

RÁMCOVÁ DOHODA

o nakladaní so separovaným komunálnym odpadom v regióne Trstená – Horná Orava

uzatvorená v súlade s ustanoveniami zákona SNR č. 369/1990 Zb. o obecnom zriadení, v spojení so zákonom NR SR č. 223/2001 Z.z. o odpadoch a o zmene a doplnení niektorých zákonov v znení neskorších predpisov a zákona NR SR č. 25/2006 Z.z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov medzi týmito zmluvnými stranami – objednávateľmi a poskytovateľom.

I.

Zmluvné strany

Objednávateľ **Centrálny verejný obstarávateľ**
č. 1:
Názov Mesto Trstená
 Mestský úrad Trstená
Ulica, číslo Bernolákova 96/8
PSC, obec 028 01 Trstená
Zastúpený Ing. Jozef Ďubjak, primátor mesta
Vo veciach
obchodných Tomáš Kubica
Kontakt +421 435310102, tomas.kubica@trstena.sk
IČO 00314897
DIČ 2020571806
 ďalej len „objednávateľ č. 1“

Objednávateľ **verejný obstarávateľ**
č. 2:
Názov Obec Liesek
 Obecný úrad Liesek
Ulica, číslo Michalská časť 442
PSC, obec 027 12 Liesek
Zastúpený Martin Dreveňák, starosta
IČO 314617
DIČ 2020571674
 ďalej len „objednávateľ č. 2“

Objednávateľ: **verejný obstarávateľ**
č. 3:
Názov Obec Čimhová
 Obecný úrad Čimhová,
Ulica, číslo Obecný úrad č. 20
PSC, obec 027 12 pošta Liesek
Zastúpený Ľubomír Števuliak, starosta
IČO 634956
DIČ 2020573456
 ďalej len „objednávateľ č. 3“

Objednávateľ **verejný obstarávateľ**
č. 4:
Názov Obec Vitanová
 Obecný úrad Vitanová
Ulica, číslo 82
PSČ 027 12 pošta Liesek
Zastúpený Štefan Ondřík, starosta
IČO 314978
DIČ 2020573962
 ďalej len „objednávateľ č. 4“

Objednávateľ **verejný obstarávateľ**
č. 5:
Názov Obec Hladovka
 Obecný úrad Hladovka
Ulica, číslo Hladovka 45
PSČ 027 13 Suchá Hora
Zastúpený Mária Kendralová, starostka
IČO 314480
DIČ 2020571641
 ďalej len „objednávateľ č. 5“

Objednávateľ **verejný obstarávateľ**
č. 6:
Názov Obec Suchá Hora
 Obecný úrad Suchá Hora
Ulica, číslo Suchá Hora 252
PSČ 027 13 Suchá Hora
Zastúpený Ing. Miloš Šustek, starosta
IČO 314871
DIČ 2020571784
 ďalej len „objednávateľ č. 6“

Objednávateľ **verejný obstarávateľ**
č. 7:
Názov Obec Štefanov nad Oravou
 Obecný úrad Štefanov nad Oravou
Ulica, číslo Plátenická 61
PSČ 027 44 Tvrdošín
Zastúpený Ing. Ivan Maťuga, starosta
IČO 314889
DIČ 2020571795
 ďalej len „objednávateľ č. 7“

Objednávateľ **verejný obstarávateľ**
č. 8:
Názov Obec Zábiedovo
 Obecný úrad Zábiedovo
Ulica, číslo Zábiedovo 76
PSC 028 01 Trstená
Zastúpený Ing. Ján Banovčan, starosta
IČO 314994
DIČ 2020577339
 ďalej len „objednávateľ č. 8“

Objednávateľ **verejný obstarávateľ**
č. 9:
Názov Obec Brezovica
 Obecný úrad Brezovica
Ulica, číslo Osloboditeľov 346
PSC 028 01 Trstená
Zastúpený Marián Ujmiak, starosta
IČO 314421
DIČ 2020571630
 ďalej len „objednávateľ č. 9“

Objednávateľ **verejný obstarávateľ**
č. 10:
Názov Obec Podbiel
 Obecný úrad Podbiel
Ulica, číslo Podbiel 210
PSC 027 42 Podbiel
Zastúpený Slavomír Korčuška, starosta
IČO 314790
DIČ 2020561829
 ďalej len „objednávateľ č. 10“

Objednávateľ **verejný obstarávateľ**
č. 11:
Názov Obec Oravský Biely Potok
 Obecný úrad Oravský Biely Potok
Ulica, číslo Oravský Biely Potok 132
PSC 027 42 Podbiel
Zastúpený Mgr. Ján Kaššák, starosta
IČO 314706
DIČ 2020561763
 ďalej len „objednávateľ č. 11“

Objednávateľ **verejný obstarávateľ**
č. 12:
Názov Obec Habovka
 Obecný úrad Habovka
Ulica, číslo Habovka 266
PSČ 027 32 Habovka
Zastúpený Ján Taraj, starosta
IČO 314471
DIČ 2020561620
 ďalej len „objednávateľ č. 12“

Objednávateľ **verejný obstarávateľ**
č. 13:
Názov Obec Zuberec
 Obecný úrad Zuberec
Ulica, číslo Hlavná 289
PSČ 027 32 Zuberec
Zastúpený Ing. Vladimír Šiška, starosta
IČO 315036
DIČ 2020561917
 ďalej len „objednávateľ č. 13“

a

Poskytovateľ:
Obchodné Technické služby Ružomberok, a.s.
meno
Ulica, číslo Pivovarská 9
PSČ 034 01 Ružomberok
Zastúpený Ing. Pavol Jeleník, PhD.
Oprávnení k Ing. Pavol Jeleník, PhD.
podpisu
IČO 36391301
IČ DPH SK2020124766
Zapísaný Obchodný register Okresného súdu Žilina,
Reg. č. Oddiel Sa, vl. č.: 10250/L
Bankové Prima banka Slovensko, a.s.
spojenie 8338042001/5600
 ďalej len „poskytovateľ“

II.

Preambula

1. Táto Rámcová dohoda sa uzatvára ako výsledok verejného obstarávania v zmysle § 3 zákona č. 25/2006 Z.z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov. Objednávateľa č. 1 až č. 13 na obstaranie predmetu zmluvy použil postup verejného obstarávania verejnej súťaže na podlimitnú zákazku, zabezpečenú centrálnym verejným obstarávaním na predmet zákazky „**Zber, preprava a zhodnocovanie separovaného komunálneho odpadu**“, ktorého víťazom sa stal poskytovateľ.
2. Ustanovenia uvedené v tejto **Rámcovej dohode** sú podstatnými náležitosťami každej **Zmluvy o vývoze separovaného komunálneho odpadu** (ďalej len „Zmluva“), uzavretej medzi

zmluvnými stranami (pričom na strane objednávateľa je len jeden zo subjektov uvedených v čl. I tejto Dohody na strane „objednávateľ“ počas trvania tejto Rámcovej dohody.)

III.

Predmet dohody

1. Predmetom dohody je stanovenie základných práv a povinností objednávateľov č. 1 až č. 13 na jednej strane a poskytovateľa na druhej strane, pri zabezpečovaní poskytnutí verejnoprospešnej činnosti spočívajúce v záväzku objednávateľov č. 1 až č. 13 služby zabezpečovať a vykonávať integrovaný systém zberu separovaného komunálneho odpadu, najmä pre skupinu odpadov 20 komunálne odpady (odpady z domácností a podobné odpady z obchodu, priemyslu a inštitúcií) najmä skupiny odpadov 20 01 separované zbierané zložky komunálnych odpadov, podľa predpisu č. 284/2001 Z. z. Vyhláška Ministerstva životného prostredia Slovenskej republiky, ktorou sa ustanovuje Katalóg odpadov. Druhy separovaných odpadov (VKM, plastov, papiera, skla, kovových odpadov) v regióne Trstená - Horná Orava. Obsahom poskytnutých služieb je nakladanie so separovaným zberom, jeho preprava, zhodnocovanie, zneškodňovanie, vrátane starostlivosti o miesto zneškodňovania v zmysle zákona NR SR č. 223/2001 Z.z. o odpadoch a o zmene a doplnení niektorých zákonov v znení neskorších predpisov.
2. Predmetom Rámcovej dohody je zvoz, dotriedňovanie odpadu, predaj vyseparovaných zložiek a zneškodňovanie nevyseparovaných zložiek komunálneho odpadu, zabezpečenie režijných, prevádzkových a personálnych kapacít a všetkých súvisiacich činností so zabezpečením predmetu tejto Rámcovej dohody.
3. Plnenie predmetu Rámcovej dohody sa uskutoční v regióne Trstená - Horná Orava pre objednávateľov č. 1 až č. 13 uvedených v záhlaví tejto dohody s predpokladaným množstvom odpadu:

NÁZOV OBJEDNÁVATEĽA	KOMODITY v kg					CELKOM
	PLASTY kategória 20 01 39	SKLO kategória 20 01 02	PAPIER kategória 20 01 01	KOVOVE OBALY, KOVY kategória 20 01 40	VKM kategória 20 03 01	
Mesto Trstená	38 789	123 342	143 545	3 679	6 031	215 386
Obec Liesek	12 085	42 638	6 583	1 987	3 656	66 949
Obec Čimhová	3 050	11 239	5 105	505	927	20 826
Obec Vitanová	5 344	19 823	4 340	883	1 609	31 999
Obec Hladovka	3 935	15 397	2 000	644	1 183	23 159
Obec Suchá Hora	5 403	21 160	5 557	888	1 622	34 630
Obec Štefanov nad Oravou	2 998	11 054	0	498	912	15 462
Obec Zábiedovo	4 203	13 893	1 440	690	1 270	21 496
Obec Brezovica	5 948	21 920	3 990	978	1 802	34 638
Obec Podbiel	5 265	19 793	6 857	866	1 594	34 375
Obec Oravský Biely Potok	3 137	17 190	1 659	518	947	23 451
Obec Habovka	6 060	33 575	5 750	911	1 836	48 132
Obec Zuberec	9 211	45 946	9 074	1 518	2 776	68 525
Spolu za 1 rok	122 173	456 890	41 460	14 565	35 320	730 798
Spolu za 2 roky	244 346	913 780	82 920	29 130	70 640	1 481 596

4. Množstvá jednotlivých druhov odpadov sú predpokladané podľa skutkového stavu v čase podpisu Rámcovej dohody. Zmluvné množstvá a počty odberných miest sa môžu pri uzatváraní Zmlúv o vývoze separovaného komunálneho odpadu aktualizovať.

5. Spôsob nakladania s komunálnym odpadom:
- 5.1 Pôvodca odpadu, obyvatelia obcí (uvedení v čl. I. Zmluvné strany – objednávateľia č. 1 až č. 13) triedia odpad charakterizovaný v bode 1 a v bode 3 čl. III. podľa druhov už na mieste vzniku, oddelene zhromažďuje vo vyhradených verejných priestoroch. Zhromažďovanie odpadu zabezpečuje pôvodca odpadu, odvoz odpadu zabezpečuje poskytovateľ vozidlom za účelom zhromažďovania odpadov na miesto určenia ich zhodnocovania a skladovania v zariadeniach na tento účel určených.
- 5.2 Pôvodca odpadu zhromažďuje odpady oddelene v súlade s platnými zákonnými predpismi v odpadovom hospodárstve vo vhodných obaloch (napr. v nepriepustných nádobách na tento účel určených a farebne odlišených, resp. vo vyhovujúcich plastových obaloch - vrecia farebne rozlíšené), ktoré sú zabezpečené proti úniku týchto odpadov do životného prostredia. Zhromažďovanie odpadov u pôvodcu odpadu je len dočasné uloženie týchto odpadov pred ďalším nakladaním s nimi.
- 5.3 Poskytovateľ so svojimi pracovníkmi zodpovednými za nakladanie s odpadom zabezpečí na vlastné náklady naloženie zhromaždeného odpadu z určeného priestoru (najmä nádoby na odpad) z príslušnej obce – objednávateľmi č. 1 až č. 13, s každým osobitne. Za ďalšie nakladanie s týmto odpadom zodpovedá poskytovateľ. Poskytovateľ služby predmetu tejto Rámcovej dohody zabezpečí odvoz naloženého odpadu od pôvodcu odpadu z priestoru určeného na zhromažďovanie odpadu v príslušnej obci – objednávateľmi č. 1 až č. 13, s každým osobitne.
- 5.5 Poskytovateľ sa zaväzuje, že dodrží pravidelnosť poskytovania služby predmetu tejto Rámcovej dohody v súlade s odsúhlaseným harmonogramom s uvedením dátumov realizácie, ktoré bude uvedené v Zmluve s objednávateľmi č. 1 až č. 13, s každým osobitne.
- 5.6 Poskytovateľ je povinný v súlade s platnými zákonnými predpismi v odpadovom hospodárstve zaslať objednávateľom č. 1 až č. 13 doklad o vyvezenom množstve odpadov.
- 5.7 Poskytovateľ sa zaväzuje, že po dobu platnosti a trvania tejto Rámcovej dohody bude v súlade s platnými zákonnými predpismi v odpadovom hospodárstve predkladať objednávateľom č. 1 až č. 13 príslušnú dokumentáciu o nakladaní s odpadom na základe Zmluvy.
6. Poskytovateľ sa zaväzuje poskytnúť objednávateľom č. 1 až č. 13 uvedeným v záhlaví tejto Dohody služby v rozsahu predmetu Rámcovej dohody, pričom Objednávateľia č. 1 až č. 13 nie sú povinní objednať všetky služby v plnom rozsahu.
7. Objednávateľia č. 1 až č. 13 sú povinní jednotlivo za poskytnuté služby zaplatiť Poskytovateľovi cenu podľa tejto Rámcovej dohody podľa čl. V tejto dohody.
8. Technická špecifikácia odberného miesta a technický popis spôsobu nakladania so separovaným komunálnym odpadom, všetky informácie potrebné pre zabezpečenie poskytnutia služby bude uvedená v Zmluve.
9. Zmluva bude rešpektovať obchodné podmienky, dané touto Rámcovou dohodou a zmluvné strany sa zaväzujú ich dodržať.
10. Poskytovateľ je povinný uzavrieť Zmluvu s každým z objednávateľov č. 1 až č. 13 samostatne najneskôr do 30 kalendárnych dní od preukázateľného odoslania oznámenia doporučenou poštou o výzve na uzavretie Zmluvy, zaslanej objednávateľom na adresu poskytovateľa uvedenú v záhlaví tejto Rámcovej dohody.
11. Objednávateľ oznámi odoslanie zásielky poskytovateľovi na e-mailovú adresu zadanú písomne poskytovateľom. Poskytovateľ sa zaväzuje obratom potvrdiť oznámenie o doručení e-mailovej informácie.

IV.

Dodacie podmienky

1. Poskytovateľ sa zaväzuje dodať predmet Rámcovej dohody objednávateľom č. 1 až č. 13, každému samostatne na základe Zmluvy podľa čl. III. tejto Rámcovej dohody.

2. Predmet Zmluvy sa vzťahuje na všetky subjekty uvedené v čl. I v pozícii objednávateľa č. 1 až č. 13, s odbernými miestami, ktoré budú doplnené.
3. Množstvo odobratého komunálneho odpadu predstavuje predpokladané množstvá uvedené v čl. III. bod 3 a bude menené a upresnené v Zmluve.
4. Špecifikácia, ako bude objednávateľ č. 1 až č. 13 objednávať poskytovanie služby, vrátane spôsobu vystavovania objednávok bude riešená a podrobne popísaná v Zmluve s každým z objednávateľov podľa predmetu zákazky a miesta odberu.
5. Plnenie Zmluvy bude realizované na základe harmonogramu, ktorý bude prílohou Zmluvy.

V.

Financovanie prevádzkových nákladov separácie komunálneho odpadu

1. Zdrojmi financovania predmetu tejto Rámcovej dohody sú príjmy z predaja vyseparovaných komodít (bod 2 tohto článku) a príspevok od objednávateľov č. 1 až č. 13, s každým samostatne v rozsahu požadovaných služieb za množstvo vyseparovaného odpadu, ktoré je uvedené v predpokladaných množstvách v článku III. bod 3.
2. Poskytovateľ ako vývozca odpadu realizuje predaj komunálneho odpadu vyseparovaného účastníkmi Rámcovej dohody. Poskytovateľ ako vývozca odpadu na základe Zmluvy postúpi finančné prostriedky z odpredaja objednávateľom č. 1 až č. 13, každému samostatne.
3. Objednávateľia č. 1 až č. 13, každý samostatne sa podieľajú na financovaní prevádzkových nákladov (straty) a na výnosoch podielom podľa počtu obyvateľov, upraveného počtom zamestnancov vo väčších firmách, ktoré sú zapojené do systému separovaného zberu v obci, počtom turistov v strediskách cestovného ruchu a počtom vývozov vyseparovaných komodít z územia príslušnej obce. Za týmto účelom objednávateľia č. 1 až č. 13 uvedú v Zmluve pri jej podpise, každý objednávateľ osobitne na obdobie minimálne 1 kalendárneho roka, od nadobudnutia platnosti a účinnosti Rámcovej dohody počet obyvateľov podľa stavu v evidencii obyvateľstva k 31. 12. predchádzajúceho roku, počet zamestnancov a turistov.
4. Objednávateľia č. 1 až č. 13, každý samostatne sa zaväzujú uhradiť poskytovateľovi podiel na prevádzkových nákladoch, podľa Prílohy č.1 k tejto Rámcovej dohode, ktorú tvorí cenová ponuka uchádzača, a je stanovená ako cena pevná počas doby platnosti Rámcovej dohody.
5. Cena za poskytnuté služby je určená pri každej objednávke výpočtom v Zmluve na základe výsledku verejného obstarávania. Cena je stanovená v súlade so zákonom č. 18/1996 Z. z. o cenách v znení neskorších predpisov.
6. Cenu zaplatí objednávateľ na základe predloženej faktúry mesačne za
 - a) skutočné množstvo vyvezeného odpadu,
 - b) preukázané množstvo uloženého odpadu.
7. Podkladom pre úhradu faktúr bude písomný prehľad o množstve vyvezených zberných nádob, plastových vriec a zapožičaných nádob, potvrdený za objednávateľov č. 1 až č. 13, s každým samostatne.
8. Súčasťou prehľadu bude aj informácia o množstve vyvezeného a uloženého odpadu za príslušný mesiac.
9. Splatnosť faktúr je 30 dní odo dňa doručenia daňového dokladu objednávateľovi. Faktúra musí obsahovať náležitosti daňového dokladu.
10. V prípade vzniku chyby, alebo omylu pri fakturácii poskytnutých služieb nesprávnym odpočtom, výpočtovou chybou a pod., budú mať zmluvné strany nárok na vyrovnanie nesprávne fakturovaných čiastok. Reklamácia musí byť uplatnená písomne bez zbytočného odkladu, najneskôr do 30 dní od obdržania faktúry. Poskytovateľ, resp. objednávateľ reklamáciu prešetrí a výsledok prešetrenia oznámi druhej strane do 14 dní od obdržania reklamácie.
11. Úhrada peňažných plnení bude vykonávaná v mene euro. Všetky platby za poskytnutie služby sa budú vykonávať bezhotovostne v peňažných ústavoch.
12. Faktúra sa považuje za zaplatenú dňom pripísania na účet poskytovateľa.

13. Na vykonanie služby objednávateľ neposkytuje preddavok ani zálohovú platbu.
14. Ďalšie podrobnosti budú upravené v Zmluve.

VII.

Práva a povinnosti zmluvných strán

1. Poskytovateľ je povinný:
 - 1.1 podpísať jednotlivé Zmluvy, v kontexte čl. III tejto Rámcovej dohody,
 - 1.2 realizovať predmet zákazky a poskytnúť rozsah služieb, vo vzťahu k dosiahnutým výsledkom vo verejnej súťaži,
 - 1.3 zabezpečiť priebežné vykazovanie poskytnutých služieb a umožniť objednávateľovi bezplatný prístup k nameraným údajom vo formáte/, ktorý umožní ich ďalšie elektronické spracovanie.
2. Objednávateľia č.1 až č. 13 sú povinní:
 - 2.1 podpísať jednotlivé Zmluvy, v kontexte bodu čl. III, tejto Rámcovej dohody,
 - 2.2 odoberať objednané množstvo poskytnutých služieb tak, aby sa počas platnosti Rámcovej dohody dosiahlo min. 70% z požadovaných služieb uvedených v čl. III bod 3 tejto Rámcovej dohody,
 - 2.3 uhradiť poskytovateľovi predložené faktúry v lehotách splatnosti a v správnej výške.
 - 2.4 Každá zmluvná strana samostatne bude zodpovedať za spôsob upravenia poskytovania zberných nádob a vriec, ktoré bude objednávateľ definovať v Zmluve.
 - 2.5 Každá zmluvná strana samostatne bude zodpovedať za škodu spôsobenú porušením povinnosti z tejto Rámcovej dohody a Zmluvy a bude povinná ju nahradiť druhej zmluvnej strane, ibaže preukáže, že porušenie povinnosti bolo spôsobené okolnosťami vylučujúcimi zodpovednosť resp. v prípadoch nedodania resp. neodobrania zmluvného množstva komunálneho odpadu a služieb spôsobeného nepredvídateľnými okolnosťami zo strany producentov odpadov.
3. Poskytovateľ je povinný postupovať a mať platné povolenie na vykonávanie poskytovania služieb nakladania s odpadom v zmysle zákona NR SR č. 223/2001 Z.z. o odpadoch a o zmene a doplnení niektorých zákonov v znení neskorších predpisov počas platnosti tejto Rámcovej dohody bez prerušenia.
6. Účastníci Rámcovej dohody sú povinní stanoviť harmonogram zberu separovaného komunálneho odpadu tak, aby bol čo najhospodárnejší. Harmonogram zberu separovaného komunálneho odpadu bude určený Zmluvou s každým účastníkom Rámcovej dohody.
7. Účastníci Rámcovej dohody berú na vedomie, že v prípade preukázateľného porušenia podmienok tejto Rámcovej dohody s následkom vzniku škody ktorejkoľvek zmluvnej strane, sa budú na odškodnení podieľať mierou svojho zavinenia.
11. Účastníci Rámcovej dohody sa zaväzujú zdržať sa všetkého, čo by mohlo viesť k priesťahom pri výkone predmetu tejto Rámcovej dohody.

VIII.

Doba trvania a zánik Rámcovej dohody

1. Platnosť nadobúda dňom podpisu zmluvnými stranami a účinnosť dňom nasledujúcim po dni jej zverejnenia na webovom sídle verejného obstarávateľa alebo v Centrálnom registri zmlúv podľa § 47a zák. č. 546/2010 Z.z., ktorým sa dopĺňa zákon č. 40/1964 Zb. Občiansky zákonník v znení neskorších predpisov a ktorým sa menia a dopĺňajú niektoré zákony. Plnenie práv a povinností vyplývajúcich z Rámcovej dohody súvisiacich s plnením predmetu Rámcovej dohody vrátane dohody o nakladaní so separovaným komunálnym odpadom v regióne Trstená - Horná Orava je dané obdobím 24 mesiacov od nadobudnutia účinnosti tejto Rámcovej dohody.
2. Pri podstatnom porušení povinností vyplývajúcich z tejto Rámcovej dohody môže oprávnená strana odstúpiť od zmluvy do 1 mesiaca s udaním dôvodov podstatného porušenia povinností

- po oznámení druhej zmluvnej strane a požadovať od povinnej strany náhradu škody v súlade s platnou právnou úpravou.
3. Zmluvné strany sa dohodli, že za podstatné porušenie zmluvných povinností budú objednávateľa č. 1 až č. 13 považovať:
 - odobratie oprávnenia vykonávať činnosť, ktorá je predmetom tejto Rámcovej dohody a nakladaním s odpadom v rozpore s platným a účinným zákonom o odpadoch v čase poskytovania služby,
 - ak sa poskytovateľ dostane do návrhu na konkurz alebo vyrovnanie alebo je voči nemu vznesený právoplatný výkon exekučného rozhodnutia,
 - ak poskytovaná služba nebude zodpovedať právam, povinnostiam a vlastnostiam dohodnutým v tejto Rámcovej dohode,
 - ak nebudú dodržané cenové a fakturačné podmienky dohodnuté v tejto Rámcovej dohode.
 4. Zmluvu môže vypovedať ktorákoľvek zo zmluvných strán na základe vzájomnej dohody, zaslaním písomnej výpovede druhej zmluvnej strane na adresu jej sídla. Výpovedná lehota je 3 mesiace a začína plynúť prvého dňa mesiaca nasledujúceho po mesiaci, v ktorom bola výpoveď doručená.
 5. Každá jednotlivá Zmluva bude uzavretá spôsobom a na obdobie uvedené v tejto Rámcovej dohode, v rozsahu presne popísanom v článku III bod 3 podľa predpokladaného množstva odpadu a odberných miest.
 6. V prípade pochybností o dátume doručenia sa má za to, že výpoveď resp. odstúpenie od Zmluvy bolo doručené druhej zmluvnej strane 3. deň po jeho odoslaní.
 7. Rámcová dohoda končí uplynutím lehoty 24 mesiacov od nadobudnutia účinnosti tejto Rámcovej dohody.
 8. Pred uplynutím dojedanej doby sa Rámcová dohoda môže ukončiť dohodou účastníkov Rámcovej dohody, no najskôr v lehote po ukončení a vysporiadaní práv a povinností, ktoré vyplývajú zo Zmluvy. Výpovedná doba je tri mesiace od doručenia výpovede ktoréhokoľvek účastníka tejto Rámcovej dohody, za predpokladu doručenia oboma zmluvnými stranami potvrdená, vypovedaná Zmluva.
 9. Účastníci Rámcovej dohody sa zaväzujú, že v prípade plnenia práv a povinností ako aj právnych dojednaní vo veci výpovede Zmluvy, zodpovedajú za všetky práva a povinnosti, ktoré vzniknú s plnením tejto Zmluvy, výlučne medzi uvedenými dvoma zmluvnými stranami.
 10. Účastníci Rámcovej dohody sa zaväzujú, že v prípade výpovede tejto Rámcovej dohody pred uplynutím doby stanovenej v tomto článku v bode 7 nesú zodpovednosť za škodu vzniknutú ostatným účastníkom Rámcovej dohody a uhradia škodu týmto vzniknutú.

IX.

Spoločné a záverečné ustanovenia

1. Zmluvné strany sa dohodli na tom, že záväzkový vzťah, vzniknutý na základe tejto Rámcovej dohody sa riadi ustanoveniami zákona SNR č. 369/1990 Zb. o obecnom zriadení v znení neskorších predpisov v spojení so zákonom NR SR č. 223/2001 Z.z. o odpadoch a o zmene a doplnení niektorých zákonov v znení neskorších predpisov platným a účinným v čase podpisu tejto Rámcovej dohody. Zmluvné strany sa dohodli na tom, že sú povinné plniť všetky povinnosti a postupy súvisiace so zákonom č. 25/2006 Z.z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v znení neskorších predpisov, v znení platnom a účinnom v čase vyhlásenia verejného obstarávania.
2. Rámcovú dohodu je možné meniť alebo doplniť so súhlasom všetkých zúčastnených objednávateľov len písomnou formou, ako očíslované dodatky k Rámcovej dohode.
3. Zmluva nadobúda platnosť dňom podpisu posledného účastníka tejto Rámcovej dohody.
4. Rámcová dohoda je vyhotovená v 28 rovnopisoch, z ktorých po podpísaní obdrží každý objednávateľ dve a poskytovateľ dve vyhotovenia.

5. Zmluvné strany prehlasujú, že si túto Rámcovú dohodu riadne prečítali, porozumeli jej obsahu a jednotlivým pojmom, vysvetlili si význam jednotlivých pojmov a ustanovení Rámcovej dohody, porozumeli im a na znak súhlasu s touto zmluvou ju vlastnoručne podpisujú.

V Trstenej dňa 28.1.2014

Objednávateľ č. 1:

Mesto Trstená

Objednávateľ č. 2:

Obec Liesek

Objednávateľ č. 3:

Obec Čimhová

Objednávateľ č. 4:

Obec Vitanová

Objednávateľ č. 5:

Obec Hladovka

Objednávateľ č. 6:

Obec Suchá Hora

Objednávateľ č. 7:

Obec Štefanov nad Oravou

Objednávateľ č. 8:

Obec Zábiedovo *Kauovica*

Objednávateľ č. 9:

Obec Brezovica

Objednávateľ č. 10:

Obec Podbiel

Objednávateľ č. 11:

Obec Oravský Biely Potok

Objednávateľ č. 12:

Obec Habovka

Objednávateľ č. 13:

Obec Zuberec

Poskytovateľ:

Technické služby Ružomberok, a.s.

[Handwritten signature]

TECHNICKÉ SLUŽBY RUŽOMBEROK, a.s.
akciová spoločnosť
Pivovarská 9
034 01 Ružomberok
-8-