

Rámcová smlouva o dílo č. 2018/14/01/0392

„Dovoz stavebního materiálu, odvoz stavební suti, práce se stavebními stroji“

uzavřená dle ustanovení § 1746 odst. 2 zák. č. 89/2012 Sb., občanského zákoníku

I. Smluvní strany

- Objednatel:** Statutární město Ostrava
Prokešovo náměstí 1803/8
729 30 Ostrava-Moravská Ostrava
- zasílací adresa:
městský obvod Poruba
Klimkovická 55/28
708 56 Ostrava-Poruba
zastoupený starostou panem Ing. Petrem Mihálíkem
podpisem smlouvy pověřen Ing. Aleš Chodura
IČ: 00 84 54 51
DIČ: CZ00845451
Bankovní spojení: [REDAKCE]
Číslo účtu: [REDAKCE]
Tel.: 599 480 111
Fax: 599 480 303
Osoby oprávněné jednat ve věcech technických: Zdeněk Hruška
/dále jen objednatel/
- Zhotovitel:** Služba Spáčil, s.r.o.
E. Rošického 955/40
Ostrava - Svinov, 721 00 Ostrava
IČ: 268 43 838
DIČ: CZ 268 43 838
Bankovní spojení: [REDAKCE]
Číslo účtu: [REDAKCE]
zastoupený: Jiřím Spáčilem, jednatelem
Osoby oprávněné jednat ve věcech technických: Jiří Spáčil
/dále jen zhotovitel/

II.

Základní ustanovení

1. Smluvní strany prohlašují, že údaje uvedené v čl. I. smlouvy a oprávnění zhotovitele k podnikání jsou v souladu s právním stavem v době uzavření smlouvy. Smluvní strany se zavazují, že změny dotčených údajů oznámí bez prodlení druhé smluvní straně.

III.

Předmět smlouvy, místo plnění

1. Zhotovitel se za podmínek daných touto smlouvou zavazuje provádět na svůj náklad a nebezpečí pro objednatele:

„Dovoz stavebního materiálu, odvoz stavební suti, práce se stavebními stroji“

Jedná se o činnosti spočívající v odvozu stavební suti včetně nakládky a vykládky a včetně uložení na skládce, dovozu stavebního materiálu, v práci s hydraulickou rukou do nosnosti 3000 kg a s kolovým nakladačem, dodávce drceného kameniva.

2. Zhotovitel se zavazuje provádět jednotlivá díla (činnosti) na základě dílčích objednávek vystavených pro každý jednotlivý případ objednatelem. Zhotovitel není oprávněn ani povinen provádět dílo bez písemné objednávky, která musí obsahovat:
 - název a bližší určení lokality
 - požadavek na charakter a rozsah prací
 - termíny plnění (termín zahájení prací, termín ukončení prací)
 - předpokládanou cenu práce
3. Pokud zhotovitel objednávku potvrdí a zahájí na jejím podkladě požadované práce, platí, že s podmínkami objednatele specifikovanými v dílčí objednávce souhlasí.
4. Sjednané termíny plnění platí za předpokladu, že objednatel poskytne zhotoviteli včas nezbytnou součinnost při provádění díla. Nedojde-li k jiné dohodě, prodlužují se sjednané termíny plnění o dobu prodlení objednatele s poskytnutím nezbytné součinnosti.
5. Zhotovitel je oprávněn splnit svůj závazek i před sjednaným termínem plnění.
6. Zhotovitel a objednatel se dohodli, že jednotlivá řádně dokončená díla dle vystavených jednotlivých objednávek bude zhotovitel předávat objednateli formou podpisu předávacího protokolu ze strany objednatele.
7. Místem plnění je katastrální území MOb Poruba, přičemž přesné určení místa plnění bude vždy stanoveno v dílčí objednávce.

IV.

Doba trvání rámcové smlouvy

1. Tato rámcová smlouva se uzavírá na dobu určitou, a to od 12.03.2018 do 31.12.2018, nebo do vyčerpání částky 800 000,- Kč bez DPH (podle toho, která z těchto skutečností nastane dříve), bez možnosti automatického prodloužení.
2. Tato smlouva zaniká:
 - a) uplynutím doby, na kterou byla sjednána (odst. 1 tohoto článku smlouvy)
 - b) vyčerpáním částky uvedené v odst. 1 tohoto článku smlouvy
 - c) písemnou dohodou smluvních stran;
 - d) z dalších důvodů uvedených v této smlouvě nebo vyplývajících z obecně závazných právních předpisů.
3. Ukončením této smlouvy nejsou dotčena ustanovení týkající se smluvních pokut, náhrady škody a ustanovení týkající se takových práv a povinností, z jejichž povahy vyplývá, že mají trvat i po ukončení této smlouvy. Na vztahy založené za trvání této rámcové smlouvy se tato rámcová smlouva užije i v případě, že již byla ukončena.

V.
Cena plnění, platební podmínky

1. Cena za činnosti zadané zhotoviteli na základě této smlouvy jednotlivými dílčími objednávkami bude objednateli účtována v cenách dohodnutých v odst. 2 tohoto článku smlouvy. Smluvní strany se dohodly, že celková cena plnění poskytnutého objednateli na základě této smlouvy nepřekročí částku 800.000,00 Kč bez DPH, (slovy: osm set tisíc korun českých).
2. Cena níže uvedených druhů prací, které zhotovitel bude vykonávat pro objednatele na základě této smlouvy je stanovena dohodou smluvních stran a činí bez daně z přidané hodnoty:

NÁZEV	JEDNOTKA	CENA OBVYKLÁ	NABÍDKOVÁ CENA	HODNOTA V %
Odvoz stavební suti na skládku, včetně manipulace, cena za 1 km	km	30,-	22,-	10
Uložení stavebního materiálu na skládku, cena za 1 t (doložení vážním lístkem)	t	370,-	200,-	30
Dovoz stavebního materiálu (sypký materiál, dlažba, obrubníky, panel apod.)	km	30,-	22,-	5
Nakládka a vykládka stavebního materiálu cena za 15 min. manipulace	15 min	70,-	70,-	5
Práce s kolovým traktorovým rypadlem	hod	680,-	600,-	7
Práce s hydraulickou rukou do nosnosti 3 000 kg cena za 15 min. manipulace	15 min	185,-	150,-	5
Práce s kolovým nakladačem typ UNC 060 (nebo jiný typ stejných technických parametrů) za 1 hod. práce	hod	575,-	450,-	3
Dodávka drceného kameniva:				
drcené kamenivo 16 – 32 včetně dopravy	t	390,-	390,-	35

3. Jednotlivé cenové položky bez DPH uvedené v odst. 2 tohoto článku smlouvy jsou dohodnuty jako nejvýše přípustné, platí po celou dobu realizace díla a zahrnují veškeré náklady zhotovitele spojené s prováděním těchto činností.
4. Součástí sjednané ceny jsou dále veškeré práce a dodávky, poplatky za skladování a ekologickou likvidaci odpadů a další náklady nezbytné pro řádné a úplné provedení díla. Součástí ceny jsou i práce a dodávky, které jsou nezbytné pro řádné provedení služby a které v dokumentaci, výzvě, nabídce nebo v této smlouvě uvedeny nejsou, ale zhotovitel jakožto odborník o nich vědět měl nebo mohl.
5. Daň z přidané hodnoty bude účtována podle platných právních předpisů.
6. Přijaté plnění nebude používáno k ekonomické činnosti, a proto nebude aplikován režim přenesené daňové povinnosti.

7. Strany se dohodly, že platba bude provedena bezhotovostním převodem na číslo účtu zveřejněné způsobem umožňujícím dálkový přístup podle ustanovení § 96 zák. č. 235/2004 Sb., o dani z přidané hodnoty, ve znění pozdějších předpisů. Tento účet musí být veden v tuzemsku.
8. Pokud se zhotovitel stane nespolehlivým plátcem daně podle zák. č. 235/2004 Sb., o dani z přidané hodnoty, ve znění pozdějších předpisů, je objednatel oprávněn uhradit zhotoviteli za zdanitelné plnění částku odpovídající sjednané ceně bez DPH a úhradu DPH provést přímo na příslušný účet daného finančního řádu dle § 109a zákona o DPH. Zaplacení částky ve výši daně na účet správce daně zhotovitele a zaplacení ceny bez DPH zhotoviteli bude považováno za splnění závazku objednatele uhradit sjednanou cenu.
9. Po potvrzení předávacího protokolu (dodacího listu), kterým se předává a přebírá provedené dílo dle dílčí objednávky bez vad a nedodělků, vystaví zhotovitel fakturu, kterou prokazatelně doručí objednateli nejpozději do 5 dnů po protokolárním předání a převzetí díla. Okamžik předání a převzetí díla se považuje ze smlouvy za DUZP.
10. Lhůta splatnosti faktury je do 30 dnů (třiceti) od jejího prokazatelného doručení objednateli.
11. Povinnost zaplatit je splněna dnem odepsání příslušné částky z účtu objednatele.
12. Podkladem pro zaplacení ceny je faktura vystavená zhotovitelem, která bude mít náležitosti daňového dokladu. V rámci každé faktury musí být uvedeno číslo dílčí objednávky. Faktura musí dále obsahovat tyto údaje:

Objednatel: Statutární město Ostrava
Prokešovo náměstí 1803/8
729 30 Ostrava-Moravská Ostrava
IČ: 00845451
DIČ: CZ00845451 (plátce DPH)

Příjemce (zasílací adresa): Statutární město Ostrava – městský obvod Poruba
Klimkovická 55/28
708 56 Ostrava-Poruba
IČ: 00845451
DIČ: CZ00845451 (plátce DPH)

14. Objednatel je oprávněn vrátit zhotoviteli fakturu, nespĺňuje-li náležitosti dle zákona o DPH, obsahuje nesprávné údaje nebo neobsahuje údaje či přílohy, které dle ujednání stran má obsahovat. Nová lhůta splatnosti začne běžet znovu ode dne doručení bezvadné faktury.

VI.

Součinnost objednatele

1. Zhotovitel je vázán příkazy objednatele ohledně způsobu plnění jednotlivých dílčích objednávek.
2. Objednatel má právo kontrolovat provádění služby a požadovat po objednateli prokázání skutečného stavu provádění jednotlivých prací kdykoliv v průběhu jejich provádění.

VII.

Povinnosti zhotovitele

1. Zhotovitel vyzve objednatele písemně nejméně 3 dny předem k předání a převzetí dokončeného díla.
2. Dílo je řádně dokončeno tehdy, jsou-li řádně a bez vad či nedodělků provedeny všechny práce a výkony požadované v příslušné dílčí objednávce a splněny veškeré podmínky této objednávky.
3. O předání a převzetí díla bez vad a nedodělků zhotovitel vyhotoví předávací protokol (dodací list), který bude obsahovat číslo objednávky, termín zahájení a skončení prací, druh a rozsah provedených prací, lokalitu, datum převzetí díla a podpisy zástupců obou smluvních stran.
4. Jestliže bude předávané dílo vykazovat vady či nedodělky, objednatel je uvede do zápisu včetně termínu jejich odstranění. Není –li stanoveno jinak, je zhotovitel povinen tyto vady odstranit

nejpozději do 5 pracovních dnů od písemného oznámení. V případě havárie nastoupí zhotovitel ihned, nejpozději do 24 hod.

5. Zhotovitel je povinen při plnění svých závazků dle této smlouvy a jednotlivých dílčích objednávek postupovat s odbornou péčí, dodržovat obecně závazné předpisy, technické normy a smluvené podmínky. Je povinen řídit se výchozími podklady objednatele a dohodami uzavřenými oběma účastníky.
6. Zhotovitel je povinen dodržovat obecně závaznou vyhlášku statutárního města Ostravy č. 4/2012 o zabezpečení veřejného pořádku omezením hluku.

VIII.

Odpovědnost za vady, záruka

1. Plnění má vady, jestliže jeho provedení neodpovídá požadavkům uvedeným ve smlouvě, příslušným právním předpisům, normám nebo jiné dokumentaci vztahující se k provedení služby, popř. pokud neumožní užívání, k němuž bylo určeno a zhotoveno.
2. Zhotovitel se zavazuje odstranit veškeré vzniklé škody jeho činností na své náklady.
3. Zhotovitel provede dílo v nejvyšší kvalitě podle dodaných podkladů, platných technických a prováděcích norem, technického a technologického standardu současně známých a užívaných technologií a postupů platných v době realizace zakázky.
4. Zhotovitel je povinen odstranit reklamované vady na vlastní náklady ve lhůtě 5 pracovních dnů od doručení písemného oznámení. V případě havárie nastoupí zhotovitel na odstranění vad ihned, nejpozději do 24 hodin.
5. V případě, že zhotovitel neodstraní reklamovanou vadu řádně a včas (odst. 4), je objednatel oprávněn vadu odstranit sám, popř. prostřednictvím třetí osoby, a to na náklady zhotovitele.
6. Vadou se rozumí odchylka v kvalitě, rozsahu a parametrech služby, stanovených touto smlouvou a obecně závaznými technickými normami a předpisy.
7. Odpovědnost za vady se řídí zákonem č. 89/2012 Sb., občanským zákoníkem, pokud tato smlouva nestanoví jinak.

IX.

Smluvní pokuty

1. V případě, že zhotovitel nedodrží termín zahájení a/nebo ukončení prací sjednaný v dílčí objednávce, uhradí objednateli smluvní pokutu ve výši 0,1 % z ceny tohoto díla (služby) za každý, i jen započatý, den prodlení.
2. Zaplacením smluvní pokuty nezaniká povinnost zhotovitele nahradit objednateli škodu, která vznikla v důsledku nepředání služby v sjednaném termínu.
3. V případě prodlení objednatele s placením faktury uhradí objednatel zhotoviteli smluvní pokutu ve výši 0,05% z nezaplacené částky za každý den prodlení.
4. Pokud zhotovitel nedodrží termín k odstranění reklamované vady, je zhotovitel povinen uhradit objednateli smluvní pokutu ve výši 500,00,- Kč denně za každou vadu, s jejímž odstraněním je v prodlení.
5. Smluvní pokuty sjednané touto smlouvou zaplatí povinná strana nezávisle na zavinění a na tom, zda a v jaké výši vznikne druhé straně škoda, kterou lze vymáhat samostatně.
6. Smluvní pokuty se nezapočítávají na náhradu případně vzniklé škody.

X.

Ostatní ujednání

1. Tuto smlouvu lze upravit, doplnit nebo změnit pouze písemnými dodatky schválenými oprávněnými zástupci obou smluvních stran.

2. Písemnosti se považují za doručené i v případě, že kterákoliv ze stran jejich doručení bezdůvodně odmítne či jinak znemožní.
3. V případech výslovně neupravených v této smlouvě se použije odpovídající ustanovení občanského zákoníku.
4. Smluvní strany se dohodly podle § 558 odst. 2 zák. č. 89/2012 Sb., občanského zákoníku, že ve vzájemných právních vztazích založených touto smlouvou se nepřihlíží k obchodním zvyklostem zachovávaným obecně, anebo v daném odvětví.
5. Smlouva je vyhotovena ve 4 stejnopisech, z nichž 3 obdrží objednatel a 1 zhotovitel. Smluvní strany shodně prohlašují, že si tuto smlouvu před jejím podepsáním přečetly, že byla uzavřena po vzájemném projednání podle jejich pravé a svobodné vůle určitě, vážně a srozumitelně, a že se dohodly o celém jejím obsahu, což stvrzují svými podpisy.
6. Tato smlouva nabývá platnosti dnem podpisu obou smluvních stran a účinnosti dnem uveřejnění v registru smluv dle zákona č. 340/2015 Sb., o registru smluv. Smluvní strany souhlasí, že tato smlouva, včetně veškerých příloh a dodatků, bude zveřejněna na internetových stránkách statutárního města Ostrava – městského obvodu Poruba (poruba.ostrava.cz), a to po dobu časově neomezenou.
7. O uzavření této smlouvy rozhodla Rada městského obvodu Poruba usnesením č. 2769/MRMOb1418/79 ze dne 21.02.2018, kterým bylo rozhodnuto o zadání veřejné zakázky malého rozsahu podle zák. č.137/2006 Sb. o veřejných zakázkách, ve znění pozdějších předpisů.

V Ostravě – Porubě dne: 12 -04- 2018

V Ostravě - Porubě dne: 12 -04- 2018

Za objednatele
Ing. Dalibor Malík
místostarosta

Za zhotovitele
Jiří Spáčil
jednatel