

Smlouva

Níže uvedeného dne, měsíce a roku uzavřeli

obchodní firma: **Ústav molekulární genetiky AV ČR v.v.i.**
sídlo: Vídeňská 1083, Praha 4
IČ: 68378050
DIČ: CZ 68378050
Zastoupený prof. RNDR. Václavem Hořejším CSc., ředitelem
jen „klient“),
na straně jedné,

a

uchazeč:.....,

s místem podnikání na adrese:,

IČ:,

DIČ: CZ.....,

fyzická osoba podnikající,

tel., e-mail:,

bankovní spojení: účet č., vedený u, a.s.,

(dále jen „dodavatel“),

na straně druhé,

tuto

Smlouvu na poskytování služeb projektového managementu

dle ustanovení § 269 odst. 2 a násl. obchodního zák. v platném znění:
(dále jen „smlouva“)

I. Předmět smlouvy

1. Předmětem této smlouvy je úplatné poskytování služeb projektového managementu souvisejícího s operačním programem CZ-OPENSCHCREEN: Národní infrastruktura pro chemickou biologii.
2. Dodavatel se zavazuje předmět smlouvy dle čl. I poskytovat s odbornou péčí a úplatně.
3. Poskytováním služeb projektového managementu dle čl. I. odst. 1 se rozumí zejména:
 - i) Kompletace podkladů poskytnutých klientem za účelem zpracování Hlášení o pokroku.
 - ii) Sepsání Hlášení o pokroku a jeho odevzdání klientovi ve dvou tištěných vyhotoveních.
 - iii) Kompletace podkladů poskytnutých Klientem za účelem zpracování Monitorovacích zpráv včetně jejich kontroly.
 - iv) Sepsání Monitorovacích zpráv (etapové/průběžné/závěrečná) včetně řádného a správného vyplnění jejich příloh.
 - v) Odevzdání vyhotovených monitorovacích zpráv (etapové/průběžné/závěrečná) klientovi ve dvou vyhotoveních. Jedno vyhotovení obsahuje jednu monitorovací zprávu v tištěné podobě a jednu monitorovací zprávu nahranou na elektronickém nosiči (CD, DVD). (Jedno vyhotovení bude klientem odevzdáno Řídícímu orgánu, druhé bude uloženo v sídle klienta)
 - vi) Účast při odevzdání monitorovací zprávy Řídícímu orgánu (pouze na žádost klienta)
 - vii) V případě zjištění nedostatků ze strany klienta nebo Řídícího orgánu bude zjednána náprava, a to podle pokynů klienta a v jím stanoveném časovém úseku.
 - viii) Zastupování klienta na základě individuálně udělených plných mocí v jednání s úřady a institucemi, a to v případech věcně souvisejících s projektem CZ-OPENSCHCREEN: Národní infrastruktura pro chemickou biologii.
4. Poskytování služeb projektového managementu dle čl. I. odst. 1 zahrnuje dále zejména níže uvedené činnosti:
 - a) Nastavení organizace, nastavení procesů a zajištění interní koordinace činností.
 - i) Dodavatel bude poskytovat poradenství pro klienta spočívající nastavení funkční organizační struktury projektu
 - b) Vytvoření metodiky projektového řízení a její implementace
 - i) Dodavatel vytvoří metodiku projektového řízení v souladu s mezinárodně uznávanou praxí přizpůsobenou realizaci výzkumně - vývojového projektu. Součástí metodiky bude zejména vytvoření a následná implementace relevantních nástrojů projektového řízení (např. projektový plán, harmonogram aktivit, registr rizik apod.).
 - ii) Dodavatel bude poskytovat podporu při projektovém řízení, zejména prostřednictvím účasti na jednáních projektového týmu (příp. dalších jednáních) a plnit další úkoly dle pokynů manažera projektu
 - iii) Dodavatel se bude podílet na nastavení a implementaci systému evidence a managementu dokumentů, který bude sledovat jejich evaluaci, autorizaci,

cirkulaci a aktualizaci. Nedílnou součástí plnění dodavatele v této části bude podpora při řízení rizik projektu.

c) Asistence v rámci finančního řízení.

- Dodavatel poskytne odborné poradenství v rámci finančního řízení projektu, zejména podporu při řízení rozpočtu projektu.
- Dodavatel nebude vytvářet ani implementovat informační systém projektu.

d) Podpora řízení a koordinace dodavatelů.

- Dodavatel bude klientovi poskytovat poradenství při vytvoření a implementaci efektivního systému řízení a koordinace dodavatelů projektu. Dodavatel nebude pověřen výběrem dalších dodavatelů.

II.

Práva a povinnosti smluvních stran

1. Klient se zavazuje poskytovat dodavateli potřebnou součinnost, zejména poskytovat včasné, pravdivé a úplné informace a označit či předložit potřebné důkazy a další listinný či jiný materiál a podklady.

2. Služby projektového managementu dle čl. I. této smlouvy budou dodavatelem poskytovány v sídle klienta nebo v sídle dodavatele, dle určení klienta.

3. Předmět plnění této smlouvy dodavatel provede a splní na základě poskytnutých podkladů, vyplývajících z předmětu plnění smlouvy. V rámci svého spolupůsobení se klient zavazuje, že v rozsahu nevyhnutelně nutném na písemnou výzvu dodavatele učiněnou prostřednictvím elektronické pošty na v záhlaví této smlouvy uvedenou el. adresu poskytne dodavateli součinnost při zajištění podkladů, doplňujících údajů, upřesnění, vyjádření, stanovisek a plné moci, jejichž potřeba případně vznikne v průběhu plnění předmětu této smlouvy. Toto spolupůsobení poskytne klient dodavateli nejpozději ve lhůtě do 5-ti pracovních dnů od jeho vyžádání.

4. Dodavatel je v rámci plnění předmětu smlouvy povinen zohlednit aktuální požadavky Řídícího orgánu Operačního programu Praha Konkurenceschopnost (př. tzv. etapové zprávy), uvedené v dokumentech souvisejících s OP PK zveřejněných na <http://www.oppk.cz> (zejména se jedná se relevantní části dokumentů zveřejněných na <http://www.prahafondy.eu/cz/oppk/dokumenty.html>). V oblasti odevzdání etapových zpráv, závěrečných zpráv a hlášení o pokroku jde mimo jiné např. o Přílohu I – Monitorovací zprávy a Příloha T), a to i bez předchozího upozornění ze strany klienta.

5. Uzavře-li dodavatel při naplňování předmětu této smlouvy specifikovaného v čl. I. této smlouvy smlouvu s třetí osobou, odpovídá za případné porušení závazků této osoby.

6. Dodavatel se zavazuje do 5-ti pracovních dnů po skončení účinnosti této smlouvy vrátit klientovi veškeré doklady, které od něho či jiných subjektů v souvislosti s naplňováním předmětu této smlouvy převzal, a to proti písemnému potvrzení o převzetí dokladů.

7. Dodavatel je povinen nejdéle ve lhůtě 5 hodin reagovat na tzv. „elektronický kontakt“, kterým se rozumí telefonický, emailový či jiný elektronický kontakt klienta učiněný vůči dodavateli, jehož obsahem musí být srozumitelný dotaz, zpráva, žádost či jiný projev vůle klienta.

III. Porady a konzultace

1. Porady a konzultace smluvních stran budou poskytovány podle dohody osobně, a rovněž každé liché úterý v měsíci vždy v 10 hod. v sídle klienta a bude na nich pořizován stručný zápis podepsaný oběma smluvními stranami.
2. Kontaktní osobou na straně Klienta je Ing. Dita Franke Kidorová, e-mail: kidorova@img.cas.cz, tel. +420 241 063 214 fax: +420 224 310 955
3. Kontaktní osobou na straně dodavatele je e-mail:, tel. fax:

IV. Odměna dodavatele

1. Za řádné a včasné provádění předmětu smlouvy dle článku I. této smlouvy, se klient zavazuje platit dodavateli pevnou měsíční odměnu ve výši - Kč bez DPH (*je základním hodnotícím kritériem - vyplní uchazeč*).
2. Účelně vynaložené náklady na zastupování klienta, tj. hotové výdaje dodavatele jsou součástí jeho odměny a nebudou zvlášť účtovány, nedohodnou-li se smluvní strany jinak.
3. Klient dodavateli proplatí oproti předloženým účetním a daňovým dokladům a stvrzenkám dodavatelem uhrazené správní poplatky a úhrady za činnosti a úkony třetích osob, pokud si klient s dodavatelem předem písemně dohodne předmět takové činnosti či úkonu a odměnu za tyto činnosti a úkony.
4. Dodavatel se zavazuje vystavit řádný účetní a daňový doklad spolu s časovou specifikací provedených činností. Na každém daňovém a účetním dokladu dodavatel uvede tuto větu: „Služby projektového managementu byly poskytnuty pro projekt CZ-OPENSUREEN, reg. č. CZ.2.16/3.1.00/24020“
5. Odměna za dodavatelem poskytnuté služby a činnosti dle čl. I. této smlouvy bude klientovi fakturována vždy za uplynulý měsíc a je splatná do 15-ti dnů po dni doručení příslušného účetního a daňového dokladu na v záhlaví této smlouvy uvedený bankovní účet dodavatele.
6. V případě, že faktura nebude vystavena řádně, je klient oprávněn vrátit ji dodavateli k opravě či doplnění. V takovém případě se zastaví plynutí lhůty splatnosti a nová lhůta splatnosti začne běžet doručením opravené faktury.

V.

Doba trvání smlouvy a její ukončení

1. Tato smlouva se uzavírá na dobu neurčitou.
2. Tato smlouva může být ukončena písemnou dohodou smluvních stran nebo písemnou výpovědí kteroukoliv ze smluvních stran. Výpovědní doba je 1 měsíční a počíná běžet prvním dnem měsíce následujícího po měsíci, v němž byla výpověď doručena druhé smluvní straně.
3. Dodavatel je povinen osobně učinit všechna opatření, a to i v průběhu výpovědní lhůty, aby nedošlo ke škodě či újmě na právech klienta a učinit všechna dostupná opatření k zajištění zájmů klienta, popř. jej písemně upozornit, jaká konkrétní opatření a v jaké době je nutné učinit k odvrácení takového rizika, pokud tak může učinit sám klient.

VI.

Odpovědnost dodavatele, pojištění

1. Dodavatel odpovídá klientovi za řádné a včasné plnění svých povinností dle čl. I. této smlouvy.
2. Dodavatel se zaručuje touto smlouvou klientovi, že po dobu účinnosti této smlouvy bude pojištěn z odpovědnosti za škodu vzniklou při poskytování služeb a činností dle článku I. této smlouvy, a to s právem na plnění z jedné pojistné události až do částky 10.000.000,- Kč pojistného plnění.

VII.

Ustanovení o doručování

1. Veškeré výzvy, výpovědi a jiné písemnosti se doručují na adresu klienta nebo dodavatele na adresu uvedenou v této smlouvě prostřednictvím držitele poštovní licence. Pokud v průběhu plnění této smlouvy dojde ke změně adresy některého z účastníků, je povinen tento účastník neprodleně písemně oznámit druhému účastníkovi tuto změnu, a to způsobem uvedeným v tomto článku.
2. Nebyl-li klient nebo dodavatel na uvedené adrese zastížen, písemnost se prostřednictvím poštovního doručovatele uloží na poštu. Nevyzvedne-li si účastník zásilku do deseti kalendářních dnů od uložení, považuje se poslední den této lhůty za den doručení, i když se účastník o doručení nedozvěděl nebo odmítl zásilku převzít.

VIII.

Smluvní pokuta

1. Dodavatel je povinen klientovi zaplatit smluvní pokutu za porušení níže uvedených ustanovení smlouvy:

a) za porušení povinnosti dle čl. II. odst. 7. této smlouvy zaplatí dodavatel klientovi smluvní pokutu ve výši 500,-Kč za každou započatou hodinu, v níž bude dodavatel v prodlení s reakcí na tzv. „elektronický kontakt“ klienta.

b) za porušení povinnosti dle čl. VI. odst. 2. této smlouvy zaplatí dodavatel klientovi smluvní pokutu ve výši 500.000,-Kč.

2. Klient je oprávněn smluvní pokutu, případně vzniklou náhradu škody, na které mu v důsledku porušení závazku dodavatele vznikl právní nárok, započíst do kterékoliv úhrady, která přísluší dodavateli dle příslušných ustanovení této smlouvy.

3. Smluvní pokuta sjednaná dle čl. VIII. této smlouvy je splatná do 15-ti kalendářních dnů od okamžiku každého jednotlivého porušení ustanovení specifikovaného v čl. VIII. této smlouvy, a to na účet klienta č. 19-8482430287/0100. Smluvní pokutu je klient oprávněn započíst oproti splatným fakturacím dodavatele.

4. Uhrazením smluvní pokuty není dotčen nárok na náhradu škody.

IX.

Závěrečná ustanovení

1. Právní vztahy vzniklé z této smlouvy nebo s touto smlouvou související se řídí, pokud z této smlouvy nevyplývá něco jiného, zejména ustanoveními obchodního zákoníku a dalšími právními předpisy. V případě, že by se stalo některé ustanovení smlouvy neplatným, zůstávají ostatní ustanovení i nadále v platnosti, ledaže právní předpis stanoví jinak. Práva a povinnosti smluvních stran z této smlouvy přecházejí na jejich právní nástupce.

2. Tuto smlouvu lze měnit, doplňovat nebo rušit pouze písemně, a to číslovanými dodatky, podepsanými oběma smluvními stranami.

3. Smluvní strany se zároveň zavazují, že všechny informace, které jim byly svěřeny druhou smluvní stranou, nezpřístupní třetím osobám pro jiné účely, než pro plnění závazků stanovených touto smlouvou.

4. Dodavatel je povinen dle § 2 písm. e) z.č. 320/2001 Sb., o finanční kontrole ve veřejné správě, spolupůsobit při výkonu finanční kontroly. Tato povinnost platí i pro všechny případné subdodavatele dodavatele. Součinnost všech subdodavatelů je povinen zajistit dodavatel.

5. Tato smlouva vstupuje v účinnost dnem jejího podpisu oběma smluvními stranami a je vyhotovena ve 3 stejnopisech, z nichž 2 obdrží klient a 1 dodavatel.

6. Obě smluvní strany prohlašují, že si tuto smlouvu přečetly, a že rozumějí jejímu obsahu, na důkaz čehož připojí k této smlouvě své vlastnoruční podpisy, resp. podpisy osob oprávněných za ně jednat.

7. Dodavatel je povinen po dobu 10-ti let od ukončení realizace projektu (tj. ode dne 16. 3.

2013) pověřeným orgánům a institucím (tj. zejména Hl. m. Praze, Ministerstvu financí ČR, Evropské komisi, Evropskému účetnímu dvoru, Nejvyššímu kontrolnímu úřadu, příslušnému finančnímu úřadu a dalším oprávněným orgánům státní správy) na jejich písemnou žádost či výzvu poskytovat požadované informace či požadovanou dokumentaci.

V Praze dne2011

V Praze dne2011

.....
Ústav molekulární genetiky AV ČR v.v.i.

zast. prof. RNDr. Václavem Hořejším CSc.

ředitelem

.....
dodavatel