

VÁLLALKOZÁSI SZERZŐDÉS (TERVEZET)

Amely létrejött egyrészről **Pitvaros Községi Önkormányzat** (Cím: 6914 Pitvaros, Kossuth Lajos utca 30., a szerződés aláírására jogosult képviselője: Radó Tibor, elérhetősége: +36/62/522-411, adószám: 15726865-2-06, pénzforgalmi számlaszám: 57400303-11142913-00000000), mint megrendelő (továbbiakban: **Megrendelő**),

másrészről a **ZEVINA Kft.** (Cím: 6914 Pitvaros, Móricz Zsigmond utca 32., Cg. szám: 06 09 023676, Adószám.: 14991826-2-06, MKIK száma: 15 A 85577, a szerződés aláírására jogosult képviselője: Pribelszki János, elérhetősége: 6914 Pitvaros, Móricz Zsigmond utca 32.), mint vállalkozó (továbbiakban: **Vállalkozó**) között, az alábbiak szerint:

Megrendelő 2017. november 16 - án közbeszerzési eljárást indított a szerződésben foglalt munkák elvégzésére, amelyet a Vállalkozó nyert meg. A vállalkozó kijelenti, hogy vállalja a feladatok elvégzését az alábbiakban rögzített szerződéses feltételek szerint.

1. A SZERZŐDÉS TÁRGYA

A „PITVAROS ÓVODA ÉPÜLET KORSZERŰSÍTÉSE” (Pitvaros, Petőfi tér 1. hrsz.: 57) tárgyú építési beruházás kivitelezése, a rendelkezésére bocsátott ajánlatkérési dokumentáció, tervek és tervezői költségvetés, a helyszíni bejárás, valamint az ajánlat benyújtásáig készült írásos információk alapján, I. osztályú minőségben jelen szerződésben foglaltak szerint. A tervek és dokumentumok részletes felsorolását az adott dokumentum tartalomjegyzéke tartalmazza.

2. A SZERZŐDÉS TELJES MŰSZAKI TARTALMA, A MEGRENDELŐ ÁLTALÁNOS FELTÉTELEI

2.1. A Vállalkozó a terveket és a munkaterületet megismerte, azt a feladat meghatározásához szükséges mértékben, és az elvárható gondossággal tanulmányozta és ajánlatát ennek alapján tette meg.

2.2. A tervek, műszaki leírás, illetve a költségvetési kiírás együttes tartalma képezi a szerződés tárgyát. Ha egy megoldás a tervben szerepel, de a költségvetési kiírásban nincs rá utalás, illetve fordított esetben, ha költségvetési kiírásnak nincs termelléklete, úgy a terv, vagy a költségvetési kiírás alapján a megoldás költsége (ilyen esetben is) az ajánlati árba beleértendő, így az része a szerződésnek. Helytelen, hibás, vagy hiányos tervezői költségvetés kiírás miatt pótmunka nem számolható el. A vállalkozó az ajánlati dokumentációban részletezetteknek megfelelően az ajánlatát a teljes dokumentáció felülvizsgálatát követően adta meg.

3. A SZERZŐDÉS ALAPJÁT KÉPEZŐ DOKUMENTUMOK (MELLÉKLETEK)

3.1. A szerződő felek kijelentik, hogy az alábbiakban felsorolt okiratok, melyek mindkét fél rendelkezésére állnak, a szerződés részét képezik:

- Ajánlatkérési dokumentáció
- Műszaki leírás, tervdokumentáció
- Árazatlan költségvetés

- Minden egyéb – az ajánlat elkészítése alatt keletkezett – írásos információ,
- A nyertes ajánlat.

3.2. A nyertes ajánlatban megadott anyagoktól, technológiáktól, szerkezeti és egyéb kialakításoktól a Vállalkozó csak egyenértékűség biztosítása mellett térhet el, a megrendelővel történő előzetes egyeztetés és jóváhagyása mellett a 322/2015. (X.30.) Korm. rendelet 28. § alapján eljárva.

Az értékelés szempontját képező vállalt többlet műszaki tartalom tekintetében Megrendelő változtatást nem fogad el az elfogadott ajánlat tartalmához képest.

4. A SZERZŐDÉSES ELLENÉRTÉK ÉS FIZETÉSÉNEK RENDJE (ELSZÁMOLÁS)

4.1. A Vállalkozót a szerződés mellékletében rögzített műszaki tartalom szerinti feladatok elvégzéséért ajánlata alapján,

I. ÜTEM (BM FORRÁS)	20 565 149,- Ft
II. ÜTEM (TOP FORRÁS)	34 457 004,- Ft
NETTÓ VÁLLALÁSI ÁR:	55 022 153,- Ft
ÁFA 27%	14 855 981,- Ft
BRUTTÓ VÁLLALÁSI ÁR:	69 878 134,- Ft

azaz

bruttó hatvankilencmillió-nyolcszázhetvennyolcezer-százhamincnégy,- Forint illeti meg.

A kivitelezési munkához kapcsolódó ÁFA fizetése tekintetében a 2007. évi CXXVII. törvény 142. § foglaltak szerint járnak el a felek.

A vállalási ár a befejezési határidőre prognosztizált egyösszegű átalányár, amely a munkahelyi adottságok, az ajánlattételi dokumentációk és a 3.1 pontban felsorolt dokumentumok és információk alapján, a Vállalkozó felülvizsgálatának figyelembevételével került meghatározásra.

4.2. A vállalási ár tartalmazza a műszaki tartalom megvalósításának teljes költségét, a kivitelezési munkákat, a tevékenységgel kapcsolatban fizetendő minden díjat, illetéket (vámot), az átadás és beüzemelés költségeit, továbbá bármiféle terv és egyéb dokumentáció készítésének költségét, az ágazati és egyéb szabványoknak megfelelő minősítési vizsgálati és mérési költséget, egyéb közreműködők költségeit, bármiféle díjat (gépek, irodák, raktárak, biztosítások, stb.), valamint a felvonulási-, állagmegőrzési-, vagyoni védelmi költségeket, a garanciális és szavatossági kötelezettségek költségeit, a szerződés tárgyának rendeltetésszerű használatát biztosító megvalósításhoz szükséges minden munka ellenértékét, az esetlegesen felmerülő károk megtérítésének költségeit stb. A vállalási ár nem tartalmazza a használatba vételi eljárás során fizetendő, építetői érdekkörbe tartozó illetéket és az épületfeltüntetési költségeket.

4.3. A vállalkozó viseli az átadás - átvételi eljárás során megállapított hiányok megszüntetésének költségét a Megrendelő által elvárt határidőre, valamint a jótállási és a szavatossági időtartamon belül jelentkező hibák, kivitelezői teljesítéssel összefüggő kijavításának költségét is.

4.4. A Vállalkozó fenti áron felül semmiféle címen többletköltséget nem érvényesíthet, kivéve a Megrendelő által megrendelt pótmunkák ellenértékét. Utólag az árképzésben tapasztalt hibák, vagy egyéb tévedések nem szolgálhatnak alapot az átalányár megemelésére. Többlet

költség nem érvényesíthető a műszaki szükségességből elvégzett munkákra, amely munkák nélkül a létesítmény rendeltetésszerűen nem használható.

4.5. A Megrendelő által megrendelt pótmunkák fedezetére a felek a 322/2015. (X.30.) Korm. rendelet 20.§ alapján a nettó vállalási ár 5 %-ának megfelelő tartalékkeretben állapodnak meg, amely az előre nem látható feladatokra és az engedélyező hatóságok, vagy a megrendelő által elrendelt pótmunkákra nyújt fedezetet és kizárólag a megrendelő jóváhagyásával használható fel. A tartalékkeret terhére elvégzett munkák elszámolása, az ajánlati költségvetésben nem szereplő egységár esetén az ajánlati költségvetés készítő programban szereplő anyag- és időnormák alapján történhet. A pótmunkák és az előirányzati költségek elszámolása a tényleges teljesítések alapján történik, így a mértéket és a mennyiségeket közösen kell megállapítani és ellenőrizni. Azon teljesítések, amelyekre nem állnak rendelkezésre pótmegrendelések a megrendelő részéről, nem kerülnek kifizetésre.

4.6. A felek Kbt. 141.§ (4) bekezdése és a 191/2009. (IX. 15.) Korm. rendelet 3. §. (1) bekezdés j.) pontja szerint megállapodnak abban, hogy a Megrendelő által elrendelt pótmunkák munkák elszámolása amennyiben a szerződés alapját képző tételes költségvetésben az adott munkára vonatkozó egységár nem szerepel, az ajánlati költségvetés készítő program anyag- és időnormái alapján, az alábbi költségtényezők alkalmazásával történik:

- díj: nettó **2 900,- Ft/óra** rezsióradíj (ajánlati költségvetési árszintű)
- anyagköltség: anyagár (ajánlati költségvetési árszintű) + 6 % szállítási és anyagigazgatási költség.

4.7. A vállalkozás ellenértékének elszámolása a jóváhagyott műszaki - pénzügyi ütemterv szerint történik.

4.8. A Vállalkozó 1 db előlegszámla (adott esetben) 2 db részszámla (az I. ütem teljesítésekor és a II. ütem 50% os teljesítését követően) és 1 db végszámla, benyújtására jogosult. Az elkészült munkáról a Felek közösen és a műszaki ellenőr, teljesítést igazoló jegyzőkönyvet vesznek fel, amelyben rögzítik a műszaki teljesítést, a hozzá tartozó pénzügyi készültséget és a szerződéstől való esetleges eltérést. Az aláírt teljesítés igazolási jegyzőkönyv a számlázás alapja és a számla melléklete.

4.9. Mennyiségi hiány és/vagy minőségi hiba esetén számla nem nyújtható be.

4.10. A végszámla csak a Szerződés szerinti teljes befejezést követően a mennyiségi és minőségi hiány nélkül záródó műszaki átadás-átvételt, a műszaki átadás átvételi jegyzőkönyv lezárását követően nyújtható be. Az előleg elszámolására a végszámlában kerül sor. A végszámla benyújtásának feltétele továbbá a megvalósulási tervek, minősítési tanúsítványok Megrendelőnek történő átadása is. A felek által aláírt teljesítés igazoló jegyzőkönyv a számlázás alapja, és a számla melléklete.

4.11. A Megrendelő teljesítés igazolásra jogosult képviselője és a műszaki ellenőr által igazolt részszámla és végszámla pénzügyi teljesítése átutalással történik a Ptk. 6:130. § (1) – (2) bekezdés, valamint a Kbt. 135.§ (3) bekezdése szerint. A számla kifizetés feltétele, hogy a számla jogosultja a kifizetés időpontjában szerepel a köztartozásmentes adózói adatbázisban, vagy „együttes adóigazolást” nyújt be a számla kifizető részére „az adózás rendjéről” szóló 2003. évi XCII. törvény 36/A §-a szerint. Az alvállalkozói részére a fenti tájékoztatás kiadása és a kifizetéseknél a jogszabály érvényesítése a Vállalkozó felelőssége.

Megrendelő átutalási késedelme esetén a felek a Ptk. 6: 155.§ szerint járnak el.

4.12. A Vállalkozó a szerződésben foglalt kötelezettsége maradéktalan teljesítéséről benyújtott végszámla teljes körű kiegyenlítésére csak akkor jogosult, ha a kötelezettsége teljesítésében részt vevő alvállalkozó kivitelezők követelésének kiegyenlítését hiánytalanul igazolja, függetlenül azok fizetési határidejétől.

4.13. A Megrendelő a tartalékkeret nélküli nettó ajánlati ár 30 %-ának megfelelő összegű előleget biztosít (**igény szerint**) A szerződés létrejötté, az előleg bekérő benyújtása után az előleget Megrendelő 15 napon belül átutalja Vállalkozónak.

4.14. Az előleggel a végszámlánál kell elszámolni a következő módon:
Az elvégzett munkák összértéke - (előleg) = (fizetendő).

5. A SZERZŐDÉS TELJESÍTÉSE

5.1. A munkaterület átadás-átvételének napja: Megrendelő a munka megkezdéséhez az építési munkaterületet a szerződés hatályba lépését követő 5 napon belül átadja és a kivitelezési műszaki ütemterv szerint biztosítja.

5.2. A szerződés teljesítési határideje (a műszaki átadás – átvétel lezárásának időpontja):

I. ÜTEM: 2017. december 30.

II. ÜTEM: a munkaterület átadásától számítva, nap

..... A megrendelő előteljesítést elfogad.

Amennyiben a műszaki átadás – átvétel Vállalkozó nem szerződésszerű teljesítése miatt meghiúsul a fenti határidők tekintetében, a szerződés 6.3. pontja szerinti késedelmi kötbért tartozik Vállalkozó fizetni.

5.3. A Vállalkozó a munkaterület átadását követő 5 napon belül köteles a kivitelezést megkezdni, ennek elmulasztása esetén a Megrendelő a szerződéstől elállhat.

5.4. A Vállalkozónak Megrendelő által elfogadott ütemtervvel összhangban kell a kivitelezést elvégezni.

5.5. Ha a szerződés teljesítése során bármikor a Vállalkozó (vagy alvállalkozói) olyan feltételekkel találkozhatnak, melyek akadályozzák a határidő szerinti teljesítést, a Megrendelőt azonnal, írásban értesítenie kell, a késedelem okáról, és annak várható időtartamáról. A vállalkozói értesítés kézhezvétele után, 5 napon belül, a Megrendelő értékeli a helyzetet, és a szerződéssel összhangban jár el. Elkerülhetetlen szerződésmódosítás esetén a felek közösen állapodnak meg a határidő tekintetében, a Kbt. 141.§ - nak megfelelően.

5.6. Amennyiben a lemaradás mértéke – Vállalkozónak felróható okból – meghaladja a 30 naptári napot az ütemtervben előírtakhoz képest, úgy a Megrendelő jogosult a szerződéstől elállni. Ebben az esetben Vállalkozó viseli a szerződés nem teljesítéséből adódó következményeket. Ebben az esetben a Megrendelő jogosult arra, hogy az el nem végzett, fennmaradó vagy hiányzó munkálatokat harmadik személlyel, a Vállalkozó költségére és veszélyére elvégeztesse. Az ezzel kapcsolatos többletköltségek (pl. szakértői, közbeszerzési eljárási, állagvédelmi stb.) a Vállalkozót terhelik. Ezekon túlmenően köteles Vállalkozó, a Megrendelő részére, a ténylegesen felmerülő károkat is megtéríteni. A felróhatóság hiányát a Vállalkozónak kell bizonyítania.

5.7. A megkötött szerződést, a nyertes Ajánlattevőként szerződést kötő félnek (feleknek) kell teljesíteni.

5.8. A szerződő felek kifejezetten rögzítik, hogy az alvállalkozókkal csak a generálkivitelező Vállalkozó áll jogviszonyban és tevékenységükért (a Megrendelő kijelölt képviselői által minden írásban közölt utasítás, rendelkezés, megjegyzés, stb. végrehajtásáért) teljes körűen felelős.

5.9. Ha vis major körülmény az egyik szerződő partnernek lehetetlenné teszi kötelezettségei realizálását, az odatartozó határidő meghosszabbodik a vis major időtartamával, - előzetes, közös egyeztetés után vis majornak minősülnek: háború, forradalom, országos szintű, vagy belföldi vasúti forgalmat akadályozó külföldi sztrájk, természeti katasztrófák (földrengés, árvíz, tűzesetek, robbanás stb.) nemzetközi vagy nemzetvédelmi érdekből váratlanul elrendelt katonai csapatmozgások. Az érintett szerződő partnerek erről a körülményről egymást távirati úton vagy ajánlott levélben azonnal értesíteni kötelesek.

6. A SZERZŐDÉST BIZTOSÍTÓ MELLÉK-KÖTELEZETTSÉGEK

6.1. A Vállalkozó az eredményes műszaki átadás-átvételt követően, - amely a jótállás kezdő időpontja -, kiállított vég számla benyújtásával egyidejűleg, a Kbt. 134. § (6) bekezdés a) pontjában rögzített módok valamelyikén, **jótállási biztosítékot** nyújt át a Megrendelőnek a nettó vállalási ár **..... %-a** mértékében, melynek érvényességi időtartama a műszaki átadást követő **.. hónap + 60 nap**. A jótállási időszakba nem számít bele és azt meg kell növelni azzal az időtartammal, ameddig a létesítmény nem használható olyan hiba vagy kár miatt, amiért a Vállalkozó a felelős.

6.1.1. A bankgarancia nyújtása esetén a jótállási garancia akkor megfelelő, ha

- **korlátozás nélküli és visszavonhatatlan,**
- **5 banki munkanap alatt igénybe vehető.**

6.1.2. A bankgaranciának tartalmaznia kell, hogy a bank kötelezi magát arra, hogy a Megrendelő első írásbeli felszólítására köteles – a Vállalkozó esetleges kifogásait figyelmen kívül hagyva – az alapjogviszony vizsgálata nélkül, a bank saját kötelezettsége alapján azonnal kifizetni a Megrendelőnek a megjelölt összeget a bankgarancia erejéig.

6.1.3. Biztosítási szerződés alapján kiállított készfizető kezességvállalást tartalmazó kötelezvény nyújtása esetén a Ptk. kezességre vonatkozó szabályai az irányadók.

6.2. Vállalkozónak felróható késedelem esetére vállalt **késedelmi kötbér** a véghatáridő tekintetében a határidőt követő naptól számítottan a nettó vállalási ár **0,15 % /nap** az érvényesíthető kötbér maximuma a vállalási ár 20%-a. A Megrendelő 20 napot meghaladó késedelem esetén jogosult elállni a szerződéstől.

6.3. A Vállalkozónak felróható meghiúsulás esetén, a vállalási ár 20 %-a a **meghiúsulási kötbér**. Meghiúsulás esetén a Vállalkozó által szerződés szerűen teljesített munkákat Megrendelő és Vállalkozó 30 naptári napon belül felméri és a felek ez alapján egymással elszámolnak. A kötbérről Megrendelő 8 napos fizetési határidővel számlát bocsát ki. Megrendelő a meghiúsulási kötbéren felüli kárát is érvényesítheti a vállalkozóval szemben.

6.4. A Megrendelőnek jogában áll az esedékessé vált (lejárt) kötbér összegeket a Vállalkozó számla követelésével szemben beszámítás útján érvényesíteni, a Vállalkozó előzetes írásbeli értesítése mellett.

7. VAGYON- ÉS FELELŐSSÉGBIZTOSÍTÁS

7.1. A Vállalkozó felelősséggel tartozik a szerződésben vállalt munkáért és a munkaterületért a munka megkezdésétől a munka befejezésének napjáig. A Vállalkozó köteles biztosítani a Megrendelőt minden olyan veszteséggel és követeléssel szemben, amely harmadik személynek okozott személyi sérülések és dologi károk, valamint az ezekre visszavezethető vagyoni károk következtében jelentkeznek. Az előzőekben felsorolt kockázatok csökkentése érdekében a Vállalkozónak érvényes **építési – szerelési felelősségbiztosítással** kell rendelkeznie, a műszaki átadás átvétel időpontja + 30 napig terjedő időszakra.

7.2. A vállalkozó köteles a biztosító nyilatkozatával bizonyítani a Megrendelőnek a munkaterületen történő munkavégzés megkezdése előtt, hogy a szerződés szerint előírt, és a Megrendelővel egyeztetett biztosítások életbeléptek.

8. A MEGRENDELŐ KÖTELEZETTSÉGEI ÉS JOGAI

8.1. A Megrendelő:

- köteles a munkaterületet munkavégzésre alkalmas állapotban, jegyzőkönyvileg átadni;
- jogosult a munkaterület átadását ütemezni;
- jogosult a Vállalkozóval egyeztetett módon a jelen szerződésben foglalt munkák mennyiségét növelni, vagy csökkenteni, önálló munkarészeket, rendszereket ideiglenesen vagy véglegesen elhagyni;
- jogosult és köteles az elvégzett munkát ellenőrizni, megbízott műszaki ellenőre útján,
- a Vállalkozó felhívására konzultációkon részt venni és a felvetődött kérdésekben 5 munkanapon belül dönteni;
- jogosult más vállalkozóval elvégeztetni a kifogásolt, vagy hiányolt munkákat, a Vállalkozó költségére, ha felszólítására a Vállalkozó a kifogásolt, vagy hiányolt munkarészeket nem javítja, illetve nem pótolja;
- köteles a teljesített munka ellenértékét kifizetni;
- köteles a Vállalkozóval mindenkor együttműködni.

8.2. A Megrendelő a kivitelezési munkák bármely időszakában ellenőrizheti, hogy a munkaterületen az alvállalkozók megegyeznek-e az ajánlatban megjelölt alvállalkozókkal, közreműködőkkel. A szerződés teljesítése során amennyiben az ajánlatban megjelölt alvállalkozó helyett új alvállalkozó kerül bevonásra a Kbt. 138.§.- ban foglaltak szerint köteles eljárni a Vállalkozó.

9. A VÁLLALKOZÓ JOGAI ÉS KÖTELEZETTSÉGEI

9.1. A Vállalkozó:

- jogosult a munkaterületet átvenni, az átvételkor annak munkavégzésre való alkalmasságát megvizsgálni;
- a szerződés tárgyát képező egyedi feladatra és különleges körülményekre tekintettel köteles a munkát szervezni és végezni az ajánlatkérési dokumentációban rögzítettek

figyelembe vételével;

- a Megrendelő által elrendelt, jogszabályi és hatósági előírásokba nem ütköző változtatásokat, módosításokat - előzetes egyeztetés után – köteles befogadni, és azokat elvégezni;
- minden anyagnak, előre gyártott elemnek, készterméknek és elvégzett munkának, amelyet a Vállalkozó beszeréz vagy elkészít:
 - a Magyar Szabványokban előírt I. o. minőségűnek;
 - teljesítmény nyilatkozattal rendelkezőnek (305/2011/EU rendelet III. sz. melléklete)
 - a tervekben meghatározottakkal azonos műszaki paraméterekkel rendelkezőnek, megegyező kialakításúnak, kell lennie.
- tudomásul veszi, hogy a munkaterületen kizárólag a jogszabályoknak megfelelően alkalmazott munkatársak tartózkodhatnak;
- a kivitelezés során köteles a munkákat, valamint a hibák kijavítását a szerződéssel összhangban végezni;
- köteles szigorúan alkalmazkodni és ragaszkodni a Megrendelő utasításához minden olyan ügyben, - akár említi a szerződés, akár nem - amely a felújítást érinti, vagy arra vonatkozik;
- az általa vagy alvállalkozói által alkalmazott bármely személyzet vonatkozásában köteles betartani és végrehajtani a mindenkor érvényes munkajogi, munkavédelmi, balesetelhárítási, tűzvédelmi, egészségügyi szabályokat. Be kell tartania minden általános érvényű jogszabályt, szabványt, helyi rendeletet és egyéb szabályzatot, amely a kivitelezéssel, a hibák kijavításával, a teljesítendő adatszolgáltatásokkal és a fizetendő díjakkal kapcsolatos;
- köteles kártalanítani a Megrendelőt minden büntetés vagy felelősség alól, bármely rendelkezés megszegéséért, amely a Vállalkozó felelősségének megszegéséből származik;
- teljes felelősséggel tartozik a szerződés szerinti munkák és az ezzel kapcsolatos munkaterület és egyéb dolgok védelméért, a kezdési időponttól a szerződés szerinti munkák átadás-átvételének napjáig;
- maga és alvállalkozói az anyagok és eszközök mozgatását úgy köteles végrehajtani, hogy a szállítás során felhasznált utak és azok műtárgyai károsodást és sérülést ne szenvedjenek. A szállítási, mozgatási tevékenység során előidézett környezetkárosodásért, vagy szennyezésért a Vállalkozót terheli minden felelősség és következmény;
- a nem I. osztályú munkák javítását Megrendelő kérésére köteles elvégezni, a műszakilag reális határidőn belül. Amennyiben a teljesítés továbbra sem a szerződésnek megfelelő minőségű, a Megrendelő jogosult a Vállalkozó terhére és költségére a javítást más kivitelezővel elvégeztetni. Az ebből eredő esetleges késedelem miatt a Vállalkozó kártérítési, és a jelen szerződés szerinti egyéb felelősséggel tartozik;
- köteles felépíteni az ideiglenes építéshelyi berendezéseket. Azokat köteles a munka befejeztével, de legkésőbb a műszaki átadás-átvételi eljárás befejezését követő 3 napon belül elszállítani;
- a kivitelezés folyamán köteles a munkaterületet szabadon tartani minden szükségtelen akadálytól, és minden vállalkozói eszközt, többletanyagot, amely már nem szükséges, továbbá minden törmelék, hulladék anyagot el kell takarítani, ill. távolítani a munkaterületről a munkafázis befejezését követő, 3 napon belül;
- felelős a munkaterületi rendért alvállalkozói tekintetben is;
- a munkaterület őrzéséről és tűzvédelméről, a munkaterület átvételét követően köteles gondoskodni oly módon, hogy ott kizárólag csak az arra feljogosított személyek tartózkodjanak;
- köteles a szerződés megkötésével egyidejűleg a teljesítésben részt vevő valamennyi

alvállalkozójának nevét, és címét írásban bejelenteni Megrendelőnek.

9.2. Ha a beruházással kapcsolatban bármely olyan esemény következik be, amely kárt vagy sérülést okoz, a Vállalkozó köteles értesíteni a Megrendelőt, illetve annak képviselőjét, valamint megtenni a szükséges lépéseket és intézkedéseket.

9.3. A Vállalkozó köteles állandó helyszíni képviselője által biztosítani a szükséges felügyeletet és irányítást a kivitelezés folyamán.

9.4. A Vállalkozó köteles a munkaterület átadás-átvétele napjától kezdve építési naplót vezetni, a 12. pontban foglaltaknak megfelelően.

9.5. A Vállalkozó saját költségén köteles a szerződés alapján kivitelezett munkák átadási dokumentációját 2 nyomtatott és 1 elektronikus példányban elkészíteni, és azt a műszaki átadás-átvételi jegyzőkönyv lezárásával egyidejűleg Megrendelő részére átadni, a teljesítmény nyilatkozatokkal együtt.

9.6. A Vállalkozónak kártalanítani kell a Megrendelőt harmadik fél által felmerülő minden olyan igény esetén, amely szabadalom, védjegy, vagy ipari tervezési jogok megsértéséből származik azáltal, hogy az adott szerződés teljesítése során felhasználta. A megrendelői jóváhagyás, a Vállalkozó szerződéses kötelezettségére vonatkozó, teljes körű felelősségét nem csorbítja.

9.7. Vállalkozó köteles a kivitelezési munka főbb térbeli, időbeli és mindennemű környezeti hatással járó tevékenységét a Megrendelővel jóváhagyni.

9.8. A Vállalkozó és alvállalkozói kötelesek a kivitelezési munka megvalósítása során esetlegesen bekövetkező, a Megrendelő és a Tervező által jóváhagyott minden módosítást, kiegészítést, vagy elhagyást a terveken naprakészen átvezetni. A Vállalkozó és alvállalkozói csak ilyen tervek alapján végezhetnek munkát.

10. MINŐSÉGBIZTOSÍTÁS

10.1. A Vállalkozó által az építési célra felhasznált anyagoknak, építő és szerelőipari termékeknek, szerkezeteknek és az alkalmazott technológiáknak meg kell felelniük a vonatkozó műszaki specifikációnak, a kiviteli tervnek, a műszaki szabványoknak és előírásoknak, ezek hiányában az Építőipari Alkalmassági Bizonyítvány vagy Építőipari Műszaki Engedély alkalmazási feltételeinek és követelményeinek, a gyártói Műszaki Feltételeknek és a Megrendelő által előzetesen megszabott egyéb követelményeknek.

Ezeken felül a Vállalkozónak az érvényes magyar építésügyi, munkavédelmi, tűzrendészeti és környezetvédelmi hatósági előírásokat is be kell tartania, és ennek igazolására Vállalkozó vállalja, illetve teljesíti az alábbi feltételeket:

- A felhasználandó építő és szerelőipari anyagokra, termékekre, szerkezetekre vonatkozó teljesítmény nyilatkozatot (305/2011/EU rendelet III. sz. melléklete) bemutatja, illetve igény esetén másolatban átadja megrendelőnek, „az épített környezet alakításáról és védelméről” szóló 1997. évi LXXVIII. sz. törvény és „az építési termék építménybe történő betervezésének és beépítésének, ennek során a teljesítmény igazolásának részletes szabályairól” szóló a 275/2013. (VII. 16.) Korm. rendelet szerint.

- A Vállalkozó az esetlegesen felmerülő minőség ellenőrzést saját, vagy más független, az adott tevékenységre akkreditált szervezet közreműködésével végezheti, illetve végeztetheti.

10.2. A Vállalkozó a vállalás teljesítésekor Megfelelőségi Nyilatkozatot tesz, melynek tartalmi, formai követelményeire az MSZ EN ISO/IEC 17050-1:2004 szabvány rendelkezései az irányadóak.

10.3. A Vállalkozó kötelezettséget vállal arra, hogy a minőségbiztosítás ügyét kiemelten kezeli, és ezt alvállalkozóitól, beszállítóitól is megköveteli. A velük kötendő szerződésekben hasonló értelmű feltételeket szab, és általában intézkedéseivel a megrendelői bizalom erősítésére és a nem megfelelés kockázatának csökkentésére törekszik.

11. FELEK EGYÜTTMŰKÖDÉSE

11.1. A Megrendelő és a Vállalkozó úgy működnek együtt, hogy a szerződésnek megfelelő teljesítést (határidők betartása stb.) a másik fél részére lehetővé tegyék.

11.2. A Vállalkozó köteles a munka megkezdésekor a kivitelezési ütemtervet elkészíteni és azt a munka műszaki feladatainak jellemző mennyiségeire megfelelő részletezettséggel folyamatosan aktualizálni

11.3. A generálkivitelező Vállalkozó, valamint a Megrendelő és képviselői, szabályos időközönként - a kiviteli munka haladási ütemét is figyelembe véve - általában havonta, koordinációs helyszíni értekezletet tartanak, hogy áttekinthessék a munka előrehaladását, és hogy az azzal kapcsolatban szükséges intézkedéseket megtegyék. Az emlékeztetőket a kivitelező 2 munkanapon belül elkészíti, a műszaki ellenőr ellenjegyzzi.

11.4. Ha a szerződés mellékletét képező dokumentációk alapján legyártott, vagy gyártás alatt lévő szerkezetek, berendezések, félkész áruk stb. a Megrendelő intézkedése miatt nem kerülnek beépítésre, Megrendelő azokat átveszi és ellenértéküket a Vállalkozó részére kifizeti (a hasznosítás lehetőségét felek közösen megvizsgálják).

11.5. Szerződő felek megállapodnak abban, hogy az egyes munkarészek eltakarása csak a Megrendelő műszaki ellenőrének engedélyével történhet. A Vállalkozó a műszaki ellenőrt az eltakarás megkezdésének időpontjáról 3 (három) nappal korábban köteles értesíteni. Az értesítés elmaradása esetén a Vállalkozó köteles az eltakart munkarészt feltárni. Az eltakart munkarészekre vonatkozó későbbi vita esetén a feltárás és a helyreállítás költségeit az a fél viseli, akinek a vitatott munkával kapcsolatos álláspontja téves volt.

11.6. Szerződő felek megállapodnak abban, hogy a szerződés teljesítésével kapcsolatban:

- **Megrendelő részéről eljárásra jogosult:**
- **Vállalkozó részéről eljárásra jogosult:**
- **Megrendelő műszaki ellenőre:**

11.7. A Vállalkozónak átadott összes tervek, dokumentációk stb. a Megrendelő kifejezett hozzájárulása nélkül sem tovább nem adhatók, sem a szerződésen kívül fel nem használhatók, továbbá tilos a Megrendelő hozzájárulása nélkül az elvállalt, illetve a már folyamatban lévő munkákról adatokat kiszolgáltatni, előadásokat tartani, kinyomtatott anyagot közzétenni.

11.8. Megrendelő a szerződéstől elállhat, ha a Vállalkozó vagyonával kapcsolatosan csődeljárás, illetve felszámolási eljárás megindítását kezdeményezték, ha a Vállalkozó a céget elidegeníti, vagy ha egyéb olyan körülmény merül fel, amely a szerződés teljesítését nyilvánvaló módon meghiúsítja.

12. ÉPÍTÉSI NAPLÓ

12.1. A Vállalkozó és nevesített alvállalkozói külön-külön a munkaterület átadás-átvételétől kezdve építési naplót kötelesek - a 191/2009. (IX. 15.) Korm. rendelet szerint - folyamatosan vezetni. Az építési naplóban felek az építéssel és szereléssel, az ellenőrzéssel és vizsgálatokkal, valamint az átadás-átvétellel kapcsolatos körülményeket, az egyes munkák kivitelezésének kezdetét és befejezését, az ellenőrzések és vizsgálatok eredményeit, a méréseket stb. rögzítik.

12.2. A szerződő felek a naplóbejegyzésre meghatalmazott személyeket kötelesek a naplóban feltüntetni. Az építési naplóban megállapítások, megjegyzések, kifogások, stb. bejegyzésére kizárólag a megnevezett személyek jogosultak.

12.3. A Megrendelő az utasításait elsősorban az építési naplóba történő bejegyzéssel közli a Vállalkozóval. A munkavégzés ellenőrzésének tényét és az észrevételeket a műszaki ellenőr a vonatkozó jogszabályok alapján köteles megtenni.

12.4. A tervező naplóbejegyzéseit a Megrendelő építési naplóba bejegyzésre jogosult képviselőjének és a műszaki ellenőrnek ellenjegyezni szükséges.

12.5. A Vállalkozói bejegyzésekre 8 naptári napon belül, az építési naplóban köteles válaszolni a Megrendelő és a műszaki ellenőr építési naplóbejegyzésre jogosult képviselője.

12.6. Az építési naplót a munka befejezését követően le kell zárni és a záró bejegyzést a feleknek alá kell írni.

12.7. Az építési naplót és mellékleteit a Vállalkozónak az átadás-átvételtől számított 10 évig meg kell őriznie.

13. A MŰSZAKI ÁTADÁS - ÁTVÉTELI ELJÁRÁS

13.1. A Vállalkozó a készre jelentését 8 nappal a munkák befejezése előtt írásban megküldi Megrendelőnek és a műszaki ellenőrnek. A műszaki átadás-átvétel megkezdésének időpontját a Megrendelő tüzi ki az érintettek meghívásával, szerződés szerinti teljesítés esetén az alábbiak szerinti időpontra: a szerződés hatályba lépésétől számított, **210 nap**

13.2. A kivitelezési munkákat úgy kell ütemezni, hogy azok az átadás-átvételi eljárás megkezdésének időpontjára azok rendeltetésszerű használatot biztosítsák illetve a hiányok pótlása és a javítási munkák a rendeltetésszerű használatot nem akadályozhatják. Az átadás-átvétel lezárásának időpontjára, amely az eljárás megkezdésétől számított 3. nap, a kivitelezési munkáknak hiány- és hibamentesen, I. osztályú minőségben kell elkészülniük.

13.3. Az átadás-átvételi eljárás akkor kezdhető meg,

- a Vállalkozó termékfelelősség-vállalási nyilatkozatot tesz, az általa beépített anyagok, szerkezetek, berendezések, munkarészek megfelelőségére, valamint az elvégzett munkák szakszerűségére;
- a megvalósult szerkezetek, építési munkák műszaki paraméterei megfelelnek a szerződéses feltételeknek és a vonatkozó jogszabályoknak, hatósági rendelkezéseknek és előírásoknak, szabványoknak, műszaki előírásoknak és a szokásos szakmai követelményeknek. Rendelkezésre állnak az eljárást megelőző alkalmassági és minőségi vizsgálatok bizonyítványai a szükséges hatósági nyilatkozatok;
- az eljárásra meghívottak és megjelentek nem tesznek olyan nyilatkozatot, amely az átadást, a kivitelező hibája miatt meghiúsítja;

13.4. Az átadás-átvétel megkezdését olyan hibák alapján nem lehet megtagadni, amelyek rendeltetésszerű üzemvitel mellett kijavíthatók és a rendeltetésszerű használatra való alkalmasság teljesül. Ezekről a hibákról az átadás- átvételi eljárás során hibajegyzéket kell felvenni és a hibajegyzékben foglalt javítások teljesítését, a hiányosságok megszüntetését a vállalkozónak a szerződés 13.2. pontjában rögzített határidőre kell elvégeznie.

13.5. A Vállalkozó a sikeres átadás-átvételi eljárás lezárásakor készre jelentésekor átadja a Megrendelőnek a megvalósulási dokumentáció 2 példányát, melynek tartalmaznia kell:

- a szerződésben rögzített, és a munkák végzése során meghatározott minőségvizsgálati bizonyítványokat, illetve jegyzőkönyveket, a beépített anyagok teljesítmény nyilatkozatait,
- a kivitelezői nyilatkozatokat,
- az összes építési napló másolatot,
- minden olyan levelezési, jegyzőkönyvi másolatot, amely a kivitelezéssel kapcsolatban információval bír a későbbi vitás kérdések eldöntésére, illetve az üzemeltetési, karbantartási munkák elvégzésére,
- a közreműködő alvállalkozók listáját a lényeges adatokkal,
- a jótállási tevékenységet végző szervezetek listáját (cég neve, címe, telefonszáma).

13.6. A műszaki átadás-átvételi eljárás magában foglalja a

- az átadási dokumentáció átvizsgálását,
- az elkészült munka megtekintését

13.7. A sikertelen átadás-átvételi eljárás költségei a Vállalkozót terhelik.

14. JÓTÁLLÁS, SZAVATOSSÁG

14.1. A Vállalkozó garantálja:

- valamennyi, jelen szerződésben és annak mellékleteiben meghatározott paraméter és műszaki adat elérését,
- hogy az elkészült építés-szerelési munka minősége mind a felhasznált anyagok, mind a kivitel szempontjából az érvényes magyar szabványoknak és előírásoknak megfelel, és a szerződéses cél elérését maradéktalanul biztosítja;

14.2. A Vállalkozónak fent részletezett egységes jótállási kötelezettsége a szerződés teljesítésétől számított **24 hónapra** terjed ki, a létesítmény szokásos, folyamatos üzemelése esetén. A Vállalkozó ezen felül biztosítja a Megrendelő a Ptk. 6:171. § és Ptk. 6:173. §- ban foglalt jogait a szavatossági igényének érvényesítésére.

14.3. A jótállási időszak alatt a Megrendelő évente felülvizsgálatot kíván tartani, melyen a Vállalkozó köteles részt venni, és a felmerült hibákat saját költségére kijavítani.

14.4. A Vállalkozó garanciális kötelezettsége nem terjed ki azokra a hibákra, amelyekről a Vállalkozó bebizonyítja, hogy a hiba oka a teljesítés után keletkezett rendeltetés-ellenes használat következményeként.

14.5. A jótállási időn belül a Vállalkozó a Megrendelő által jelzett hibákat, a jótállási időt követően pedig a kötelező szavatossági időn belül – a Megrendelő által bizonyítottan a Vállalkozó érdekkörébe tartozó – a hibák kijavítását 10 munkanapon belül megkezdni, műszakilag indokolt időtartam alatt befejezi. Ellenkező esetben Megrendelő jogosult a munkát mással elvégeztetni a Vállalkozó terhére. Amennyiben a hiba, hiány kiküszöbölése csere útján történik, a Vállalkozó kérésére a Megrendelő a kicserélt elemeket, tartozékokat stb. a Vállalkozó rendelkezésére bocsátja.

14.6. Amennyiben a Vállalkozó a szükséges intézkedéseket nem, vagy nem időben teszi meg, vagy ezen intézkedések nem vezetnek megfelelő eredményre, a Megrendelő jogosult a hibákat, hiányosságokat a Vállalkozó kockázatára és költségére kiküszöböltetni és a garanciákat igénybe venni.

15. EGYÉB SZERZŐDÉSES KIKÖTÉSEK:

15.1. A szerződést érintő kérdésekben a kapcsolattartás módja kizárólag cégszerűen aláírt levél vagy okirat, ami egyben az építési napló melléklete is. A szerződés módosítására írásbeli formában, a jogosultak aláírásával kerülhet sor a Kbt. 141. §. rendelkezéseinek betartása mellett.

15.2. Vállalkozó köteles betartani a Kbt. 136.§ (1) bekezdése alapján az alábbiakat:

- Vállalkozó nem fizethet, illetve számolhat el a szerződés teljesítésével összefüggésben olyan költségeket, melyek a Kbt. 62. § (1) bekezdés k) pont ka) – kb) alpontja szerinti feltételeknek nem megfelelő társaság tekintetében merülnek fel, és melyek a nyertes ajánlattevő adóköteles jövedelmének csökkentésére alkalmasak;
- a szerződés teljesítésének teljes időtartama alatt tulajdonosi szerkezetét az ajánlatkérő számára megismerhetővé teszi és a Kbt. 143.§ (3) bekezdése szerinti ügyletekről az ajánlatkérőt haladéktalanul értesíti.

15.3. A külföldi adóilletőségű Vállalkozó köteles a szerződéshez arra vonatkozó meghatalmazást csatolni, hogy az illetősége szerinti adóhatóságtól a magyar adóhatóság közvetlenül beszerezhet a Vállalkozóra vonatkozó adatokat az országok közötti jogsegély igénybevétele nélkül.

15.5. A Megrendelő nyilatkozik, hogy a szerződésben meghatározott építőipari kivitelezési tevékenység ellenértékének pénzügyi fedezetét az I. ütem esetében a 2016. évi BM Önkormányzati fejlesztések támogatására kiírt pályázat támogató döntése alapján, Pítvaros Község Önkormányzata és a Belügyminisztérium között 2016. augusztus 5.-én megkötött BMÖGF/93-18/2016 iktatószámmal ellátott Támogatói Okirat, a II. ütem esetében a TOP-4.1.1-15-CS1-2016-00017 pályázati támogatásból származó forrás biztosítja.

15.5. Jelen szerződésből eredő vitás kérdéseket a felek elsődlegesen tárgyalások útján kötelesek rendezni. Ennek sikertelensége esetén a vitás kérdések rendezésére – a Polgári

Perrendtartás hatáskörökre vonatkozó előírásaira tekintettel - a felek a Makói Járás Bíróság, illetve a Szegedi Törvényszék kizárólagos illetékességét kötik ki.

15.6. Jelen szerződésre és e szerződésben nem rendezett kérdésekre a [Polgári Törvénykönyvben](#), a Közbeszerzési törvényben és egyéb vonatkozó jogszabályokban foglaltak az irányadóak.

15.7. Jelen szerződés 1- 3. sz. melléklete valamint a 3.1. pontban felsorolt dokumentumok a szerződés elválaszthatatlan részei, a szerződés csak azokkal együtt érvényes.

- 1 sz. melléklet: Felelősségbiztosítási kötvény**
- 2 sz. melléklet: Műszaki - pénzügyi ütemterv**
- 3 sz. melléklet: Biztosítékok**

Pitvaros, 2017. december hó 12. nap

Megrendelő

Vállalkozó

Ellenjegyezte: