Obrazec 9 »Vzorec pogodbe« 		Sanacija igrišča za rokomet in košarko ter tekaške steze pri OŠ Grad

Oznaka javnega naročila: 430-0009/2020

OBRAZCI ZA SESTAVO PONUDBE

JAVNO NAROČILO
GRADNJE

POSTOPEK NAROČILA MALE VREDNOSTI Z VKLJUČENIMI POGAJANJI

SANACIJA IGRIŠČA ZA ROKOMET IN KOŠARKO TER TEKAŠKE STEZE PRI OŠ GRAD

1. Obrazec 1 »Ponudba«
2. Obrazec 2 »Soglasje podizvajalca« (v primeru, da ponudnik nastopa s podizvajalci in podizvajalci to zahtevajo)
3. Obrazec 3 »Povzetek predračuna – rekapitulacija«
4. Obrazec 4 »Predračun - popis del«
5. Obrazec 5 »ESPD« (za vse gospodarske subjekte v ponudbi)
6. Obrazec 6 »Seznam referenčnih del«
7. Obrazec 7 »Izjava o izročitvi finančnega zavarovanja za dobro izvedbo pogodbenih obveznosti«
8. Obrazec 8 »Izjava o izročitvi finančnega zavarovanja za odpravo napak v garancijski dobi«
9. Obrazec 9 »Vzorec pogodbe«
[image:]

PONUDBA

1. [bookmark: _Toc514828591]PONUDBA ŠT.       Z DNE      
Ponudbo oddajamo: (se označi z X)

☐ Samostojno

☐ Skupno ponudbo

☐ S podizvajalci

2. [bookmark: _Toc514828592]OSNOVNI PODATKI O GOSPODARSKEM SUBJEKTU
	Popoln naziv gospodarskega subjekta:
	     

	Naslov gospodarskega subjekta:
	     

	Matična številka:
	     

	Identifikacijska številka za DDV:
	     

	Pristojni davčni urad:
	     

	Številka transakcijskega računa:
	     

	Telefonska številka:
	     

	E-pošta:
	     

	Skrbnik pogodbe:
	     

[bookmark: _Toc514828593]2.1. Osebe, ki so članice upravnega, vodstvenega ali nadzornega organa gospodarskega subjekta ali ki imajo pooblastila za njegovo zastopanje ali odločanje ali nadzor v njem
	Zap. št.
	Ime in priimek
	Naslov
	Funkcija

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

[bookmark: _Toc514828594]

2.2. Podpisniki pogodbe z navedbo funkcije ter navedbo ali so samostojni oziroma kolektivni podpisniki
	Zap. št.
	Ime in priimek
	Funkcija
	Vrsta podpisnika

	1.
	     
	     
	     

	2.
	     
	     
	     

	3.
	     
	     
	     

	4.
	     
	     
	     

3. [bookmark: _Toc514828595]SKUPNA PONUDBA
Gospodarski subjekti točko 3 izpolnijo v primeru, da nastopajo v skupni ponudbi.

Pri javnem naročilu z oznako       sodelujemo naslednji gospodarski subjekti:

|_| Naročnik naj v fazi do izdaje odločitve o oddaji naročila vse dokumente naslavlja na en gospodarski subjekt iz skupne ponudbe in sicer:

[bookmark: Besedilo681]	      (navesti firmo in naslov gospodarskega subjekta)

|_| Naročnik naj v fazi do izdaje odločitve o oddaji naročila vse dokumente naslavlja na vse gospodarske subjekta iz skupne ponudbe*.

* Gospodarski subjekt označi (obkroži, prečrta,…) točko a.) ali točko b.), ter v primeru, da označi točko a.) vpiše zahtevani podatek.

[bookmark: _Toc514828596]3.1. Poslovni podatki gospodarskega subjekta iz skupne ponudbe**
[bookmark: _Toc514828597]3.1.1. PODATKI O GOSPODARSKEM SUBJEKTU
	Popoln naziv gospodarskega subjekta:
	[bookmark: Besedilo683]     

	Naslov gospodarskega subjekta:
	     

	Matična številka:
	[bookmark: Besedilo684]     

	Identifikacijska številka za DDV:
	[bookmark: Besedilo682]     

	Pristojni davčni urad:
	     

	Številka transakcijskega računa:
	[bookmark: Besedilo685]     

	Telefonska številka:
	[bookmark: Besedilo686]     

	E-pošta:
	[bookmark: Besedilo688]     

	Kontaktna oseba:
	     

[bookmark: _Toc514828598]3.1.2. OSEBE, KI SO ČLANICE UPRAVNEGA, VODSTVENEGA ALI NADZORNEGA ORGANA GOSPODARSKEGA SUBJEKTA ALI KI IMAJO POOBLASTILA ZA NJEGOVO ZASTOPANJE ALI ODLOČANJE ALI NADZOR V NJEM
	Zap. št.
	Ime in priimek
	Naslov
	Funkcija

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

[bookmark: _Toc514828599]3.1.3. PODPISNIKI POGODBE Z NAVEDBO FUNKCIJE TER NAVEDBO ALI SO SAMOSTOJNI OZIROMA KOLEKTIVNI PODPISNIKI
	Zap. št.
	Ime in priimek
	Funkcija
	Vrsta podpisnika

	1.
	     
	     
	     

	2.
	     
	     
	     

	3.
	     
	     
	     

	4.
	     
	     
	     

** Točko 3.1 izpolnijo vsi ponudniki v skupini ponudnikov, razen vodilnega ponudnika, ki izpolni točko 2. Gospodarski subjekt točko 3.1 izpolni v celoti tolikokrat, kolikor je partnerjev v skupni ponudbi.

4. [bookmark: _Toc514828600]UDELEŽBA PODIZVAJALCEV
Gospodarski subjekti točko 4 izpolnijo v primeru, da bodo pri izvedbi javnega naročila sodelovali s podizvajalci.

Pri javnem naročilu z oznako       bomo sodelovali z naslednjimi podizvajalci:

	Št.
	Naziv podizvajalca

	1.
	     

	2.
	     

	3.
	     

	4.
	     

	5.
	     

[bookmark: _Toc514828601]4.1. POSLOVNI PODATKI O PODIZVAJALCU***
[bookmark: _Toc514828602]4.1.1. Osnovni podatki o podizvajalcu
	Popoln naziv podizvajalca:
	     

	Naslov:
	     

	Matična številka:
	     

	Identifikacijska številka za DDV:
	     

	Pristojen davčni urad:
	     

	Številka transakcijskega računa:
	     

	Telefonska številka:
	     

	E-pošta:
	     

	Kontaktna oseba:
	     

[bookmark: _Toc514828603]4.1.2. Osebe, ki so članice upravnega, vodstvenega ali nadzornega organa gospodarskega subjekta ali ki imajo pooblastila za njegovo zastopanje ali odločanje ali nadzor v njem
	Zap. št.
	Ime in priimek
	Naslov
	Funkcija

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

[bookmark: _Toc514828604]4.1.3. Podatki o delih podizvajalca

Podatki iz drugega odstavka 94. člena ZJN-3, ki jih gospodarski subjekt za podizvajalca navede v nadaljevanju te točke, so obvezna sestavina pogodbe o izvedbi predmetnega javnega naročila.

VSAKA VRSTA DEL PODIZVAJALCA, KI JIH BO OPRAVLJAL:

· PREDMET:      ; DELEŽ V %      ; VREDNOST TEH DEL:       v EUR z DDV, KRAJ OZ. OBMOČJE IZVEDBE TEH DEL:      ;

*** Gospodarski subjekt točko 4.1 izpolni v celoti tolikokrat, kolikor je podizvajalcev, ki sodelujejo v ponudbi.

	Kraj:      
Datum:      
	
žig
	Ime in priimek pooblaščene osebe ponudnika:
     
Podpis pooblaščene osebe ponudnika:

Obrazec 1 »Ponudba« 		Sanacija igrišča za rokomet in košarko ter tekaške steze pri OŠ Grad

430-0009/2020
			Stran 1

SOGLASJE PODIZVAJALCA (ZA NEPOSREDNA PLAČILA)

[bookmark: Besedilo41]Naziv podizvajalca:      
Sedež (naslov) podizvajalca:      

Na podlagi četrte alinee drugega odstavka 94. člena zahtevamo, da bo naročnik Občina Grad za javno naročilo, katerega predmet je SANACIJA IGRIŠČA ZA ROKOMET IN KOŠARKO TER TEKAŠKE STEZE PRI OŠ GRAD, namesto ponudnika       /vpiše se naziv ponudnika/ poravnaval naše terjatve do ponudnika neposredno nam.

·
·
·
·

	[bookmark: Besedilo43]Kraj:      
	
	[bookmark: Besedilo42]Ime in priimek pooblaščene osebe podizvajalca:      

	[bookmark: Besedilo22][bookmark: Besedilo39]Datum:      
	Žig

Podpis pooblaščene osebe podizvajalca

Obrazec 2 »Soglasje podizvajalca« 		Sanacija igrišča za rokomet in košarko ter tekaške steze pri OŠ Grad

SEZNAM REFERENČNIH DEL

Naziv ponudnika__________________________

1. Izvedba gradnje določene vrste
	Zap. št.
	Naročnik (naziv, naslov)
	Vrsta del (opis vrste del, ki jih je izvedel izvajalec)
	Čas realizacije (od mesec/leto do mesec/leto)
	Pogodbeni znesek (brez DDV, ki se nanaša na referenčno delo)
	Kontaktna oseba pri naročniku (ime in priimek, e-mail, tel. št.)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

2. Tehnično osebje in tehnični organi, ki opravijo gradnjo – odgovorni vodja del_____________________ (ime in priimek odgovornega vodjo del)
	Zap. št.
	Naročnik (naziv, naslov)
	Vrsta del (opis vrste del, ki jih je izvedel izvajalec)
	Čas realizacije (od mesec/leto do mesec/leto)
	Pogodbeni znesek (brez DDV, ki se nanaša na referenčno delo)
	Kontaktna oseba pri naročniku (ime in priimek, e-mail, tel. št.)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Kraj:      
Datum:      
	
žig
	Ime in priimek pooblaščene osebe ponudnika:
     
Podpis pooblaščene osebe ponudnika:

Opomba: Obrazec izpolni ponudnik. Naročnik Občina Grad si pridržuje pravico, da preveri obstoj in vsebino navedb v tem obrazcu, v kolikor se bo pojavil dvom o resničnosti ponudnikovega seznama referenčnih del. V kolikor takšna preveritev ne bo mogoča, bo naročnik od gospodarskega subjekta zahteval predložitev referenčnih potrdil naročnikov del.

Obrazec 6 »Seznam referenčnih del« 		Sanacija igrišča za rokomet in košarko ter tekaške steze pri OŠ Grad

IZJAVA O IZROČITVI FINANČNEGA ZAVAROVANJA ZA DOBRO IZVEDBO POGODBENIH OBVEZNOSTI

(Obrazec se pri oddaji ponudbe samo podpiše in žigosa, izpolni in preda pa naročniku v roku 8 dni po podpisu pogodbe skupaj z menicami.)

Ponudnik      

Naročniku, Občini Grad, Grad 172, 9264 Grad, ki jo zastopa županja Občine Grad, Cvetka Ficko, bomo kot zavarovanje za dobro izvedbo pogodbenih obveznosti za izvedbo javnega naročila »Sanacija igrišča za rokomet in košarko ter tekaške steze pri OŠ Grad«, oznaka 430-0009/2020, v roku 8 dni po podpisu pogodbe in sicer v višini 10 % pogodbene vrednosti (z DDV), veljavno do vključno 30 dni dlje, kot bo v pogodbi določen rok za izvedbo naročila, izročili 3 bianco menice ter menično izjavo s pooblastilom za izpolnitev in unovčenje menice.
Naročniku izjavljamo, da smo seznanjeni s tem, da se šteje, da brez izročitve zavarovanja za dobro izvedbo pogodbenih obveznosti pogodba ni oziroma ne more biti sklenjena.
S to izjavo v celoti prevzemamo vso odgovornost in morebitne posledice, ki iz nje izhajajo.

MENIČNA IZJAVA IN POOBLASTILO ZA IZPOLNITEV IN UNOVČENJE MENIC– zavarovanje za dobro izvedbo pogodbenih obveznosti

Ponudnik      

Naročnika, Občini Grad, Grad 172, 9264 Grad, nepreklicno pooblaščamo, da izpolni priloženo menico z zneskom v višini:       EUR (10% ponudbene vrednosti z DDV za celotno obdobje izvajanja predmetnega javnega naročila »Sanacija igrišča za rokomet in košarko ter tekaške steze pri OŠ Grad«) in z vsemi ostalimi podatki ter jo na naš račun unovči v primeru, če:
· Izvajalec ni pričel z izvajanjem del v dogovorjenem roku,
· Izvajalec v nasprotju s pogodbo izvaja dela,
· Izvajalec gradnje ne izvaja v dogovorjeni kakovosti in tudi ne popravi kakovosti oz. ne odpravi napak v naknadnem roku, ki mu ga določi naročnik,
· Obstaja utemeljen dvom, da bo izvajalec izpolnil svoje obveznosti po tej pogodbi. Šteje se, da je podan utemeljen dvom, zlasti, če: ni solventen; je začel likvidacijski postopek; ponavljajoče ne spoštuje rokov, ki so določeni v pogodbi; ne ohranja v veljavi zavarovanj, kot do določa ta pogodba; odtujuje sredstva, ki so nujno potrebna za izvajanje te pogodbe in teh ne nadomešča.
Menica je unovčljiva pri:       (naziv in naslov banke)
s transakcijskega računa (TRR):       (številka transakcijskega računa)
in pri katerikoli drugi banki ali hranilnici, ki vodi naše transakcijske račune oziroma depozite.
Menica je neprenosljiva, unovčljiva na prvi poziv, brez protesta in je podpisana s strani pooblaščene osebe       (ime in priimek pooblaščene osebe) kot       (funkcija) _________________(podpis)
Menice naj bodo izpolnjene s klavzulo »brez protesta«.
S podpisom te menične izjave pooblaščamo poslovno banko       (vse banke), pri kateri ima naša družba odprt transakcijski račun št.       (vsi računi), da naročniku Občini Grad pri predložitvi menice na unovčenje izplača znesek naveden na menici.
Menico se lahko unovči najkasneje do 30 dni po poteku pogodbenega roka, tj. do      . V primeru menično pravnega uveljavljanja menic proti nam se vnaprej odrekamo vsem ugovorom proti meničnim plačilnim nalogom.
Naročnik je zavezan, da nam vrne menice, ki jih ne bo uporabil v zgoraj navedene namene, po izteku roka.
V primeru, da bo družba zaprla transakcijski račun, ki je odprt pri zgoraj navedeni banki in ga odprla pri katerikoli drugi poslovni banki v Republiki Sloveniji, ali v primeru, da sredstva na zgoraj navedenem transakcijskem računu družbe ne zadostujejo za pokritje menične vsote, velja to pooblastilo tudi za vse druge poslovne banke, pri kateri ima ali bo družba imela odprt transakcijski račun.

Za obveznost po zgoraj omenjeni pogodbi in po menici jamči družba z vsem svojim sedanjim in bodočim premoženjem.

Priloga:
3 x bianco menica

	Kraj:      
Datum:      
	
žig
	Ime in priimek pooblaščene osebe ponudnika:
     
Podpis pooblaščene osebe ponudnika:

Obrazec 7 »Izjava o izročitvi finančnega zavarovanja za dobro izvedbo pogodbenih obveznosti«
		Sanacija igrišča za rokomet in košarko ter tekaške steze pri OŠ Grad

IZJAVA O IZROČITVI FINANČNEGA ZAVAROVANJA ZA ODPRAVO NAPAK V GARANCIJSKI DOBI

(Obrazec se pri oddaji ponudbe samo podpiše in žigosa, izpolni in preda pa naročniku v roku 10 dni po izstavitvi končne situacije skupaj z menicami.)

Ponudnik      

Naročniku, Občini Grad, Grad 172, 9264 Grad, ki jo zastopa županja Občine Grad, Cvetka Ficko, bomo kot zavarovanje za odpravo napak v garancijski dobi za izvedbo javnega naročila »Sanacija igrišča za rokomet in košarko ter tekaške steze pri OŠ Grad«, oznaka 430-0009/2020, v roku 10 dni po izstavitvi končne situacije in sicer v višini 5 % pogodbene vrednosti (z DDV) oz. vrednosti opravljenih del (z DDV), veljavno 1 (en) dan dlje od trajanja garancijskega roka, izročili 3 bianco menice ter menično izjavo s pooblastilom za izpolnitev in unovčenje menice.
Brez predloženega finančnega zavarovanja za odpravo napak v garancijskem roku prevzem del ni opravljen.
S to izjavo v celoti prevzemamo vso odgovornost in morebitne posledice, ki iz nje izhajajo.

MENIČNA IZJAVA IN POOBLASTILO ZA IZPOLNITEV IN UNOVČENJE MENIC – zavarovanje za odpravo napak v garancijski dobi

Ponudnik      

Naročnika, Občini Grad, Grad 172, 9264 Grad, nepreklicno pooblaščamo, da izpolni priloženo menico z zneskom v višini:       EUR (5% ponudbene vrednosti z DDV oz. vrednosti opravljenih del, veljavno 1 dan dlje od trajanja garancijskega roka) in z vsemi ostalimi podatki ter jo na naš račun unovči v primeru, neizpolnjevanja zakonskih ali pogodbenih obveznosti ponudnika dogovorjenih s pogodbo »Sanacija igrišča za rokomet in košarko ter tekaške steze pri OŠ Grad«.
Izbrani ponudnik daje garancijo za opravljeno delo v skladu z Zakonom o obligacijskih razmerjih. Garancijski rok teče od uspešno opravljenega prevzema del.
Splošni garancijski rok za kakovost izvršenih del in vgrajenega materiala znaša 5 let od dokončanja del.
Garancija za solidnost izvedbe je 10 let.

Menica je unovčljiva pri:       (naziv in naslov banke)
s transakcijskega računa (TRR):       (številka transakcijskega računa)
in pri katerikoli drugi banki ali hranilnici, ki vodi naše transakcijske račune oziroma depozite.
Menica je neprenosljiva, unovčljiva na prvi poziv, brez protesta in je podpisana s strani pooblaščene osebe       (ime in priimek pooblaščene osebe) kot       (funkcija) _________________(podpis)
Menice naj bodo izpolnjene s klavzulo »brez protesta«.
S podpisom te menične izjave pooblaščamo poslovno banko       (vse banke), pri kateri ima naša družba odprt transakcijski račun št.       (vsi računi), da naročniku Občini Grad pri predložitvi menice na unovčenje izplača znesek naveden na menici.
Naročnik je zavezan, da nam vrne menice, ki jih ne bo uporabil v zgoraj navedene namene, po izteku roka.
V primeru, da bo družba zaprla transakcijski račun, ki je odprt pri zgoraj navedeni banki in ga odprla pri katerikoli drugi poslovni banki v Republiki Sloveniji, ali v primeru, da sredstva na zgoraj navedenem transakcijskem računu družbe ne zadostujejo za pokritje menične vsote, velja to pooblastilo tudi za vse druge poslovne banke, pri kateri ima ali bo družba imela odprt transakcijski račun.
Za obveznost po zgoraj omenjeni pogodbi in po menici jamči družba z vsem svojim sedanjim in bodočim premoženjem.

Priloga:
3 x bianco menica

	Kraj:      
Datum:      
	
žig
	Ime in priimek pooblaščene osebe ponudnika:
     
Podpis pooblaščene osebe ponudnika:

Obrazec 8 »Izjava o izročitvi finančnega zavarovanja za odpravo napak v garancijski dobi«
Sanacija igrišča za rokomet in košarko ter tekaške steze pri OŠ Grad

VZOREC POGODBE
(obrazec se parafira)

NAROČNIK: OBČINA GRAD, Grad 172, 9264 Grad,
ki jo zastopa županja Cvetka Ficko, 	
ID za DDV: SI70454540
in

IZVAJALEC: _____________________________________ (točen naziv in naslov),
 ki ga zastopa direktor _________________________________
		 ID za DDV: ___
		 poslovni račun/TRR izvajalca: ___________________________

sta dogovorila in sklenila naslednjo

POGODBO št.: ___________
o izvedbi javnega naročila »Sanacija igrišča za rokomet in košarko ter tekaške steze pri OŠ Grad«

1. UVODNE DOLOČBE

1. člen
Pogodbeni stranki ugotavljata, da
1. je naročnik v skladu z Zakonom o javnem naročanju-ZJN3 (Uradni list RS, št. 91/15, 14/18) izvedel postopek oddaje javnega naročila male vrednosti »Rekonstrukcija ceste OŠ Grad – novo naselje Grad« je bil objavljen na Portalu javnih naročil, št. objave ____________.
2. je naročnik na podlagi izvedenega postopka iz prve alineje in prejetih ponudb z Obvestilom o izbiri ponudnika, številka __________, z dne ______ izbral izvajalca kot najugodnejšega ponudnika za izvedbo predmetnega javnega naročila.

2. PREDMET POGODBE

2. člen
S to pogodbo naročnik odda, izvajalec pa prevzame v izvedbo naslednja dela:
Sanacija igrišča za rokomet in košarko ter tekaške steze pri OŠ Grad.

3. ROK DOKONČANJA DEL

3. člen
Izvajalec se zavezuje, da bo pričel z izvajanjem s to pogodbo prevzetih obveznosti najkasneje v 10-ih dneh po uvedbi v delo.

[bookmark: _GoBack]Rok dokončanja del je 30 dni od uvedbe v delo. Rok dokončanja vseh del pomeni uspešno izveden prevzem del, vključno z odpravo vseh pomanjkljivosti, ugotovljenih ob prevzemu del in izročitev vse potrebne dokumentacije naročniku.

Rok izvedbe pogodbenih del se lahko podaljša v primeru:
· naravnih dogodkov (požar, povodenj, potrese, izjemno slabo vreme nenavadno za letni čas in kraj, v katerem se dela izvajajo),
· pogojev za izvajanje del v zemlji, ki niso bili predvideni,
· razlogov, ki niso nastali po krivdi izvajalca.
Izvajalec mora takoj po nastanku razlogov iz prejšnje točke to pisno sporočiti naročniku in predlagati podaljšanje dokončanja del, kar se naročnik in izvajalec dogovorita pisno v obliki dodatka k tej pogodbi. V primeru dogovorjenega podaljšanja roka dokončanja del, mora izvajalec naročniku predložiti ustrezno podaljšanje veljavnosti bančne garancije za dobro izvedbo prevzetih obveznosti.

4. POGODBENA VREDNOST

4. člen
Vrednost del iz 1. člena pogodbe je določena na osnovi ponudbe št. ____________ z dne __________ kot sestavni del pogodbe:

VREDNOST					___________________ EUR
DDV 22%					___________________ EUR
POGODBENA VREDNOST		 __________________ EUR

z besedo: ___

Sredstva za financiranje projekta so zagotovljena na proračunski postavki Občine Grad številka 05.12. Sanacija igrišča za rokomet in košarko ter tekaške steze pri OŠ Grad.

Pogodbeno ceno bo naročnik plačeval 30. dan, šteto od naslednjega dne po prejemu posamezne mesečne situacije, potrjene s strani odgovorne osebe naročnika. Začasne mesečne situacije se izstavljajo v vrednosti mesečno izvedenih del, vendar največ do vrednosti 95 % od vrednosti vseh izvedenih del oz. največ do vrednosti 95 % od pogodbene vrednosti.

Naročnik je dolžan izvesti plačilo končne situacije 30. dan, šteto od naslednjega dne po prejemu končne situacije oz. z odlogom plačila za toliko dni, kolikor izvajalec zamuja s predložitvijo naročniku garancije za odpravo napak v garancijskem roku.

V ceno so vključeni vsi stroški izvajalca in njegovih podizvajalcev oz. partnerjev, potrebni za izvedbo naročila. V ceno iz prejšnje točke so vključeni celotni stroški za organizacijo gradbišča kot tudi vsi vzporedni stroški izvedbe tega javnega naročila.

Enotne cene iz ponudbe so nespremenljive in določene kot skupaj dogovorjene cene, ki se ne spremenijo zaradi morebitnega povečanja cen na trgu ali kakršnih koli drugih vzrokov.

Ob spremembi obsega pogodbenih del v primeru dodatnih nepredvidenih del:
· mora izvajalec pripraviti predračun za dodatna nepredvidena dela, v katerem mora biti navedena vrsta, obseg in vrednost del z obrazložitvijo vzroka za izvedbo dodatnih del,
· dodatna nepredvidena dela se začnejo izvajati po odobritvi predračuna s strani naročnika in sklenitvi aneksa k pogodbi,
· vrednost nepredvidenih dodatnih del na enoto ne more biti večja kot je vrednost podobnih del v ponudbi.

Izvedba in obračun dodatnih nepredvidenih del se določi z aneksom k pogodbi.

Obračun izvedenih del se izvrši po dejansko izvedenih količinah po potrjeni knjigi obračunskih izmer po ponudbenem predračunu.

Izvajalec bo izvedel gradbena dela z naslednjimi podizvajalci:
· podatki o podizvajalcu: ___
(naziv, polni naslov, matična številka, davčna številka in transakcijski račun),
· vsaka vrsta del, ki jih bo izvedel, in vsaka vrsta blaga, ki ga bo dobavil, podizvajalec: __________
· predmet, količina, vrednost, kraj in rok izvedbe teh del: __________________________________
5. NAČIN PLAČEVANJA

5. člen
Pogodbeni stranki ugotavljata, da se vrednost del obračunava z mesečnimi začasnimi in končno situacijo, plačuje pa se v skladu s 4. členom te pogodbe.

Naročnik bo potrjeni znesek za plačilo izvedenih del nakazal na račun izvajalca št.: ………………………………………

Izvajalec del je dolžan začasne mesečne situacije dostaviti naročniku do 8. (osmega) v mesecu za dela izvedena v preteklem mesecu.

Začasne mesečne situacije izvajalec izstavi na osnovi dejansko izvedenih del v preteklem mesecu. Situacije se izstavljajo v skladu s potrjeno knjigo obračunskih izmer po ponudbenem predračunu.

Začasne mesečne situacije izvajalec lahko izstavi največ do vrednosti 95 % od vrednosti vseh izvedenih del oz. največ do vrednosti 95 % od pogodbene vrednosti.

Naročnik je dolžen izstavljeno situacijo potrditi v roku 15 dni po prejemu ali v istem roku proti spornemu delu ugovarjati.
Potrjeno začasno mesečno situacijo je naročnik dolžan plačati 30. dan, šteto od naslednjega dne po prejemu posamezne situacije potrjene s strani odgovorne osebe naročnika.
[bookmark: _Toc485977337][bookmark: _Toc514828605]Če bo naročnik zamujal s plačili, ima izvajalec pravico do zakonitih zamudnih obresti.

Končno situacijo bo izvajalec izstavil po odpravi vseh napak oziroma pismenem prevzemu pogodbenih del iz 2. člena te pogodbe.

Naročnik je dolžan končno situacijo potrditi v roku 10 dni po prejemu finančnega zavarovanja za odpravo napak v garancijskem roku.

Če ponudnik izvaja javno naročilo s podizvajalcem, ki zahteva neposredno plačilo, glavni izvajalec pooblašča naročnika, da na podlagi potrjenega računa oziroma situacije s strani glavnega izvajalca neposredno plačuje podizvajalcu. Glavni izvajalec mora k svoji situaciji priložiti situacijo podizvajalca, ki ga je predhodno potrdil.

6. OBVEZNOST NAROČNIKA

6. člen
Naročnik bo uvedel izvajalca v delo najkasneje v 10 dneh po podpisu pogodbe tako, da mu bo zapisniško predal gradbišče.

Če naročnik po svoji krivdi ne bo izpolnil pogodbenih obveznosti iz prvega odstavka te točke, ima izvajalec pravico zahtevati podaljšanje roka za toliko dni, kolikor je naročnik v zamudi s predajo dokumentacije oziroma z uvedbo v delo.

7. OBVEZNOST IZVAJALCA

7. člen
Izvajalec izjavlja, da mu je poznan predmet pogodbe in vsi riziki, ki bodo spremljali delo, in da je seznanjen z razpisnimi zahtevami ter da so mu razumljivi in jasni pogoji in okoliščine za pravilno izvedbo pogodbenih del.

V zvezi z izvajanjem s to pogodbo prevzetih del se izvajalec obvezuje:
· izvesti pogodbeno delo strokovno pravilno po vseh sodobnih izsledkih znanosti in stroke, vestno in kvalitetno v skladu s popisom del, z vsemi veljavnimi zakoni in tehničnimi predpisi ter standardi in gradbenimi normativi;
· voditi z zakonom predpisano dokumentacijo, knjigo obračunskih izmer (gradbeno knjigo) in gradbeni dnevnik o izvajanju in napredovanju del;
· sodelovati s predstavnikom naročnika in mu posredovati potrebne podatke za izpolnitev obveznosti naročnika;
· izvršiti pogodbena dela v pogodbenem roku, določenem v skladu s terminskim planom;
· stroški za ureditev gradbišča vključno s komunalnimi priključki so zajeti v ceno objekta in se v nobenem primeru ne plačajo posebej;
· pred pričetkom del predložiti naročniku terminski plan skupaj s planom porabe finančnih sredstev;
· izvajalec bo moral po potrebi organizirati delo v sobotah, nedeljah in v nočnem času, za vse to ne more zahtevati dodatnih finančnih sredstev ali doplačil;
· zavarovati in predložiti naročniku dokazilo o zavarovanju pogodbenih del v času gradnje do primopredaje pogodbenih del za škodo in napake, za dogodke, ki pomenijo rizik izvajalca, predvsem pa izgubo ali poškodbo objektov, obratovalnih naprav in materiala, izgubo ali poškodbo opreme, poškodbe ali smrt delavcev - če izvajalec pogodbenih del ne zavaruje, lahko to za račun izvajalca stori naročnik;
· izročiti dokazila o lastnostih vgrajenih materialov;
· z vpisom v gradbeni dnevnik ali s pisnim obvestilom obvestiti naročnika, da je pogodbena dela končal;
· pridobiti in hraniti vso potrebno dokumentacijo, potrebno za prevzem opravljenih del, ne glede na to, ali se ta nanaša na dela, ki jih je izvedel sam, njegov podizvajalec ali drug izvajalec – za ateste, dokazila in izjave za dela, ki so bila opravljena pred začetkom izvajanja del po tej pogodbi in jih bo pridobil izvajalec, bo morebitne stroške po računih plačal naročnik;
· po končani gradnji na svoje stroške pospraviti gradbišče in ga očistiti, kar obsega čiščenje gradbišča, objektov in sosednjih zemljišč v in na katere je izvajalec posegal pri izvajanju del ter objekte in naprave, ki jih je po krivdi izvajalca potrebno očistiti, umakniti iz gradbišča delavce, odstraniti preostali material, opremo in delovna sredstva, kakor tudi začasne objekte, ki jih je postavil; urediti okolico in ceste, ki jih je uporabljal ali posegal ter vzpostaviti v prvotno stanje komunalne naprave, ki jih je med gradnjo uporabljal - v primeru, da izvajalec ne izvede teh del do dogovorjenega roka, navedenega v zapisniku o prevzemu del, to opravi naročnik na izvajalčeve stroške;
· zagotoviti in skrbeti, da med izvajanjem del ne bo posegal in uporabljal zemljišč in objektov v lasti tretjih oseb in v primeru morebitnih posegov v na ta zemljišča in objekte prevzel vso odgovornost za svoja dejanja;
· zagotoviti in skrbeti za vse potrebne varnostne ukrepe na gradbišču v skladu s predpisi o varstvu pri delu in protipožarni zaščiti;
· obveščati inšpekcijske in druge pristojne organe o izvajanju del pisno v skladu z veljavno zakonodajo.

Skrb in odgovornost za izpolnjevanje varstvenih ukrepov na celotnem gradbišču izvajalca in podizvajalcev oz. partnerjev prevzema izvajalec sam. Izvajalec odgovarja za vso nastalo materialno in nematerialno škodo, ki jo povzroči na gradbišču ali dostopih do gradbišča sam ali podizvajalci oz. partnerji, ki so v pogodbenem odnosu z izvajalcem.

Izvajalec je dolžan uporabiti takšno tehnologijo gradnje, da z njo ne bo povzročil škodo na sosednjih objektih in zemljiščih. Vsi stroški, ki izvirajo iz tega naslova, bremenijo izključno izvajalca. Stroški zapor in delnih zapor gradbišča ter stroški fizičnega zavarovanja gradbišča v celoti bremenijo izvajalca.
Škodo, ki jo povzročijo transporti na cestiščih in cestnih objektih, plača izvajalec.
Naročnik lahko na posameznih odsekih cest in na ostalem območju urejanja omeji uporabo gradbene mehanizacije, glede na kapacitete in največje dovoljene teže brez kakršnihkoli obveznosti do izvajalca del.

Izvajalec nosi v svoje breme vse vzporedne stroške transporta in deponiranja odvečnega materiala.
Izvajalec bo v roku 8 dni od podpisa pogodbe kot pogoj za veljavnost pogodbe izročil naročniku finančno zavarovanje za dobro izvedbo pogodbenih obveznosti v višini 10 % pogodbene vrednosti z DDV kot garancijo za:
· kvalitetno izvedbo pogodbenih del,
· pravočasno izvedbo del v smislu določil te pogodbe,
· plačilo pogodbene kazni v primeru odstopa od pogodbe pred izvedbo del ali med njo,
· poplačilo pogodbene kazni zaradi prekoračitve končnega pogodbenega roka,
· poplačilo pogodbene kazni zaradi opustitve pričetka del.

Finančno zavarovanje mora biti brezpogojno in nepreklicno in se mora glasiti na prvi pisni poziv z veljavnostjo najmanj 30 dni po pogodbeno dogovorjenem dokončanju pogodbenih del.

Finančno zavarovanje lahko naročnik unovči na polno vrednost v primeru, da izvajalec pogodbenih del ne bi opravil kvalitetno, pravočasno ali bi od pogodbe odstopil pred izvedbo del ali med njo.

Naročnik lahko unovči polno vrednost finančnega zavarovanja za kvalitetno izvedo pogodbenih del samo v primeru, da izvajalec na njegov pisni poziv za odpravo napak, ki so nastale po izvajalčevi krivdi, teh ni odpravil v razumno postavljenem roku.

8. POGODBENE KAZNI IN ODŠKODNINSKE ODGOVORNOSTI

8.člen
Če je izvajalec v zamudi pri izpolnitvi obveznosti v rokih določenih v 3. členu te pogodbe, je naročnik upravičen za vsak dan zamude zaračunati izvajalcu pogodbeno kazen v višini 0,2% od celotne pogodbene vrednosti.

Pogodbena kazen lahko skupaj znaša največ 10% od celotne pogodbene vrednosti. Pogodbeni stranki sta sporazumni, da se pri določanju pogodbenih kazni posebnih gradbenih uzanc ne uporablja.

V primeru, da izvajalec zamuja z izvedbo del, mora v roku 15 dni po izteku pogodbenega roka podaljšati veljavnost finančnega zavarovanja za dobro izvedbo pogodbenih obveznosti v višini 10% pogodbene vrednosti.

Izvajalec soglaša, da pravica zaračunati pogodbeno kazen ni pogojena z nastankom škode naročnika. Povračilo tako nastale škode bo naročnik uveljavljal po splošnih načelih odškodninske odgovornosti, neodvisno od uveljavljanja pogodbene kazni.

Izvajalec se obvezuje plačati vso škodo zmanjšano za pogodbeno kazen, ki bi naročniku nastala zaradi neizpolnjevanja rokov in dogovorov na strani izvajalca.

Če se izvajalec ne drži pogodbenih rokov, ima naročnik pravico:
1. zahtevati izpolnitev pogodbe v naknadno postavljenem razumnem roku;
2. zahtevati odškodnino zaradi nastale zamude izpolnitve;
3. odstopiti od pogodbe in dela oddati drugemu izvajalcu, morebitno razliko v ceni pa zaračunati bivšemu izvajalcu in zahtevati povračilo vseh stroškov in škode ter zaračunati izvajalcu pogodbeno kazen in odškodnino po tej pogodbi za vsak dan prekoračitve roka, v kolikor novi izvajalec ne bi mogel dokončati prevzetih del v roku, ki je določen s to pogodbo.
9. PREVZEM POGODBENIH DEL

9. člen
Po dokončanju vseh izvedbenih del izvajalec del pisno obvesti naročnika o dokončanju del ali obvesti naročnika o dokončanju del z vpisom izvajalca v gradbeni dnevnik z navedbo, da so vsa dela na objektu zaključena.

Po obvestilu izvajalca, da so vsa dela na objektu zaključena, sta naročnik in izvajalec dolžna v roku 15 dni opraviti pregled izvedenih del.

Morebitne pomanjkljivosti, ugotovljene ob pregledu izvedenih del se vpiše v zapisnik ali v gradbeni dnevnik.

Po obvestilu izvajalca, da so odpravljene morebitne pomanjkljivosti, ugotovljene ob pregledu izvedenih del, se ponovno pregleda izvedena dela in izvrši prevzem ter pristopi h končnemu obračunu izvedenih del.

Če izvajalec ne odpravi napak v določenem roku, jih je po načelu dobrega gospodarja upravičen odpraviti naročnik na račun izvajalca.

[bookmark: _Toc485977338][bookmark: _Toc514828606]Za pokritje teh stroškov bo naročnik unovčil finančno zavarovanje za dobro izvedbo prevzetih obveznosti.
V primeru, da napake ne bodo odpravljene v roku veljavnosti finančnega zavarovanja, je izvajalec dolžan podaljšati veljavnost finančnega zavarovanja za dobro izvedbo prevzetih obveznosti.

10. GARANCIJSKI ROK

10. člen
Izvajalec jamči, da bo dela izvedel tako, da bo v celoti in v vseh svojih delih ustrezal zakonskim in tehničnim predpisom ter standardom, veljavnim za tovrstne objekte.

Izvajalec jamči, da bodo pri gradnji uporabili samo atestirane materiale ustrezne kvalitete in sodobne metode in postopke.

[bookmark: _Toc485977339][bookmark: _Toc514828607]Izvajalec jamči, da bodo njegove dobave in storitve v okviru pogodbe kompletne in tehnično brezhibne.
Splošni garancijski rok za kakovost izvršenih del in vgrajenega materiala znaša 5 let od dokončanja del.
Garancija za solidnost izvedbe je 10 let.

V garancijski dobi je izvajalec dolžan na svoje stroške popraviti in odstraniti vse napake, ki bi nastale po njegovi krivdi zaradi slabe izdelave ali uporabe slabega materiala ali drugih pomanjkljivosti in napak.
Če izvajalec brez tehtnega razloga ne bo odpravil pomanjkljivosti v roku, ki ga bo določil naročnik, ima naročnik pravico izvesti odpravo z drugim strokovnjakom na stroške izvajalca.

Izvajalec se obvezuje ugotovljene napake v garancijski dobi odpraviti v najkrajšem možnem času, v nujnih primerih pa takoj. Če izvajalec ne odpravi napak v tehnično realnem roku, ki sta ga sporazumno določila naročnik in izvajalec, sme naročnik po načelu dobrega gospodarja ta dela poveriti drugemu izvajalcu na račun izvajalca.

Izvajalec je dolžan najkasneje v roku 10 dni po izstavitvi končne situacije predložiti naročniku nepreklicno, in brezpogojno finančno zavarovanje v trajanju 1 (en) dan dlje od trajanja garancijskega roka v vrednosti 5 % od vrednosti izvedenih del (z DDV), kot garancijo za odpravo napak v garancijskem roku.
Naročnik je pooblaščen unovčiti garancijo za stroške, ki jih je imel v zvezi z odpravo napak, ki so se pojavile v garancijskem roku in jih na njegov poziv izvajalec ni pravočasno odpravil v določenem roku.

V primeru, da se v garancijskem roku odkrijejo napake, ki ne bodo odpravljene pred iztekom tega roka, je izvajalec dolžan podaljšati veljavnost finančnega zavarovanja za odpravo napak v garancijskem roku.
Brez predloženega finančnega zavarovanja za odpravo napak v garancijski dobi, prevzem del ni opravljen.

11. POGODBENI PREDSTAVNIKI IN NADZOR

11. člen
[bookmark: _Toc485977340][bookmark: _Toc514828608]Predstavnik naročnika po tej pogodbi je: Marjeta Geld
Pooblaščeni predstavniki nadzora so:
A. Pooblaščeni nadzorni organ naročnika, ki je pooblaščen, da kot vodja nadzora zastopa naročnike v vseh vprašanjih, ki zadevajo storitve po tej pogodbi (vodja nadzora) je: …………………………………

Predstavniki nadzora kot naročnikovi predstavniki nadzorujejo izvajanje pogodbenih del in opravljajo strokovni nadzor v skladu z določili Gradbenega zakona (Uradni list RS, št. 61/17 in 72/17 – popr.), kot tudi urejajo vsa druga vprašanja, ki bodo nastala v zvezi z izvajanjem te pogodbe.

Predstavniki nadzora zastopajo naročnika v vseh vprašanjih, ki se nanašajo na izvajanje te pogodbe, niso pa pooblaščeni za odločanje o dodatnih delih ali spremembah izvedbe brez soglasja naročnika.

[bookmark: _Toc485977341][bookmark: _Toc514828609]Izvajalec določa za svojega predstavnika: ………………..	
· odgovornega vodjo del: ……………………	
· odgovornega vodjo gradbišča: ……………………….		

Predstavnik izvajalca je pooblaščen, da zastopa izvajalca v vseh vprašanjih, ki se nanašajo na dela po tej pogodbi.

12. ODSTOP OD POGODBE

12.člen
Naročnik ima pravico odstopiti od pogodbe, če:

· pride izvajalec v takšno finančno situacijo, ki bi mu onemogočila izvedbo pogodbenih obveznosti,
· izvajalec po svoji krivdi v roku 10 dni od uvedbe v delo ne prične z delom,
· izvajalec po svoji krivdi kasni z deli po faznih rokih iz potrjenega terminskega plana del več kot 30 dni, oziroma če ne dosega pogodbeno dogovorjene kvalitete in je ne more vzpostaviti niti v naknadno dogovorjenem roku, ki mu ga določi naročnik.

Naročnik bo istočasno z odstopom od pogodbe unovčil finančno zavarovanje za dobro izvedbo prevzetih obveznosti.

13. REŠEVANJE SPOROV

13.člen
Morebitne spore, ki bi izhajali iz te pogodbe, bosta pogodbeni stranki reševali sporazumno. V primeru, da do sporazuma strank ne pride, je za rešitev spora pristojno stvarno pristojno sodišče.
14. OSTALA DOLOČILA

14.člen
Pogodbeni stranki izjavljata, da sta seznanjeni z določili 14. člena Zakona o integriteti in preprečevanju korupcije (Uradni list RS št. 69/11-UPB) ter s protikorupcijsko klavzulo, ki se glasi:

»Pogodba, pri kateri kdo v imenu ali na račun druge pogodbene stranke, predstavniku ali posredniku organa ali organizacije iz javnega sektorja obljubi, obljubi ali da kakšno nedovoljeno korist za:

· pridobitev posla ali
· za sklenitev posla pod ugodnejšimi pogoji ali
· za opustitev dolžnega nadzora nad izvajanjem pogodbenih obveznosti ali
· za drugo ravnanje ali opustitev, s katerim je organu ali organizaciji iz javnega sektorja povzročena škoda ali je omogočena pridobitev nedovoljene koristi predstavniku organa, posredniku organa ali organizacije iz javnega sektorja, drugi pogodbeni stranki ali njenemu predstavniku, zastopniku, posredniku;
je nična«

Morebitne spremembe in dopolnitve te pogodbe so veljavne le v pisni obliki.

Pogodbeni stranki soglašata, da za urejanje razmerij med njima pri izvajanju del po tej pogodbi poleg ponudbe izvajalca št. ……………. z dne ………….. uporabljajo določila Obligacijskega zakonika (Uradni list RS, št. 97/07 – uradno prečiščeno besedilo, 64/16 – odl. US in 20/18 – OROZ631) in posebne gradbene uzance, če s pogodbo ni drugače določeno.

Pogodba je sklenjena, ko jo podpišeta obe pogodbeni stranki in prične veljati z dnem, ko izvajalec predloži naročniku finančno zavarovanje za dobro izvedbo prevzetih obveznosti.

[bookmark: _Toc485977342][bookmark: _Toc514828610]Pogodba je sestavljena v 4 enakih izvodih, od katerih prejme vsaka pogodbena stranka po 2 izvoda.

_______, dne							Grad, dne_______

IZVAJALEC							NAROČNIK
OBČINA GRAD
Cvetka Ficko
								županja
Priloge:

1. Dokumentacija v zvezi z izvedbo javnega naročila

2. Ponudbena dokumentacija izbranega ponudnika

3. Finančno zavarovanje za dobro izvedbo pogodbenih obveznosti

4. Lastna izjava izvajalca o

· njegovih ustanoviteljih, družbenikih, vključno s tihimi družbeniki, delničarjih, komanditistih ali drugih lastnikih in podatkih o lastniških deležih navedenih oseb;

· gospodarskih subjektih, za katere se glede na določbe zakona, ki ureja gospodarske družbe, šteje, da so z njim povezane družbe.

image1.emf
OBCINA GRAD

