

RÁMCOVÁ DOHODA O POSKYTOVÁNÍ SLUŽEB

na služby: Servisní prohlídky, údržba, opravy, havarijní opravy, revize a kontroly záložních zdrojů elektrické energie v objektech ČRo

Český rozhlas

zřízený zákonem č. 484/1991 Sb., o Českém rozhlasu

nezapíše se do obchodního rejstříku

se sídlem Vínohradská 12, 120 99 Praha 2

zastoupený: Mgr. Reném Zavoralem, generálním ředitelem

IČ 45245053, DIČ CZ45245053

bankovní spojení: Raiffeisenbank a.s., č. ú.: 1001040797/5500

zástupce pro věcná jednání: Zdeněk Rozina

tel.: +420 739 539 450

e-mail: zdenek.rozina@rozhlas.cz

(dále jen jako „**objednatel**“)

a

UNISMINI – služby, spol. s r.o.

společnost zapsána v obchodním rejstříku vedeném Městským soudem v Praze,

oddíl C, vložka 32468

se sídlem Bělčická 2922/22, 141 00 Praha 4

zastoupená: Danou Bakičovou, jednatelkou společnosti

IČ: 62418742, DIČ: CZ62418742

bankovní spojení: ČSOB, a.s., č. ú.: 100084221/0300

zástupce pro věcná jednání : Ing. Lubomír Horňák

tel.: +420 272 084 510

e-mail: lubomir.hornak@unismini.cz

(dále jen jako „**poskytovatel**“)

(dále společně jen jako „**smluvní strany**“)

uzavírají v souladu s ustanovením § 1746 odst. 2, 2586 a násl. a 2631 a násl. zákona č. 89/2012 Sb., občanský zákoník, ve znění pozdějších předpisů (dále jen „**OZ**“) a dále v souladu s ust. § 131 a násl. zákona č. 134/2016 Sb., o zadávání veřejných zakázek, ve znění pozdějších předpisů (dále jen „**ZZVZ**“) tuto rámcovou dohodu o poskytování služeb: **servisní prohlídky, údržba, opravy, havarijní opravy, revize a kontroly záložních zdrojů elektrické energie v objektech ČRo** (dále jen jako „**dohoda**“ nebo „**rámcová dohoda**“).

Preambule

Tato rámcová dohoda upravuje podmínky týkající se zadání veřejné zakázky malého rozsahu č. j. MR39/2018 na poskytování služeb: **servisní prohlídky, údržba, opravy, havarijní opravy, revize a kontroly záložních zdrojů elektrické energie v objektech ČRo** a rámcově upravuje vzájemné vztahy mezi objednatel a poskytovatelem.

I. Účel a předmět dohody

1. Účelem této dohody je zajistit v období od účinnosti této dohody po dobu **48 měsíců** bezproblémový chod záložních zdrojů elektrické energie v objektech ČRo v souladu

s příslušnými právními předpisy, technickými normami, a požadavky a potřebami objednatele, prostřednictvím servisních prohlídek, údržby, oprav, revizí a kontrol těchto zařízení (tzn., poskytování níže specifikovaných služeb a dalších plnění stanovených touto dohodou a dílčí smlouvou), až do výše předpokládaného finančního limitu **1 990.000,- Kč bez DPH**.

2. Na základě dohody bude objednatel podle svých aktuálních potřeb zadávat poskytovateli dílčí zakázky.
3. Předmětem dohody je povinnost poskytovatele poskytovat objednateli dílčí plnění dle aktuálních potřeb objednatele na základě dílčích smluv na poskytování následujících služeb:
 - a) **Servisní prohlídky, kontroly, revize a další úkony** (tzn., pravidelné servisní prohlídky, kontroly, revize a další úkony prováděné na záložních zdrojích elektrické energie v rozsahu stanoveném jednotlivými výrobci zařízení, platnou legislativou či rámcovou dohodou na jednotlivé typy záložních zdrojů), přičemž rozsah plnění i maximální finanční limit pro tuto část předmětu dohody jsou konkrétně vymezeny přílohami dohody.
 - b) **Havarijní zásahy** (tzn., neodkladné havarijní zásahy a opravy objednané telefonicky v případě havarijního stavu). Havarijním stavem se rozumí zejména situace, kdy by absence rychlého a operativního řešení havárie či závady mohla ohrozit či znemožnit výkon činností objednatele, které je povinen vykonávat na základě zákona č. 484/1991 Sb., o Českém rozhlasu, způsobit škody na majetku objednatele, případně ohrozit lidské životy nebo zdraví nebo životní prostředí
 - c) **Ostatní opravy** (tzn., veškeré opravy závad zjištěných při provozu, při interních kontrolách prováděných pracovníky objednatele, při servisních prohlídkách, při revizích, kontrolách a dalších úkonech, či o neodstraněné závady zjištěné při havarijních zásazích.
 - d) **Řešení reklamačních závad** (tzn., takových vad služeb a zboží, které se na službách a zboží objeví v průběhu záruční doby). V případě, že reklamační závada bude mít charakter havarijního stavu, bude použit stejný postup jako u havarijních oprav,

to vše pro záložní zdroje elektrické energie v objektech ČRo, jejichž seznam a parametry jsou uvedeny v příloze této dohody „Specifikace záložních zdrojů elektrické energie“

(dále společně také jako „**služby**“ nebo „**plnění**“) a povinnost objednatele za služby zaplatit poskytovateli sjednanou cenu, to vše za podmínek stanovených touto dohodou.

4. Předmětem dohody je povinnost objednatele zaplatit poskytovateli cenu za poskytované služby dle této dohody.
5. V případě, že je poskytovatel povinen dle specifikace uvedené v příloze této dohody jako součást své povinnosti dodat objednateli jakékoliv zboží, je toto dodání zboží součástí služeb (a je zahrnuto v ceně) a bez jeho dodání nejsou služby řádně splněny.

II. Dílčí plnění a postup při jejich uzavírání

1. Jednotlivá dílčí plnění budou objednatelem poptávána a dílčí smlouvy na tato plnění uzavírány v souladu s touto dohodou a v souladu se ZZVZ (dále jen „**dílčí smlouvy**“ a každá jednotlivě jako „**dílčí smlouva**“) následujícím způsobem:
 - a) Objednatel bude vyzývat poskytovatele k dílčímu plnění za účelem poskytnutí plnění v souladu s touto dohodou a v rozsahu jejich příloh vždy nejpozději k prvnímu dni každého kalendářního měsíce, pro které objednatel vyzývá poskytovatele k plnění dle tohoto odstavce dohody.

b) Objednatel zašle poskytovateli:

- písemně na adresu jeho sídla (popř. jinou předem určenou kontaktní adresu) nebo
- datovou zprávou nebo
- e-mailem na e-mailovou adresu uvedenou v této dohodě (popř. jinou předem určenou kontaktní e-mailovou adresu)

výzvu k poskytnutí plnění. Ve výzvě budou uvedeny konkrétní požadavky na realizaci plnění a veškeré podmínky plnění, vč. doby plnění, a to buď konkrétním odkazem na tuto dohodu a její přílohy nebo odkazem na příložený seznam náhradních zdrojů elektrické energie, který je objednatel oprávněn aktualizovat;

Celková cena, kterou objednatel doplní do výzvy, bude vycházet z cen uvedených v přílohách této dohody.

- c) Při plnění do částky, která nepřesahuje **50.000,- Kč bez DPH**, bude mít výzva podobu objednávky, příp. dílčí smlouvy.
- d) Při plnění, jehož částka přesahuje **50.000,- Kč bez DPH**, bude mít výzva podobu dílčí smlouvy.
- e) Bude-li mít výzva podobu objednávky, je poskytovatel povinen potvrdit objednateli její akceptaci, a to nejpozději následující pracovní den po doručení výzvy poskytovateli.
- f) Bude-li mít výzva podobu dílčí smlouvy, je poskytovatel povinen písemně doručit podepsanou dílčí smlouvu na adresu objednatele uvedenou v záhlaví této dohody (nebo na jinou předem určenou kontaktní adresu), a to nejpozději do tří (3) dnů ode dne doručení návrhu dílčí smlouvy ze strany objednatele. Objednatel následně bez zbytečného odkladu zajistí podpis dílčí smlouvy a doručí příslušný počet vyhotovení dílčích smluv podepsaných oběma smluvními stranami zpět poskytovateli.
- g) Případné změny v rozsahu a četnosti plnění vztahující se k dílčí smlouvě budou možné na základě vzájemné dohody smluvních stran, a to v podobě jejího dodatku. Taková dohoda musí být vždy písemná a podepsána oprávněnými osobami smluvních stran. Její součástí musí být stanovení aktualizované ceny, která nesmí být vyšší, než cena (resp. dílčí cena u jednotlivých položek, jde-li o změnu těchto položek) uvedená v nabídce poskytovatele, která je součástí této dohody jako její příloha.

2. Výzva objednatele bude obsahovat alespoň tyto náležitosti:

- a) Identifikační údaje objednatele;
- b) Název jednotlivé veřejné zakázky;
- c) Vymezení předmětu a rozsahu plnění, (způsob) určení ceny v české měně bez DPH a s DPH, časový harmonogram plnění;
- d) Lhůtu a místo plnění;
- e) Další požadavky na zpracování nabídky nebo k obsahu plnění.

III. Havarijní zásahy

1. **Havarijní zásahy** je poskytovatel povinen zajistit nejpozději do 12 hodin po jejich ohlášení. Hlášení o nutnosti havarijního zásahu budou přijímána od objednatele na dispečinku poskytovatele na telefonním čísle 800 171 298, 24 hod. denně, 7 dní v týdnu. Poskytovatel je povinen aktualizovat telefonní číslo dispečinku tak, aby objednatel měl po celou dobu trvání dohody možnost kdykoli ohlásit nutnost havarijního zásahu a toto hlášení bylo poskytovatelem vzato na vědomí. Po skončení každého havarijního zásahu sepiší smluvní strany protokol o poskytnutí služeb, v němž bude uveden popis odstraňované závady, rozsah servisní činnosti, způsob jejího provedení. Bez podpisu protokolu objednatelem není poskytovatel oprávněn vystavit fakturu - protokol je vždy přílohou faktury.
2. V případě havarijního stavu dle čl. I. dohody mohou v rámci realizace havarijní opravy poskytovatelem nastat následující situace a s nimi spojená práva a povinnosti smluvních stran:
 - a) v rámci havarijní opravy bude závada bez dalšího odstraněna v průběhu téhož dne, v němž byla objednatelem nahlášena a v němž proběhl havarijní výjezd, a smluvní strany vzájemně písemně potvrdí podobu a akceptaci objednávky / dílčí smlouvy. V takovém případě bude vyúčtování havarijního výjezdu i opravy provedeno s použitím sazeb pro havarijní opravy (viz příloha této dohody);
 - b) v případě nutnosti nákupu náhradních dílů k odstranění závady bude tento postup vč. sdělení orientační ceny náhradních dílů projednán zástupci smluvních stran přímo při havarijním výjezdu, přičemž objednatel může ihned udělit osobní či telefonický souhlas se zajištěním potřebných náhradních dílů za podmínky, že tento postup bude ze strany objednatele potvrzen poskytovateli e-mailem nejpozději nejbližší pracovní den; pakliže bude závada zjištěna při havarijním výjezdu odstraněna v průběhu téhož dne, kdy byla nahlášena a kdy byl havarijní výjezd proveden, bude účtována s použitím sazeb pro havarijní opravy (viz příloha této dohody);
 - c) v případě, že při havarijním výjezdu dojde k odvrácení bezprostředně hrozících škod, případně bude zajištěna provizorní funkčnost UPS a motorgenerátorů, případně bude zajištěno odstavení zařízení a nebude možno, případně nebude nutno provést opravu ihned, další postup bude probíhat v režimu dle čl. II. odst. 5. této dohody. Vyúčtování provedení havarijního výjezdu bude provedeno s použitím sazeb pro havarijní opravy (viz příloha této dohody).

IV. Místo a doba plnění

1. Místem poskytování služeb jsou objekty objednatele na těchto adresách:
 - a) ČRo Komplex ČRo, Vinohradská 12, Římská 13, Římská 15, 120 00 Praha 2;
 - b) ČRo Regina, Hybešova 10, 186 72 Praha 8;
 - c) ČRo České Budějovice, U Tří lvů 1, 370 01 České Budějovice;
 - d) ČRo Plzeň, Nám. Míru 10, 301 00 Plzeň;
 - e) ČRo Karlovy Vary, Zítkova 3, 360 01 Karlovy Vary;
 - f) ČRo Sever, Na Schodech 10, 400 01 Ústí nad Labem;
 - g) ČRo Liberec, Modrá 1048, 460 06 Liberec 6;
 - h) ČRo Hradec Králové, Havlíčkova 292, 501 01 Hradec Králové;
 - i) ČRo Pardubice, Svaté Anežky České 29, 530 02 Pardubice;
 - j) ČRo Vysočina, Masarykovo náměstí 42, 586 01 Jihlava;
 - k) ČRo Brno, Beethovenova 4, 657 42 Brno;
 - l) ČRo Zlín, Osvoboditelů 187, 760 01 Zlín;
 - m) ČRo Olomouc, Horní náměstí 21, 771 06 Olomouc;

n) ČRo Ostrava, Dr. Šmerala 2, 702 00 Ostrava.

2. Poskytovatel se zavazuje poskytnout služby v místě poskytování služeb na vlastní náklad nejpozději do 2 dnů ode dne přijetí objednávky nebo účinnosti dílčí smlouvy, pokud objednávka nebo dílčí smlouva nestanoví jinak, případně neuplatní-li se postup dle čl. III. této dohody, kdy je doba plnění smluvnímu stranami dojednána na nejpozději 12 hodin od uskutečnění telefonické objednávky na dispečink poskytovatele.
3. V případě poskytování služeb dle čl. II. odst. 2. této dohody (servisní prohlídky) je poskytovatel povinen poskytnout služby v místě plnění ve lhůtách vyplývajících z platných právních předpisů a technických norem v rozsahu stanoveném jednotlivými výrobci zařízení. Objednatel je povinen poskytovateli nejpozději do 15 dnů ode dne účinnosti této dohody písemně poskytnout podrobný harmonogram servisní činnosti. Přesná data provádění pravidelných servisních prohlídek je pak poskytovatel povinen ohlásit objednateli min. 2 dny předem telefonicky nebo e-mailem kontaktní osobě objednatele uvedené v této dohodě.
4. V případech poskytování služeb objednaných na základě cenových nabídek poskytovatele dle čl. I. odst. 3., písm. c) této dohody (ostatní opravy) je poskytovatel povinen nechat si konkrétní termín provádění opravy odsouhlasit příslušným pracovníkem objednatele. Pokud to budou vyžadovat provozní okolnosti na straně objednatele, je poskytovatel povinen na jeho žádost poskytovat služby po pracovní době, o víkendech či státních svátcích.

V. Cena a platební podmínky

1. Objednatel je povinen zaplatit poskytovateli cenu v souladu s jeho nabídkou v zadávacím řízení, která tvoří přílohu této dohody, a to za plnění po něm požadovaná jednotlivými objednávkami nebo dílčími smlouvami.
2. Celková cena dle předchozího odstavce je konečná a zahrnuje záruku za jakost, servisní podporu, a veškeré další náklady poskytovatele související s poskytováním služeb dle této dohody (např. doprava do místa poskytování služeb v případě servisních prohlídek), resp. dílčí smlouvy nebo objednávky. Poskytovatel není oprávněn si účtovat nebo zahrnovat do cenové nabídky čas svých pracovníků strávených na cestě do místa plnění v souvislosti s poskytováním služeb dle této dohody.
3. Zálohy ve smyslu plateb před zahájením plnění podle OZ a zálohy ve smyslu dílčích plateb v průběhu plnění dle daňových předpisů objednatel neposkytuje.
4. Ceny za poskytnuté plnění budou hrazeny na základě daňových dokladů (dále jen „**faktura**“) v české měně nebo v měně platné v České republice v den vystavení faktury, a to po jeho provedení, tedy poté, co poskytovatel splní všechny povinnosti stanovené touto dohodou, resp. dílčí smlouvou nebo objednávkou (např. provedení záznamů do dokumentů servisovaných zařízení).
5. Faktury vystavené poskytovatelem musí obsahovat všechny náležitosti daňového dokladu vč. označení příslušné rámcové dohody i dílčí smlouvy, ke které se vztahují. Součástí faktur budou jako její přílohy následující dokumenty:
 - (1) kopie objednávky objednatele či dílčí smlouvy, jde-li o havarijný zásah nebo opravu;
 - (2) seznam, v němž budou podrobně rozvedeny jednotlivé fakturované položky vč. uvedení ceny každé položky;
 - (3) protokol o řádném a včasném poskytnutí služeb obsahující všechny náležitosti dle této dohody;

(4) originály dokladů z provedených revizí a kontrol.

6. Splatnost faktur je stanovena na 24 dnů od data vystavení faktur poskytovatelem, a to za předpokladu jejich doručení na fakturační adresu, kterou je sídlo objednatele, do 3 dnů od data vystavení. V případě pozdějšího doručení faktury je splatnost 21 kalendářních dnů ode dne skutečného doručení objednateli.
7. Nebude-li faktura obsahovat veškeré náležitosti podle zákona č. 235/2004 Sb., o dani z přidané hodnoty, v platném znění (dále jen „**ZoDPH**“), nebo podle jiných obecně platných právních předpisů nebo bude-li v rozporu s podmínkami vyúčtování podle rámcové dohody a dílčí smlouvy, je objednatel oprávněn fakturu poskytovateli vrátit s pokyny k její opravě. V takovém případě splatnost faktury nezačala běžet a splatnost nové opravné faktury počne běžet od samého počátku až prvním dnem jejího doručení objednateli.
8. Poskytovatel zdanitelného plnění prohlašuje, že není v souladu s § 106a ZoDPH tzv. nespolehlivým plátcem. Smluvní strany se dohodly, že v případě, že Český rozhlas jako příjemce zdanitelného plnění bude ručit v souladu s § 109 ZoDPH za nezaplacenou DPH (zejména v případě, že bude poskytovatel zdanitelného plnění prohlášen za nespolehlivého plátce), je Český rozhlas oprávněn odvést DPH přímo na účet příslušného správce daně. Odvedením DPH na účet příslušného správce daně v případech dle předchozí věty se považuje tato část ceny zdanitelného plnění za řádně uhrazenou. Český rozhlas je povinen o provedení úhrady DPH dle tohoto odstavce vydat poskytovateli zdanitelného plnění písemný doklad. Český rozhlas má právo odstoupit od této dohody v případě, že poskytovatel zdanitelného plnění bude v průběhu trvání této dohody prohlášen za nespolehlivého plátce.

VI. Poskytnutí služeb

1. Smluvní strany potvrdí řádné a včasné poskytnutí služeb ze strany poskytovatele v ujednaném rozsahu a kvalitě podpisem protokolu o poskytnutí služeb – servisního výkazu, jenž musí být součástí faktury (dále také jen jako „**protokol o poskytnutí služeb**“).
2. Protokol o poskytnutí služeb je čitelný servisní výkaz potvrzený pracovníkem objednatele a obligatorně obsahuje: datum provedení opravy/služby, čas zahájení opravy/služby, počet a jména pracovníků, výčet dotčených technických zařízení, popis provedené opravy/služby, popis zjištěných a neodstraněných závad, návrh způsobu odstranění závady včetně výčtu potřebných náhradních dílů a odhad ceny nákladů na odstranění závady, čas ukončení opravy/služby. Jedna kopie protokolu o poskytnutí služeb - servisního výkazu bude vždy ponechána u zástupce objednatele v objektu, kde byla poskytnuta oprava/služba.
3. Poskytovatel je oprávněn dodat písemný odhad ceny nákladů na odstranění závady i dodatečně, není-li objektivně schopen takové náklady řádně stanovit při podpisu protokolu o poskytnutí služeb a dohodne-li se tak v konkrétním případě s objednatel. Poskytovatel je však v takovém případě povinen dodat objednateli odhad ceny nákladů na odstranění závady v případě závady havarijní či ohrožující provoz technologií či vysílání ČRo nejpozději nejbližší následující pracovní den po podpisu protokolu o poskytnutí služeb oběma smluvními stranami a v případě ostatních závad nejpozději do 10 pracovních dní po dni podpisu protokolu o poskytnutí služeb.
4. V případě, že se při provádění servisní prohlídky, revize či kontroly vyskytne závažná závada, která může bezprostředně vést ke zranění osob, přerušení vysílání, či ke vzniku škod na zařízení, majetku ČRo či životním prostředí), je poskytovatel kromě uvedení této informace do protokolu o poskytnutí služeb současně povinen bezodkladně telefonicky informovat objednatele.

5. Veškeré výše uvedené doklady a jakékoliv případné další doklady vztahující se k poskytnutému plnění je poskytovatel následně po podpisu protokolu o poskytnutí služeb povinen zaslat objednateli také v elektronické podobě.
6. Objednatel je oprávněn reklamovat plnění, které není v souladu s touto dohodou, nebo pokud objednatel zjistí, že služby vykazují vady či nedodělky. V takovém případě smluvní strany sepíší protokol o poskytnutí služeb s výhradami, a to v rozsahu, v jakém došlo ke skutečnému převzetí řádně a včas poskytnutých služeb objednatelem, a ohledně vadné či chybějící části uvedou do protokolu o poskytnutí služeb rozhodné skutečnosti a další důležité okolnosti. Smluvní strany dále uvedou, jaké vady či nedodělky služby vykazovaly a určí lhůtu k jejich odstranění, která však nesmí být delší než 15 dní. Poskytovatel splnil řádně svou povinnost z této dohody až okamžikem poskytnutím kompletních služeb bez vad a nedodělků.
7. Má-li být dokončení služeb prokázáno provedením ujednaných zkoušek, považuje se poskytnutí služeb za dokončené úspěšným provedením zkoušek. K účasti na nich poskytovatel objednatele včas písemnou a prokazatelně doručenou formou přizve. Výsledek zkoušky se zachytí v zápisu, který je poskytovatel povinen objednateli předat.
8. Služby jsou provedeny až okamžikem řádného poskytnutí služeb bez jakýchkoliv vad či nedodělků. Rozhodující je podpis protokolu o poskytnutí služeb bez vad či nedodělků oprávněnými zástupci obou smluvních stran.

VII. Záruka za jakost

1. Poskytovatel prohlašuje, že služby jsou poskytovány bez faktických a právních vad a odpovídají této dohodě a platným právním předpisům. Poskytovatel je povinen při poskytování služeb postupovat v souladu s platnými právními předpisy a českými technickými normami ČSN.
2. Poskytovatel poskytuje na provedené služby záruku za jakost v délce 6 měsíců. Záruční doba počíná běžet okamžikem řádného poskytnutí služeb. Zárukou za jakost poskytovatel přebírá odpovědnost za to, že služby budou po dobu odpovídající záruce způsobilé ke svému užití, jejich kvalita bude odpovídat této dohodě a zachová si vlastnosti touto dohodou vymezené, popř. obvyklé. Záruka za jakost ve smyslu této dohody však nedopadá na takové závady UPS a motorgenerátorů, jejichž vznik je způsoben běžným provozem a opotřebením jednotlivých zařízení a které nejsou přímým důsledkem nesprávně provedené opravy ze strany poskytovatele.
3. Poskytovatel je povinen po dobu záruční doby bezplatně odstranit vady služeb, které se na službách objeví. Poskytovatel je povinen zahájit kroky k řešení reklamace (tzn., reagovat na nahlášené vady a informovat objednatele o dalším postupu) nejpozději do 2 pracovních dnů od nahlášení vad objednatelem a následně nejpozději do 10 pracovních dnů od nahlášení vad objednatelem tyto vady odstranit. V případě, že bude poskytovatel v prodlení s odstraněním vady, je objednatel oprávněn vadu odstranit sám na náklady poskytovatele, který se mu je zavazuje neprodleně uhradit, nebo odstoupit od dohody v odpovídajícím rozsahu. Ustanovení o sankcích dle rámcové dohody a dílčí smlouvy tím nejsou dotčena.
4. V případě vad služeb, které mají povahu havarijního stavu, je poskytovatel povinen zahájit kroky k řešení reklamace dle dohodnutého dojezdového času, nejpozději však do 12 hodin od okamžiku nahlášení takové vady telefonicky na dispečink poskytovatele 800 171 298. Nebude-li možné odstranit vadu ihned na místě, je poskytovatel povinen zajistit, aby vada nezpůsobovala další škody a nejpozději do 10 pracovních dnů tuto vadu odstranit.
5. Poskytovatel je povinen při servisu a opravách používat pouze schválená a kalibrovaná diagnostická zařízení, měřicí přístroje a nářadí, a dodržovat technologické postupy stanovené

výrobce nebo platnou legislativou. Při opravách budou používány originální náhradní díly, nebo díly, které jsou vyrobeny nezávislými výrobci a jsou kvalitativně rovnocenné s originálními díly. Poskytovatel se zaručuje, že nedojde vlivem jeho činnosti na zařízení ke ztrátě či omezení záruk na zařízení či jeho části.

VIII. Práva a povinnosti smluvních stran

1. Práva a povinnosti objednatele:

- a) objednatel je povinen předávat poskytovateli všechny potřebné informace a údaje, které má o technických zařízeních k dispozici, a které jsou nutné k tomu, aby poskytovatel mohl poskytovat plnění podle této dohody, resp. konkrétní dílčí smlouvy či objednávky;
- b) objednatel se zavazuje zodpovídat dotazy poskytovatele ve vztahu k předmětu plnění podle této dohody a konkrétní dílčí smlouvy, a to do 2 dnů od obdržení dotazu, nedohodnou-li se smluvní strany jinak;
- c) bude-li třeba, vyvine objednatel přiměřené úsilí poskytnout poskytovateli všechny potřebné informace a údaje od třetích stran, které jsou nutné, k zajištění řádného plnění poskytovatele, podle této dohody nebo dílčí smlouvy;
- d) v případě, že objednatel nebude schopen získat informace od třetích stran nebo nezodpoví dotazy ve stanoveném termínu, nebude jakýkoliv dopad nedostatku informací chápán jako porušení této dohody nebo dílčí smlouvy ze strany poskytovatele. Bude-li však mít nedostatek informací vliv na termíny plnění poskytovatele, bude nedodržení termínů posuzováno jako prodloužení poskytovatele;
- e) objednatel má právo žádat od poskytovatele předložení dokladů prokazujících splnění kvalifikačních předpokladů uvedených v zadávací dokumentaci zadávacího řízení, a to v souladu se ZZVZ;
- f) objednatel má právo na úplné a včasné plnění ze strany poskytovatele v souladu s touto dohodou a příslušnou dílčí smlouvou či objednávkou;
- g) objednatel je povinen poskytnout poskytovateli seznam svých příslušných pracovníků (vč. jejich kontaktních údajů), a to nejpozději do 10 pracovních dnů ode dne účinnosti této dohody;
- h) objednatel je povinen poskytnout poskytovateli aktuální přehled veškerých svých záložních zdrojů elektrické energie UPS a motorgenerátorů, na něž se vztahuje poskytování služeb dle této dohody, a to nejpozději do 10 pracovních dnů ode dne účinnosti této dohody;
- i) objednatel má právo po dobu platnosti a účinnosti této dohody měnit celkový počet a typy UPS a motorgenerátorů, přičemž tyto změny je povinen nahlásit poskytovateli bezodkladně po jejich provedení, nejpozději však do 10 pracovních dnů od jejich provedení.

2. Práva a povinnosti poskytovatele:

- a) poskytovatel je povinen si při poskytování plnění počínat s náležitou odbornou péčí, v souladu s obecně závaznými právními předpisy a normami, dle pokynů a doporučení výrobců záložních zdrojů elektrické energie, v souladu s touto dohodou a každou dílčí smlouvou či objednávkou. Dále je povinen nejednat v rozporu s oprávněnými zájmy objednatele a zdržet se veškerého jednání, které by mohlo objednatel jakýmkoliv způsobem poškodit;

- b) poskytovatel poskytuje plnění osobně. Poskytovatel je povinen zajistit, aby všechny osoby podílející se na plnění pro objednatele, které jsou v pracovním nebo jiném obdobném poměru k poskytovateli nebo jsou k poskytovateli ve smluvním vztahu, se řídily vždy touto dohodou a konkrétní dílčí smlouvou či objednávkou. Poruší-li taková osoba jakékoliv ustanovení této dohody, dílčí smlouvy či podmínky stanovené v objednávce, bude se na to hledět, jako by porušení způsobil sám poskytovatel;
- c) poskytovatel je povinen na základě přehledů UPS a motorgenerátorů předaných objednatelem hlídat po dobu účinnosti této dohody termíny veškerých servisních prohlídek, revizí a kontrol, a vždy 1 měsíc před vypršením příslušného termínu upozornit na blížící se vypršení termínu e-mailem objednatele;
- d) poskytovatel je povinen po dobu účinnosti této dohody poskytovat objednateli zajištění tiskopisů pro evidenci provozních záznamů záložních zdrojů elektrické energie;
- e) poskytovatel je povinen bezodkladně telefonicky informovat objednatele o všech závažných závadách zjištěných při servisních prohlídkách, revizích a kontrolách či havarijních výjezdech; v případě nezastižení kontaktní osoby objednatele bude namísto něj informován pracovník objednatele, a to nejpozději při potvrzování servisního výkazu;
- f) poskytovatel je povinen uvést veškeré závady zjištěné na UPS a motorgenerátorech v servisním výkazu a dále vypracovat písemnou zprávu obsahující vyhodnocení závažnosti zjištěných závad, doporučení vhodného postupu jejich odstranění a cenovou nabídku na odstranění těchto závad;
- g) poskytovatel je povinen zajistit provoz telefonického dispečinku na tel. čísle 800 171 298, 7 dní v týdnu, 24 hodin denně, následné potvrzování havarijních výjezdů bude prováděno po provedení havarijní opravy ze strany objednatele na e-mailovou adresu poskytovatele servis.ups@unismini.cz nejpozději nejbližší pracovní den po provedení havarijní opravy;
- h) poskytovatel je odpovědný ve smyslu obecných ustanovení OZ za škodu způsobenou na majetku či zařízení objednatele v souvislosti s poskytováním služeb podle této dohody, a to za škodu vzniklou přímo v průběhu poskytování služeb i za škodu vzniklou v důsledku neodstranění závady, neodborného provedení služeb či jiného porušení povinnosti poskytovatele, jakož i jeho nedbalostí;
- i) poskytovatel je povinen prokázat, že má po celou dobu platnosti a účinnosti této dohody platně sjednáno pojištění proti škodám vzniklým v souvislosti s prováděním služeb dle této dohody, a to na částku minimálně 1.000.000,- Kč, a to formou předložení kopie příslušné pojistné smlouvy objednateli nejpozději ke dni podpisu této dohody. V případě, že se toto tvrzení či doložení pojištění poskytovatelem ukáže z jakéhokoli důvodu nepravdivým či nepřesným, veškeré důsledky z této skutečnosti plynoucí jdou k tíži poskytovatele.

IX. Sankce

1. V případě, že bude uplatněn postup dle čl. II. odst. 1 této dohody a poskytovatel ve stanovené lhůtě neakceptuje výzvu k poskytnutí plnění nebo tuto výzvu odmítne, je poskytovatel povinen uhradit smluvní pokutu ve výši 1.000,- Kč. Smluvní pokutou není dotčen nárok objednatele na náhradu případné škody.
2. V případě porušení povinnosti poskytovatele stanovené v čl. VIII. odst. 2. této dohody, a to dle písm. f), tj. povinnosti uvést veškeré závady zjištěné na záložních zdrojích elektrické energie v servisním výkazu a vypracovat písemnou zprávu obsahující vyhodnocení závažnosti zjištěných závad, doporučení vhodného postupu jejich odstranění a cenovou nabídku na odstranění těchto závad; a dle písm. g), tj. povinnosti zajištění provozu telefonického

dispečinku ve stanoveném rozsahu, je poskytovatel povinen uhradit objednateli smluvní pokutu ve výši 1.000,- Kč za každý jednotlivý případ porušení některé z uvedených povinností. Smluvní pokutou není dotčen nárok objednatele na náhradu případné škody.

3. Bude-li poskytovatel v prodlení s poskytováním havarijních služeb, zavazuje se poskytovatel zaplatit objednateli smluvní pokutu ve výši 1.000,- Kč za každou započatou hodinu prodlení proti dohodnutému dojezdovému času, a to až do doby zahájení havarijní opravy. Smluvní pokutou není dotčen nárok objednatele na náhradu případné škody.
4. Bude-li poskytovatel v prodlení s poskytováním pravidelných servisních prohlídek, revizí, kontrol a dalších úkonů vymezených touto dohodou, či oprav, zavazuje se poskytovatel zaplatit objednateli smluvní pokutu ve výši 1.000,- Kč za každý započatý den prodlení. Smluvní pokutou není dotčen nárok objednatele na náhradu případné škody.
5. Bude-li poskytovatel v prodlení s vyřízením reklamace vady, na niž se vztahuje záruka za jakost, zavazuje se poskytovatel zaplatit objednateli smluvní pokutu ve výši 1.000,- Kč za každý započatý den prodlení, a to až do doby vyřízení reklamace. Smluvní pokutou není dotčen nárok objednatele na náhradu případné škody.
6. Bude-li poskytovatel v prodlení se zahájením kroků k řešení reklamace, zavazuje se poskytovatel zaplatit objednateli smluvní pokutu ve výši 1.000,- Kč za každý započatý den prodlení, a to až do doby vyřízení reklamace. Smluvní pokutou není dotčen nárok objednatele na náhradu případné škody.
7. Bude-li poskytovatel v prodlení se zahájením kroků k řešení reklamace vady, která má povahu havarijního stavu, zavazuje se poskytovatel zaplatit objednateli smluvní pokutu ve výši 1.500,- Kč za každou započatou hodinu prodlení, a to až do doby vyřízení reklamace. Smluvní pokutou není dotčen nárok objednatele na náhradu případné škody.
8. Bude-li objednatel v prodlení s úhradou ceny nebo její části, je poskytovatel oprávněn požadovat na objednateli úhradu úroku z prodlení ve výši 0,05 % z dlužné částky za každý (i započatý) den prodlení.
9. Smluvní pokuty jsou splatné ve lhůtě 15 dnů ode dne odeslání výzvy k úhradě smluvní pokuty.

X. Ukončení rámcové dohody a dílčí smlouvy

Ukončení rámcové dohody:

1. Rámcová dohoda zaniká uplynutím doby, na kterou byla sjednána. Předčasné ukončení účinnosti rámcové dohody přichází v úvahu dohodou smluvních stran, písemnou výpovědí, odstoupením od dohody, nebo vyčerpáním limitní částky uvedené v této dohodě.
2. K ukončení rámcové dohody dohodou se vyžaduje písemný konsensus smluvních stran učiněný osobami oprávněnými je zastupovat. Součástí dohod o ukončení musí být vypořádání vzájemných pohledávek a dluhů vč. pohledávek a dluhů vyplývajících z této rámcové dohody a dílčích smluv.
3. Tato dohoda může být písemně vypovězena kteroukoli smluvní stranou i bez uvedení důvodu s výpovědní dobou v délce 3 měsíců při výpovědi ze strany objednatele, a v délce 6 měsíců při výpovědi ze strany poskytovatele. Výpovědní doba začíná běžet prvním dnem měsíce následujícího po měsíci, ve kterém byla výpověď doručena druhé smluvní straně.

4. Pokud druhá smluvní strana odmítne převzít výpověď nebo neposkytne součinnost potřebnou k jejímu řádnému doručení, považuje se výpověď za doručenu dnem, kdy došlo k neúspěšnému pokusu o doručení.
5. Kterákoli smluvní strana má právo od této dohody písemně odstoupit, pokud došlo k odstoupení od dílčí smlouvy nebo pokud s druhou smluvní stranou probíhá insolvenční řízení, v němž bylo vydáno rozhodnutí o úpadku, nebo byl-li konkurs zrušen pro nedostatek majetku nebo vstoupí-li druhá smluvní strana do likvidace za předpokladu, že je právnickou osobou.
 - a) objednatel má dále právo odstoupit:
 - je – li poskytovatel v průběhu trvání dohody prohlášen za nespolehlivého plátce;
 - pokud se poskytovatel nejméně dvakrát za dobu trvání této dohody ocitl v prodlení s uzavřením dílčí smlouvy;
 - pokud se poskytovatel nejméně dvakrát za dobu trvání této dohody ocitl v prodlení s poskytováním služeb nebo části služeb dle dílčí smlouvy;
 - pokud se poskytovatel nejméně dvakrát za dobu trvání této dohody ocitl v prodlení s odstraněním vad poskytnutých služeb;
 - b) poskytovatel má právo dále odstoupit:
 - pokud se objednatel nejméně dvakrát za dobu trvání této dohody ocitl v prodlení s úhradou dlužné částky po dobu delší než 15 dnů pro každý jeden z případů prodlení.

Ukončení dílčí smlouvy

6. Dílčí smlouvy zanikají buď řádným a včasným splněním nebo dohodou nebo odstoupením.
7. K ukončení dílčí smlouvy dohodou se vyžaduje písemný konsensus smluvních stran učiněný osobami oprávněnými je zastupovat. Součástí dohody o ukončení musí být vypořádání vzájemných pohledávek a dluhů vč. pohledávek a dluhů vyplývajících z dílčí smlouvy.
8. Každá ze smluvních stran má právo od dílčí smlouvy písemně odstoupit, pokud s druhou smluvní stranou probíhá insolvenční řízení, v němž bylo vydáno rozhodnutí o úpadku, nebo byl-li konkurs zrušen pro nedostatek majetku nebo vstoupí-li druhá smluvní strana do likvidace za předpokladu, že je právnickou osobou.
 - a) objednatel má dále právo odstoupit:
 - je – li poskytovatel prohlášen za nespolehlivého plátce,
 - pokud se poskytovatel ocitl v prodlení s poskytnutím služeb dle dílčí smlouvy a toto prodlení neodstranil ani po písemně výzvě objednatele; lhůta k odstranění prodlení poskytovatele je 10 dnů ode dne odeslání této výzvy,
 - pokud se poskytovatel ocitl v prodlení s vyřízením reklamace poskytnutých služeb a toto prodlení neodstranil ani po písemně výzvě objednatele; lhůta k odstranění prodlení je 10 dnů ode dne odeslání této výzvy,
 - b) poskytovatel má dále právo odstoupit:

- pokud se objednatel ocitl v prodlení s úhradou dlužné částky a toto prodlení neodstranil ani po písemné výzvě poskytovatele k úhradě; lhůta k odstranění prodlení objednatele je 10 dnů ode dne odeslání této výzvy.

Obecné podmínky ukončení rámcové dohody a dílčí smlouvy:

- a) Rámcovou dohodu ani kteroukoli dílčí smlouvu není žádná ze smluvních stran oprávněna jednostranně ukončit z žádných jiných důvodů stanovených dispozitivními ustanoveními obecně závazných právních předpisů, vyjma důvodů uvedených jinde v této dohodě.
- b) Účinky odstoupení od rámcové dohody nebo dílčí smlouvy nastávají dnem doručení písemného oznámení o odstoupení druhé smluvní straně. Odstoupení se považuje za doručené nejpozději desátý den po jeho odeslání.
- c) Odstoupením od rámcové dohody nebo dílčí nejsou dotčena ustanovení této dohody, která se týkají zejména nároků z uplatněných sankcí, náhrady škody a dalších ustanovení, z jejichž povahy vyplývá, že mají platit i po zániku účinnosti této dohody nebo dílčí smlouvy.
- d) Při předčasném ukončení rámcové dohody a/nebo dílčí smlouvy jsou smluvní strany povinny si vzájemně vypořádat pohledávky a dluhy, vydat si bezdůvodné obohacení a vypořádat si další majetková práva a povinnosti plynoucích z této dohody i z konkrétních dílčích smluv / objednávek.

XI. Doba platnosti dohody

1. Tato dohoda se uzavírá na dobu **48 měsíců**, počínaje dnem její účinnosti.
2. Po uplynutí doby účinnosti dohody již nelze na jejím základě zadávat nové veřejné zakázky na uzavření dílčích smluv. Platnost dílčích smluv uzavřených do okamžiku uplynutí doby účinnosti dohody a všechny jejich podmínky a odkazy na dohodu nejsou uplynutím doby účinnosti dohody dotčeny.

XII. Změny dohody a komunikace smluvních stran

1. Tato dohoda může být změněna pouze písemným ujednáním nazvaným „Dodatek k dohodě“. Dodatky k dohodě musí být číslovány vzestupně počínaje číslem 1 a podepsány oprávněnými osobami obou smluvních stran.
2. Jakékoliv jiné dokumenty, zejména zápisy, protokoly, přejímky apod. se za změnu dohody nepovažují.
3. Smluvní strany v rámci zachování jistoty sjednávají, že jejich komunikace (provozní záležitosti neměnicí podmínky této dohody, tj. např. konkretizace plnění, potvrzování si podmínek plnění, upozorňování na podstatné skutečnosti týkající se vzájemné spolupráce, výzvy k odstranění prodlení apod.) bude probíhat výhradně písemnou formou, a to vždy minimálně formou e-mailové korespondence (bez nutnosti zaručeného elektronického podpisu) mezi osobami dle tohoto článku této dohody.
4. Ve všech případech, kdy se v této dohodě hovoří o komunikaci mezi objednatelem a poskytovatelem, rozumí se tím primárně zástupci pro věcná jednání obou smluvních stran uvedení v hlavičce této dohody, vč. kontaktních údajů tam uvedených, a dále pak zástupci obou smluvních stran uvedení v následujícím odstavci, nestanoví-li tato dohoda výslovně jinak.

5. Zástupce objednatele:

- a) Věcná jednání: Zdeněk Rozina, e-mail: zdenek.rozina@rozhlas.cz, tel.: +420 221 553 424, +420 739 539 450
- b) Technická jednání: Zdeněk Rozina, e-mail: zdenek.rozina@rozhlas.cz, tel.: +420 221 553 424, +420 739 539 450

6. Zástupce poskytovatele:

- a) Věcná jednání: Ing. Lubomír Horňák, e-mail: lubomir.hornak@unismini.cz, tel.: +420 272 084 510
- b) Technická jednání: Tomáš Suchomel, e-mail: tomas.suchomel@unismini.cz, tel.: +420 272 084 531

7. Pokud by některá ze smluvních stran změnila svého zástupce pro věcná nebo technická jednání a/nebo jeho kontaktní údaje, je povinna písemně vyrozumět druhou smluvní stranu do 5 dnů po takové změně. Řádným doručením tohoto oznámení dojde ke změně osoby zástupce a/nebo jeho kontaktních údajů bez nutnosti uzavření dodatku k této dohodě.

XIII. Závěrečná ustanovení

- 1. Tato rámcová dohoda nabývá platnosti dnem podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv v souladu se zákonem č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv).
- 2. Veškeré změny nebo doplňky této dohody jsou možné pouze a jen formou písemných dodatků číslovaných vzestupně počínaje číslem 1.
- 3. Objednatel má právo nevyčerpat celý rozsah plnění v souladu se zadávacím řízením a podle této dohody.
- 4. Práva a povinnosti z této dohody vzniklé se řídí příslušnými ustanoveními OZ, ZZVZ a dalšími v České republice obecně platnými právními předpisy.
- 5. Pro případ sporu vzniklého mezi smluvními stranami se v souladu s ustanovením § 89a zákona č. 99/1963 Sb., občanský soudní řád, ve znění pozdějších předpisů, sjednává jako místně příslušný soud obecný soud podle sídla objednatele.
- 6. Poskytovatel bere na vědomí, že kupující je jako zadavatel veřejné zakázky oprávněn v souladu se ZZVZ uveřejnit na profilu zadavatele tuto dohodu včetně všech jejích změn a dodatků.
- 7. Smluvní strany prohlašují, že se seznámily s obsahem této dohody, kterou uzavírají na základě své pravé, vážné a svobodné vůli, nikoliv v tísní anebo za nápadně nevýhodných podmínek, což stvrzují svými podpisy.
- 8. Smluvní strany uvádí, že nastane-li zcela mimořádná nepředvídatelná okolnost, která plnění z této dohody podstatně ztěžuje, není kterákoli smluvní strana oprávněna požádat soud, aby podle svého uvážení rozhodl o spravedlivé úpravě ceny za plnění dle této dohody, anebo o zrušení dohody a o tom, jak se strany vypořádají. Tímto smluvní strany přebírají ve smyslu ustanovení § 1765 a násl. OZ nebezpečí změny okolností.

9. Tato dohoda včetně jejích příloh a případných změn bude uveřejněna objednatelem v registru smluv v souladu se zákonem registru smluv v platném znění. Tento odstavec je samostatnou dohodou smluvních stran oddělitelnou od ostatních ustanovení rámcové dohody.

10. Tato dohoda je vyhotovena ve čtyřech stejnopisech, z nichž dva obdrží objednatel a dva poskytovatel. Všechny stejnopisy mají platnost originálu.

11. Nedílnou součástí této dohody jsou její přílohy:

Příloha č. 1 – Tabulka pro výpočet nabídkové ceny;

Příloha č. 2 – Seznam a specifikace a záložních zdrojů UPS a motorgenerátorů;

Příloha č. 3 - Specifikace podmínek realizace služeb;

Příloha č. 4 - Vzor protokolu o řádném a včasném poskytnutí služeb – servisního výkazu;

Příloha č. 5 - Vzor standardní objednávky objednatele;

Příloha č. 6 - Vzorová Dílčí smlouva;

Příloha č. 7 - Podmínky provádění činností externích osob v objektech ČRo.

V Praze dne 13 -12- 2018	V Praze dne 30 -11- 2018
 Za objednatele	 Za poskytovatele

 Český rozhlas

Vinohradská 12, 120 09 Praha 2
IČ: 48245053 | DIČ: CZ48245053

UNISMINI - služby, spol. s r.o.

141 00 Praha 4, Bělčická 2922
tel.: 272 084 500, fax: 272 084 511
DIČ: CZ62418742

Příloha č. 1 - Tabulka pro výpočet nabídkové ceny

objekt ČRo	záložní zdroj		cena za prav. servis jednoho zdroje za 1 rok bez DPH	počet kusů, hodin, km	cena za pravidelný předepsaný servis - 48 měsíců
	UPS	motorgenerátor			
Vinohradská 12 - Praha 2	Schrack Avara USTT 16000 HC	x	9.080,- Kč	2	72.640,- Kč
Vinohradská 12 - Praha 2	x	Caterpillar 3412DA-900F	12.334,- Kč	1	49.336,- Kč
Vinohradská 12 - Praha 2		Caterpillar Oplympian GEL 17,5	1.850,- Kč	1	7.400,- Kč
Římská 15 - Praha 2	Powerware 9355 - 30 kVA	x	4.796,- Kč	1	19.184,- Kč
Hybešova 10 - Praha 8	Powerware 9355 - 30 kVA	x	4.796,- Kč	1	19.184,- Kč
Hybešova 10 - Praha 8	x	SDMO JS 60K	5.410,- Kč	1	21.640,- Kč
Náměstí Míru 10 - Plzeň	Masterys MC 40 kVA	x	6.600,- Kč	1	26.400,- Kč
Náměstí Míru 10 - Plzeň	x	Caterpillar Olympian GEP 110	7.660,- Kč	1	30.640,- Kč
Zítkova 3 - Karlovy Vary	Powerware 9120 - 5 kVA	x	6.180,- Kč	1	24.720,- Kč
Zítkova 3 - Karlovy Vary	Schrack Avara USMLT 10 kVA	x	6.180,- Kč	1	24.720,- Kč
Zítkova 3 - Karlovy Vary	x	MARTIN POWER MP 30 I	5.960,- Kč	1	23.840,- Kč
Na Schodech 10 - Ústí nad Labem	Powerware 9355 - 20 kVA	x	8.292,- Kč	1	33.168,- Kč
Na Schodech 10 - Ústí nad Labem	x	Broadcrown BCJD 65-60	9.350,- Kč	1	37.400,- Kč
Modrá 1048 - Liberec	Powerware 9120 - 5 kVA	x	6.180,- Kč	2	49.440,- Kč
U Tří lvů 1 - České Budějovice	Powerware 9355 - 20 kVA	x	9.936,- Kč	1	39.744,- Kč
U Tří lvů 1 - České Budějovice	x	SDMO JM 40K	9.420,- Kč	1	37.680,- Kč
Havlíčková 292 - Hradec Králové	Powerware 9355 - 20 kVA	x	8.292,- Kč	1	33.168,- Kč
Havlíčková 292 - Hradec Králové	x	Eurosystems DPA 65	8.498,- Kč	1	33.992,- Kč

Sv. Anežky České 29 - Pardubice	Powerware 9120 - 5 kVA	x	4.796,- Kč	2	38.368,- Kč
Masarykovo nám. 42 - Jihlava	Powerware 9120 - 5 kVA	x	4.796,- Kč	2	38.368,- Kč
Beethovenova 4 - Brno	Schrack Avara USMLT 15 kVA	x	5.796,- Kč	1	23.184,- Kč
Beethovenova 4 - Brno	Powerware 9355 - 15 kVA	x	5.796,- Kč	1	23.184,- Kč
Beethovenova 4 - Brno	x	SDMO TA-JS40	6.065,- Kč	1	24.260,- Kč
Osvoboditelů 187 - Zlín	Powerware 9120 - 5 kVA	x	5.400,- Kč	2	43.200,- Kč
Horní nám. 433 - Olomouc	Powerware 9120 - 5 kVA	x	5.400,- Kč	3	64.800,- Kč
Horní nám. 433 - Olomouc	x	SDMO JM30	6.065,- Kč	1	24.260,- Kč
Dr. Šmerala 2 - Ostrava	Powerware 9155 - 12 kVA	x	6.896,- Kč	1	27.584,- Kč
Dr. Šmerala 2 - Ostrava	Legrand Keor T 20 kVA	x	6.896,- Kč	1	27.584,- Kč
Dr. Šmerala 2 - Ostrava	x	Caterpillar Olympian GEP 110	7.660,- Kč	1	30.640,- Kč
hodinová sazba za servisní činnosti a opravy mimo pravidelný předepsaný servis			550,- Kč	100	220.000,- Kč
hodinová sazba za havarijní opravy			550,- Kč	100	220.000,- Kč
cena za dopravu 1km při výjezdu mimo pravidelný předepsaný servis			15,- Kč	500	30.000,- Kč
Cena celkem bez DPH:					1.419 728,00,- Kč
Sazba DPH v %					21%
Výše DPH v Kč					298.142,88,- Kč
Cena celkem v Kč včetně DPH					1.717 870,88,- Kč

Poznámky:

Cena za pravidelný předepsaný servis bude včetně výměny provozních kapalin, filtrů, práce servisního technika a dopravy.

Příloha č. 2 – Seznam a specifikace a záložních zdrojů UPS a motorgenerátorů

Seznam a specifikace záložních zdrojů

objekt ČRo	typ UPS	výkon UPS	výrobce	počet kusů	poznámka
Vinohradská 12 - Praha 2	Avara USTT 16000 HC	160 kVA	Schrack	2	po dobu záruky provádí servis dodavatel zál. zdroje - 03/2020
Římská 15 - Praha 2	Powerware 9355	30 kVA	Eaton	1	-
Hybešova 10 - Praha 8	Powerware 9355	30 kVA	Eaton	1	-
Náměstí Míru 10 - Plzeň	Masterys MC	40 kVA	GreenPower	1	po dobu záruky provádí servis dodavatel zál. zdroje - 08/2019
Zítkova 3 - Karlovy Vary	Powerware 9120	5 kVA	Eaton	1	-
Zítkova 3 - Karlovy Vary	Avara USMLT	10 kVA	Schrack	1	po dobu záruky provádí servis dodavatel zál. zdroje - 10/2021
Na Schodech 10 - Ústí nad Labem	Avara USMLT	20 kVA	Schrack	1	po dobu záruky provádí servis dodavatel zál. zdroje - 02/2019
Modrá 1048 - Liberec	Powerware 9120	5 kVA	Eaton	2	-
U Tří lvů 1 - České Budějovice	Powerware 9355	20 kVA	Eaton	1	-
Havlíčková 292 - Hradec Králové	Powerware 9355	20 kVA	Eaton	1	-
Sv. Anežky České 29 - Pardubice	Powerware 9120	5 kVA	Eaton	2	-
Masarykovo nám. 42 - Jihlava	Powerware 9120	5 kVA	Eaton	2	-
Beethovenova 4 - Brno	Avara USMLT	15 kVA	Schrack	1	po dobu záruky provádí servis dodavatel zál. zdroje - 08/2020
Beethovenova 4 - Brno	Powerware 9355	15 kVA	Eaton	1	-
Osvoboditelů 187 - Zlín	Powerware 9120	5 kVA	Eaton	2	-
Horní nám. 433 - Olomouc	Powerware 9120	5 kVA	Eaton	3	-

Dr. Šmerala 2 - Ostrava	Keor T 20 kVA	20 kVA	Legrand	1	po dobu záruky provádí servis dodavatel zál. zdroje - 12/2019
Dr. Šmerala 2 - Ostrava	Powerware 9155	12 kVA	Eaton	1	-

objekt ČRo	typ MG	výkon MG	výrobce	počet kusů	poznámka
Vinohradská 12 - Praha 2	3412DA - 900F	900 kVA	Caterpillar	1	-
Vinohradská 12 - Praha 2	Olympian GEL 17,5	17 kVA	Caterpillar	1	-
Hybešova 10 - Praha 8	JS 60K	60 kVA	SDMO	1	-
Náměstí Míru 10 - Plzeň	Olympian GEP 110	110 kVA	Caterpillar	1	po dobu záruky provádí servis dodavatel zál. zdroje - 08/2019
Zítkova 3 - Karlovy Vary	MARTIN POWER MP 30 I	30 kVA	TTS Martin, s.r.o.	1	po dobu záruky provádí servis dodavatel zál. zdroje - 10/2021
Na Schodech 10 - Ústí nad Labem	BCJD 65-50	60 kVA	Broadcrown	1	-
U Tří lvů 1 - České Budějovice	JM 40K	40 kVA	SDMO	1	-
Sv. Anežky České 29 - Pardubice	EP20000TE	20 kVA	Europower	1	-
Masarykovo nám. 42 - Jihlava	EP20000TE	20 kVA	Europower	1	-
Havlíčková 292 - Hradec Králové	DPA 65	63 kVA	Eurosystems	1	-
Beethovenova 4 - Brno	TA-JS40	40 kVA	SDMO	1	-
Osvoboditelů 187 - Zlín	EP20000TE	20 kVA	Europower	1	-
Horní nám. 433 - Olomouc	JM 30	30 kVA	SDMO	1	-
Dr. Šmerala 2 - Ostrava	Olympian GEP 110	110 kVA	Caterpillar	1	-

Seznam a specifikace motorgenerátorů

objekt ČRo	typ MG	výkon MG	výrobce	typ motoru	výrobce motoru	poznámka
Vinohradská 12 - Praha 2	3412DA - 900F	900 kVA	Caterpillar	CAT 3412 STA	Caterpillar	stabilní

Vinohradská 12 - Praha 2	Olympian GEL 17,5	17 kVA	Caterpillar	LPW4	Lister - Petter	mobilní
Hybešova 10 - Praha 8	JS 60K	60 kVA	SDMO	4045 T	John Deere	stabilní
Náměstí Míru 10 - Plzeň	Olympian GEP 110	110 kVA	Caterpillar	1104C - 44TAG2	Perkins	stabilní
Zítkova 3 - Karlovy Vary	MARTIN POWER MP30I	30 kVA	TTS Martin, s.r.o.	S8000 AM1	FPT - IVECO	stabilní
Na Schodech 10 - Ústí nad Labem	BCJD 65-50	60 kVA	Broadcrown	4039 TF 008	John Deere	stabilní
Sv. Anežky České 29 - Pardubice	EP20000TE	20 kVA	Europower	Vanguard 31	Briggs&Stratton	mobilní
Masarykovo nám. 42 - Jihlava	EP20000TE	20 kVA	Europower	Vanguard 31	Briggs&Stratton	mobilní
U Tří lvů 1 - České Budějovice	JM 40K	40 kVA	SDMO	3029 TF 120	John Deere	stabilní
Havlíčková 292 - Hradec Králové	DPA 65	63 kVA	Eurosystems	1103A - 33TG2	Perkins	stabilní
Beethovenova 4 - Brno	TA-JS40	40 kVA	SDMO	3029 DF 120	John Deere	stabilní
Osvoboditelů 187 - Zlín	EP20000TE	20 kVA	Europower	Vanguard 31	Briggs&Stratton	mobilní
Horní nám. 433 - Olomouc	JM 30	30 kVA	SDMO	3029 DF 120	John Deere	stabilní
Dr. Šmerala 2 - Ostrava	Olympian GEP 110	110 kVA	Caterpillar	1104C - 44TAG2	Perkins	stabilní

Specifikace podmínek realizace služeb

Předmětem plnění veřejné zakázky v rámci této rámcové dohody je servis a opravy záložních zdrojů elektrické energie UPS a motorgenerátorů v objektech Českého rozhlasu dle seznamu uvedeného v příloze této dohody. Poskytování služeb ze strany poskytovatele bude realizováno v termínech a v rozsahu vyplývajících z doporučení výrobců náhradních zdrojů a požadavků zadavatele, předpokládaná frekvence pravidelného servisu je jedenkrát ročně na každém záložním zdroji.

Záložní zdroje UPS

V rámci komplexní roční kontroly bude provedeno:

- prohlídka zařízení a vyčištění od nečistot, kontrola a vyčištění všech ventilátorů, kontrola hlučnosti ventilátorů, dotažení všech svorek a spojů, kontrola pojistek a správnost jejich hodnot
- test funkčnosti, kontrola tolerance vstupního napětí, sledu fází, řídicího napětí, test signalizace a kontrol
- start zařízení, kontrola usměrňovače, kontrola automatického přepínání a synchronizace bypassu
- kontrola usměrňovače – měření a eventuální nastavení nabíjecího napětí, kontrola a nastavení bateriového předalarmu
- kontrola akumulátorů – kontrola mechanické deformace, měření a kontrola napětí jednotlivých článků, celkový test včetně kontroly vzrůstu, nebo poklesu napětí, vypracování protokolu
- kontrola střídače – přezkoušení výkonových dílů, vyčištění, kontrola a případné nastavení výstupního napětí a frekvence na všech fázích
- simulace poruch, kontrola hlášení poruchových stavů, kontrola funkčnosti teplotních čidel
- kontrola UPS přes PC, kontrola softwaru (jeho případná aktualizace), výčet paměti událostí a jejich kontrola s případnou eliminací závažných stavů
- vypracování servisního protokolu

Ostatní servisní činnosti a opravy:

- detekce a diagnostika závad UPS
- demontáž vadných dílů
- montáž nových dílů
- provozní zkouška UPS po opravě
- odvoz a ekologická likvidace vadných dílů, nebo celých zdrojů UPS

Záložní zdroje – motorgenerátory

V rámci komplexní roční kontroly bude provedeno:

- výměna oleje, olejových, palivových a vzduchových filtrů, výměna chladicího média, výměna klínového řemene, kontrola snímačů, regulátorů, alternátoru, startéru a startovacích akumulátorů, kontrola palivového čerpadla, těsnosti potrubí, předeřevu, kontrola těsnosti výfukového potrubí, kontrola spalinových cest, kontrola dotažení šroubových spojů na motoru
- seřízení otáček, kontrola izolace rotoru generátoru, kontrola statorového vinutí, kontrola ložisek generátoru a jejich promazání
- nastavení parametrů generátoru, nastavení regulátoru napětí
- kontrola parametrů řídicí jednotky, stažení údajů o provozu generátoru, jejich analýza, kontrola jednotlivých režimů, monitorovacího zařízení, havarijních a měřících čidel, kontrola dálkového monitoringu
- kontrola silových částí a kabelového vedení, dotažení spojů

- kontrola spojení jednotlivých panelů kapotáže, protihlukových panelů, závěsu dveří, ochranné pospojování kapotáže
- vypracování servisního protokolu a zápis o kontrole do servisní knížky
- odvoz a ekologická likvidace provozních náplní a filtrů

Ostatní servisní činnosti a opravy:

- detekce a diagnostika závad motorgenerátorů
- demontáž vadných dílů
- montáž nových dílů
- provozní zkouška dieselagregátu po opravě
- odvoz a ekologická likvidace vadných dílů

PROTOKOL O POSKYTNUTÍ SLUŽEB

Adresa objektu: ČRo,.....

Objednávka č.:.....

 Zařízení:

 Popis práce:

 Odstraněné závady:

 Zjištěné a neodstraněné závady:.....

Výkaz použitého materiálu:

MATERIÁL	JEDNOTKA	MNOŽSTVÍ

Odpracované hodiny a doprava

DATUM	OD - DO	POČET PRAC.	PŘÍJMENÍ PRACOVNÍKŮ	HODIN	DOPRAVA
CELKEM					

Vyjádření objednatele (nehodící se škrtněte):

PŘEVZATO BEZ ZÁVAD	ZÁVADY A NEDOSTATKY V PLNĚNÍ SLUŽEB
ANO – NE	

Datum podpisu protokolu:

 Objednatel

 Poskytovatel

Příloha č. 5 - Vzor standardní objednávky objednatele

Objednávka

číslo objednávky

ODBĚRATEL

ČESKÝ ROZHLAS

Vinohradská 12, 120 99 PRAHA 2

IČ: 45245053 DIČ: CZ45245053

vyřizuje:

Zdeněk Rozina

tel.: 221 553 424, mobil: 739 539 450

e-mail: zdenek.rozina@rozhlas.cz

DODAVATEL

UNISMINI – služby, spol. s r.o.

Bělčická 2922/22

141 00 Praha 4

IČ: 62418742 DIČ: CZ62418742

vyřizuje:

Ing. Lubomír Horňák

tel.: 272 084 510, mobil: 605 235 128

e-mail: lubomir.hornak@unismini.cz

PŘEDMĚT OBJEDNÁVKY:

DOPLNIT

TERMÍN DODÁNÍ ZBOŽÍ / POSKYTNUTÍ SLUŽBY:

DOPLNIT

ZPŮSOB DODÁNÍ:**CENOVÉ UJEDNÁNÍ:**

Cena celkem bez DPH DOPLNIT,-Kč

PLATEBNÍ PODMÍNKY:

Výše uvedená cena bude uhrazena na základě daňového dokladu, který vystaví dodavatel do 15-ti dnů od data uskutečnění zdanitelného plnění. Splatnost daňového dokladu se stanovuje na 21 dní od data doručení dokladu. **Na faktuře a průvodních dokladech prosím uvádějte vždy číslo objednávky!**

ZÁRUČNÍ PODMÍNKY:**OSTATNÍ PODMÍNKY:**

V Praze dne

V Praze dne

podpis / razítko dodavatele

podpis / razítko objednavatele

DÍLČÍ SMLOUVA O POSKYTOVÁNÍ SLUŽEB č. [DOPLNIT]

k rámcové dohodě o poskytování služeb na služby: Servisní prohlídky, údržba, opravy, havarijní opravy, revize a kontroly záložních zdrojů elektrické energie v objektech ČRo ze dne [DOPLNIT]

Český rozhlas

zřízený zákonem č. 484/1991 Sb., o Českém rozhlasu
nezapíše se do obchodního rejstříku
se sídlem Vinohradská 12, 120 99 Praha 2
zastoupený: Mgr. Liborem Paulusem, vedoucím Odboru správy a majetku
IČ 45245053, DIČ CZ45245053
bankovní spojení: Raiffeisenbank a.s., č. ú.: 1001040797/5500
zástupce pro věcná jednání Zdeněk Rozina
tel.: +420 739 539 450
e-mail: zdenek.rozina@rozhlas.cz

(dále jen jako „objednatel“)

a

UNISMINI – služby, s r.o.

společnost zapsána v obchodním rejstříku vedeném Městským soudem v Praze,
oddíl C, vložka 32468
se sídlem Bělčická 2922/22, 141 00 Praha 4
zastoupená: Danou Bakičovou, jednatelkou společnosti
IČ: 62418742, DIČ: CZ62418742
bankovní spojení: ČSOB, a.s., č. ú.: 100084221/0300
zástupce pro věcná jednání : Ing. Lubomír Horňák
tel.: +420 272 084 510
e-mail: lubomir.hornak@unismini.cz

(dále jen jako „poskytovatel“)

(dále společně jen jako „smluvní strany“)

uzavírají v souladu s ustanovením § 1746 odst. 2, § 2586 a násl. a násl. zákona č. 89/2012 Sb., občanský zákoník, ve znění pozdějších předpisů (dále jen „OZ“) a v souladu s článkem II. rámcové dohody o poskytování služeb na služby „Servisní prohlídky, údržba, opravy, havarijní opravy, revize a kontroly záložních zdrojů elektrické energie v objektech ČRo“ tuto dílčí smlouvu o poskytování služeb (dále jen jako „smlouva“)

I. Předmět smlouvy

1. Bude-li v této dílčí smlouvě použit jakýkoli pojem, aniž by byl dílčí smlouvou zvlášť definován, potom bude mít význam, který mu dává rámcová dohoda na služby „Servisní prohlídky, údržba, opravy, havarijní opravy, revize a kontroly záložních zdrojů elektrické energie v objektech ČRo“ ze dne [DOPLNIT] (dále jen „rámcová dohoda“).
2. Předmětem této smlouvy je povinnost poskytovatele poskytovat objednateli na svůj náklad a nebezpečí následující služby:
 - a) [DOPLNIT, CO BUDE KONKRÉTNĚ POSKYTOVÁNO] (dále také jako „služby“);
 - b) poskytnout záruku za jakost;

to vše dle podmínek stanovených v této smlouvě, a povinnost objednatele za řádně poskytnuté služby zaplatit poskytovateli sjednanou cenu.

3. Technický popis a specifikace služeb jsou uvedeny v příloze, která tvoří nedílnou součást této smlouvy.
4. V případě, že je poskytovatel povinen dle specifikace uvedené v příloze této smlouvy jako součást své povinnosti dodat objednateli jakékoliv zboží, je toto dodání zboží součástí služeb (a je zahrnuto v ceně) a bez jeho dodání nejsou služby řádně splněny.

II. Místo a doba plnění

1. Místem poskytování služeb je (jsou) následující objekt (objekty) objednatele na těchto adresách:

[DOPLNIT]

2. Poskytovatel se zavazuje poskytnout služby v místě plnění na vlastní náklad nejpozději do **[DOPLNIT] ode dne účinnosti této smlouvy**. Poskytovatel je povinen místo a dobu poskytování služeb oznámit objednateli nejméně tři pracovní dny předem na e-mail uvedený v hlavičce této smlouvy.

III. Cena a platební podmínky

1. Cena služeb činí **[DOPLNIT],- Kč bez DPH**. Režim DPH bude uplatněn v souladu se zákonem č. 235/2004 Sb., o dani z přidané hodnoty, v platném znění. Cena a platební podmínky jsou sjednány v souladu s rámcovou dohodou. Způsob jejího výpočtu je stanoven přílohou této smlouvy.

IV. Závěrečná ustanovení

1. Práva a povinnosti smluvních stran touto smlouvou neupravená se řídí rámcovou dohodou, pokud si smluvní strany v této smlouvě nedohodly jinak.
2. Tato smlouva nabývá platnosti dnem jejího podpisu oběma smluvními stranami a účinnosti dnem jejího uveřejnění v registru smluv v souladu se zákonem č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv).
3. Práva a povinnosti smluvních stran touto smlouvou neupravená se řídí příslušnými ustanoveními zákona č. 89/2012 Sb., občanský zákoník.
4. Tato smlouva je vyhotovena ve třech stejnopisech s platností originálu, z nichž objednatel obdrží dva a poskytovatel jeden.
5. Tato smlouva včetně jejích příloh a případných změn bude uveřejněna objednatelem v registru smluv v souladu se zákonem registru smluv v platném znění. Tento odstavec je samostatnou dohodou smluvních stran oddělitelnou od ostatních ustanovení smlouvy.
6. Nedílnou součástí této smlouvy je její:
Příloha: Specifikace služeb;
Příloha: Protokol o poskytnutí služeb.

V Praze dne DD. MM. RRRR	V Praze dne DD. MM. RRRR
Za objednatele	Za poskytovatele

**PŘÍLOHA - PODMÍNKY PROVÁDĚNÍ ČINNOSTÍ EXTERNÍCH OSOB V OBJEKTECH ČRO
Z HLEDISKA BEZPEČNOSTI A OCHRANY ZDRAVÍ PŘI PRÁCI, POŽÁRNÍ OCHRANY A
OCHRANY ŽIVOTNÍHO PROSTŘEDÍ**

I. Úvodní ustanovení

1. Tyto podmínky platí pro výkon veškerých smlouvených činností externích osob a jejich poddodavatelů v objektech Českého rozhlasu (dále jen jako „ČRo“) a jsou přílohou smlouvy, na základě které externí osoba provádí činnosti či poskytuje služby pro ČRo.
2. Externí osoby jsou povinny si počínat tak, aby neohrožovaly zdraví, životy zaměstnanců a dalších osob v objektech ČRo nebo životní prostředí provozováním nebezpečných činností.
3. Externí osoby jsou povinny si počínat tak, aby nedocházelo k pracovním úrazům a byly dodržovány zásady BOZP, PO, ochrany ŽP a další níže uvedené zásady práce v objektech ČRo. Externí osoby odpovídají za dodržování těchto zásad svými poddodavateli.
4. Odpovědní zaměstnanci ČRo jsou oprávněni kontrolovat, zda externí osoby plní povinnosti uložené v oblasti BOZP, PO a ochrany ŽP nebo těmito podmínkami a tyto osoby jsou povinny takovou kontrolu strpět.

II. Povinnosti externích osob v oblasti BOZP a PO

1. Odpovědný zástupce externí osoby je povinen předat na vyzvu ČRo seznam osob, které budou vykonávat činnosti v objektu ČRo a předem hlásit případné změny těchto osob.
2. Veškeré povinnosti stanovené těmito podmínkami vůči zaměstnancům externí osoby, je externí osoba povinna plnit i ve vztahu ke svým poddodavatelům a jejich zaměstnancům.
3. Externí osoby jsou povinny si počínat v souladu s obecnými zásadami BOZP, PO a ochrany ŽP a interními předpisy ČRo, které tyto zásady konkretizují a jsou povinny přijmout opatření k prevenci rizik ve vztahu k vlastním zaměstnancům a dalším osobám.
4. Externí osoby jsou povinny respektovat kontrolní činnost osob odborných organizačních útvarů ČRo z oblasti BOZP, PO, správy a bezpečnosti (dále jen jako „odpovědný zaměstnanec“).
5. Externí osoba je povinna se seznámit s interními předpisy a riziky BOZP a PO prostřednictvím školení provedeného odpovědným zaměstnancem ČRo a za tímto účelem vyslat odpovědného zástupce, který je povinen poté vyškolit i ostatní zaměstnance externí osoby včetně poddodavatelů. Zároveň se odpovědný zástupce externí osoby seznámí se zněním tzv. „Dohody o plnění úkolů v oblasti BOZP a PO na pracovišti“, kterou potom potvrdí svým podpisem. Tento zástupce externí osoby je odpovědný za dodržování předpisů BOZP a PO ze strany externí osoby, pokud není písemně stanoveno jinak.
6. Externí osoby odpovídají za odbornou a zdravotní způsobilost svých zaměstnanců včetně svých poddodavatelů.
7. Externí osoby jsou povinny:
 - a) seznámit se s riziky, jež mohou při jejich činnostech v ČRo vzniknout a provést bezpečnostní opatření k eliminaci těchto rizik a písemně o tom informovat odpovědného

zaměstnance ČRo podle § 101 odst. 3 zákona č. 262/2006 Sb., zákoník práce. Externí osoba není oprávněna zahájit činnost, pokud neprovedla školení BOZP a PO u všech zaměstnanců externí osoby včetně poddodavatelů, kteří budou pracovat v objektech ČRo. Externí osoba je povinna na vyžádání odpovědného zaměstnance předložit doklad o provedení školení dle předchozí věty,

- b) zajistit, aby jejich zaměstnanci nevstupovali do prostor, které nejsou určeny k jejich činnosti,
- c) zajistit, aby zaměstnanci externí osoby používali k identifikaci v objektech ČRo přidělenou ID kartu ČRo - DODAVATEL. Dále zajistí, aby byly ID karty viditelně připevněny a nošeny na oděvu,
- d) dbát pokynů příslušného odpovědného zaměstnance a jím stanovených bezpečnostních opatření a poskytovat mu potřebnou součinnost,
- e) upozornit příslušného zaměstnance útvaru ČRo, pro který jsou činnosti prováděny, na všechny okolnosti, které by mohly vést k ohrožení provozu nebo k ohrožení bezpečného stavu technických zařízení,
- f) oznámit okamžitě odpovědnému zaměstnanci existenci nebezpečí, které by mohlo ohrozit životy či zdraví osob nebo způsobit provozní nehodu nebo poruchu technických zařízení. V takovém případě je externí osoba povinna ihned přerušit práci a podle možnosti upozornit všechny osoby, které by mohly být tímto nebezpečím ohroženy,
- g) zajistit, aby stroje, zařízení, nářadí používané externí osobou nebyla používána v rozporu s bezpečnostními předpisy, čímž se zvyšuje riziko úrazu,
- h) zaměstnanci externích osob jsou povinni se podrobit zkouškám na přítomnost alkoholu či jiných návykových látek prováděnými odpovědným zaměstnancem ČRo,
- i) v případě mimořádné události (havarijního stavu, evakuace apod.) je externí osoba povinna uposlechnout příkazu odpovědného zaměstnance ČRo,
- j) trvale udržovat volné a nezatarasené únikové cesty a komunikace včetně vymezených prostorů před elektrickými rozvaděči,
- k) zajistit, aby zaměstnanci externí osoby používali ochranné pracovní prostředky a ochranné zařízení strojů zabraňujících či snižujících nebezpečí vzniku úrazu,
- l) zajistit, aby činnosti prováděné externí osobou byly prováděny v souladu se zásadami BOZP a PO a všemi obecně závaznými právními předpisy platnými pro činnosti, které externí osoby provádějí,
- m) počínat si tak, aby svým jednáním nezavdaly příčinu ke vzniku požáru, výbuchu, ohrožení života nebo škody na majetku,
- n) dodržovat zákaz kouření v objektech ČRo s výjimkou k tomu určených prostorů,
- o) dbát na to, aby všechny věcné prostředky PO a požárně bezpečnostní zařízení byly neporušené, nepoškozené a byly udržovány vždy v provozuschopném stavu a přístupné a v případě jejich poškození či ztráty nahlásit tuto skutečnost odpovědnému zaměstnanci,
- p) zajistit evidenci pracovních úrazů a neprodleně maximálně do 24 hodin od vzniku pracovního úrazu informovat o okolnostech, příčinách a následcích pracovního úrazu

odpovědného zaměstnance ČRo a společně přijmout opatření proti opakování pracovních úrazů,

III. Povinnosti externích osob v oblasti ŽP

1. Externí osoby jsou povinny dodržovat veškerá ustanovení obecně závazných právních předpisů v oblasti ochrany ŽP a zejména z. č. 185/2001 Sb., o odpadech. Případné sankce uložené orgány státní správy spojené s porušením legislativy ze strany externí osoby, ponese externí osoba.
2. Externí osoby jsou zejména povinny:
 - a) nakládat s odpady, které vznikly v důsledku jejich činnosti v souladu s právními předpisy,
 - b) nakládat při svých činnostech s chemickými látkami a přípravky v souladu s platnými právními předpisy a v případě manipulace s rizikovou látkou, která by mohla ohrozit zdraví osob či majetek, to oznámit odpovědnému zaměstnanci ČRo,
 - c) neznečišťovat komunikace a nepoškozovat zeleň,
 - d) zajistit likvidaci obalů dle platných právních předpisů.
3. Externí osoby jsou povinny na předaném místě výkonu jejich činnosti na vlastní náklady udržovat pořádek a čistotu, jakož i průběžně na vlastní náklady odstraňovat odpady a nečistoty vzniklé v důsledku jejich činnosti.
4. Externí osoba je povinna vyklidit a uklidit místo provádění prací nejpozději v den stanovený ve smlouvě a není-li tento den ve smlouvě stanoven tak v den, kdy bylo dílo či práce předány. Neučiní-li tak externí osoba, je ČRo oprávněn místo provádění prací vyklidit sám na náklady externí osoby.

IV. Ostatní ustanovení

1. Fotografování a natáčení je v objektech ČRo zakázáno, ledaže s tím vyslovil souhlas generální ředitel, nebo jeho pověřený zástupce.