zákonníka dňom nasledujúcim po dni jej zverejnenia Objednávateľom, za predpokladu, že Objednávateľ obdrží záväzný prísľub Riadiaceho orgánu o poskytnutí nenávratného finančného príspevku, z ktorého má byť dielo spolufinancované.
- 30.10 Zmluvné strany prehlasujú, že súhlasia s podmienkami uvedenými v tejto zmluve, čo potvrdzujú svojimi podpismi.

Obsah zmluvy bol obojstranne prijatý za záväzný a potvrdený zmluvnými stranami.

V Dolnom Lieskove, dňa:

V....., dňa:

Za objednávateľa:

Za zhotoviteľa:

Ján Križan, starosta obce