

SMLOUVA O ODBORNÉ POMOCI

uzavřená v souladu s § 1746 odst. 2. zákona č. 89/2012 Sb., občanský zákoník
(dále jen „smlouva“)

Článek I.

Smluvní strany

Česká republika – Energetický regulační úřad

Sídlo: Masarykovo náměstí 91/5, 586 01 Jihlava
Zastoupená: Ing. et Ing. René Nedělou
IČ: 708 94 451
DIČ: není plátce DPH
Bankovní spojení: Česká národní banka
Číslo účtu: 2421001 / 0710
Kontaktní osoba: Ing. Petra Grigelová, MBA
E-mail: petra.grigelova@eru.cz
Telefon: 255 715 589
(dále jen „Objednatel“)

a

ENAS, s. r. o.

Sídlo: Lublaňská 48/647, 120 00 Praha 2
Zastoupená: Ing. Vladimírem Štěpánem, jednatelem
IČ: 639 80 584
DIČ: CZ63980584
Bankovní spojení: ČSOB, Anglická 20, Praha 2
Číslo účtu: 16223073/0300
Kontaktní osoba: Ing. Vladimír Štěpán
E-mail: stepan@enas-group.cz
Telefon: 602 564 704
Zapsaná v Obchodním rejstříku, vedeném u Městského soudu v Praze, sp. zn. C40449
(dále jen „Zhotovitel“)

Článek II.

Předmět smlouvy

1. Touto smlouvou se Zhotovitel zavazuje vlastním jménem a na vlastní odpovědnost poskytovat Objednateli odborné poradenství specifikované v čl. III. smlouvy a Objednatel se zavazuje za odborné poradenství zaplatit cenu sjednanou podle čl. VI. této smlouvy.
2. Podkladem pro uzavření této smlouvy je nabídka Zhotovitele ze dne 15. 6. 2016, která byla na základě zadávacího řízení zveřejněného pod číslem jednacím 00712/2016 - ERÚ vybrána Objednatel jako nejvýhodnější.

Článek III. Specifikace plnění

1. Předmětem plnění podle této smlouvy je služba poradenství a odborná pomoc v následující specifikaci (oblastech poradenství):
 - Příprava principů regulace na V. regulační období
 - Ad-hoc analýzy (cenové vzorce, CBCA, oponentní stanoviska)
 - Problematika ztrát v přepravní soustavě a distribučních soustavách
 - Vyhodnocení fungování NC CAM
 - Analýza tarifního modelu RDS, spolupráce na vyhodnocení podnětů od regulovaných subjektů, spolupráce na aktualizaci výpočtového modelu v případě rozhodnutí o nezbytnosti a vhodnosti aktualizace modelu
 - Kvalita v plynárenství (kvalita dodávek plynu a souvisejících služby v plynárenství a kvalita údržby)
 - Mezinárodní integrace trhů - posouzení možných variant
 - Měnové riziko – STORK II a Moravia
 - Bezpečností standard dodávek
 - Mediální a PR spolupráce – nekalé praktiky obchodníků, etické kodexy
 - Obecné poradenství v sektoru teplárenství – kalkulace cen tepla, účinnost zdrojů
 - On-line poradenství k uvedeným problematikám a ad-hoc otázkám.
2. Forma poskytování poradenství a odborné pomoci: Poradenství a odborná pomoc zahrnuje zpracování písemných plnění, konzultace, posudky, odborná stanoviska, účast na jednání pracovních skupin Objednatele, on-line poradenství představující konzultace po telefonu nebo e-mailem podle požadavku Objednatele.

Článek IV. Termíny a místo plnění

1. Smluvní strany uzavírají tuto Smlouvu na dobu určitou do 31. 12. 2016 a omezením plnění za poskytované poradenské služby v objemu do 750 000 Kč bez DPH.
2. Zahájení prací: Smluvní strany se dohodly na zahájení plnění podle této smlouvy v termínu od účinnosti této smlouvy, přičemž tato smlouva nabývá účinnosti podpisem smluvních stran. Jednotlivá dílčí plnění budou poskytována dle konkrétních požadavků Objednatele ve stanovených dílčích termínech.
3. Ukončení smluvního vztahu: Smluvní vztah založený touto smlouvou skončí 31. 12. 2016 bez ohledu na skutečnost, že nebyl vyčerpán maximálně sjednaný počet hodin. Před tímto termínem, sjednaným jako nejpozdější termín ukončení smlouvy, je smlouva ukončena rovněž vyčerpáním maximálního sjednaného počtu konzultačních hodin. Sjednaný maximální počet konzultačních hodin, které lze čerpat na tuto smlouvu je 499. Před sjednaným termínem je smlouva ukončena vyčerpáním maximálního sjednaného počtu konzultačních hodin.
4. V případě, že maximálně sjednaný počet hodin, který lze na tuto smlouvu čerpat, bude dosažen před termínem sjednaným pro ukončení této smlouvy, končí smluvní vztah vyčerpáním tohoto počtu hodin. Poskytnuté poradenství nebo odborná pomoc nad sjednaný počet hodin, nebude Zhotoviteli uhrazeno.
5. Místo provádění plnění je vždy odvozeno od formy plnění a požadavku Objednatele. Je-li předmětem plnění písemný posudek nebo jiný dokument, je místem předání dislokované pracoviště Objednatele Partyzánská 1/7, Praha 7 – Holešovice, nedohodnou-li se strany

jinak. Spočívá-li plnění v osobní účasti Zhotovitele na jednání dle požadavku Objednatele, je místem plnění určené místo jednání.

Článek V.

Způsob plnění

1. Poradenství a odborná pomoc podle této smlouvy bude prováděna Zhotovitelem průběžně po dobu trvání smlouvy v rozsahu a konkrétních termínech podle požadavků Objednatele.
2. V případě, že Objednatel bude požadovat poskytnutí poradenství formou účasti Zhotovitele na jednání pracovní skupiny Objednatele, zavazuje se Objednatel oznámit 7 pracovních dnů dopředu termín a místo konání pracovního jednání včetně programu tohoto jednání na kontaktní e-mail Zhotovitele uvedený v čl. I této smlouvy. Do 2 pracovních dnů po konání předmětného jednání pracovní skupiny je povinen Zhotovitel zaslat Objednateli k odsouhlasení počet skutečně poskytnutých konzultačních hodin.
3. V případě, že Objednatel bude požadovat poskytnutí odborného poradenství v písemné formě (odborné stanovisko, oponenturu, revizi výpočtů nebo vzorců spočítat atp.), zavazuje se Objednatel formulovat svůj požadavek písemně na kontaktní e-mail Zhotovitele uvedený v záhlaví smlouvy s uvedením předmětu a termínu plnění. Zhotovitel po obdržení jednotlivého požadavku sdělí Objednateli k odsouhlasení předpokládanou časovou náročnost.
4. Odborná posouzení, připomínky, rozборы atp. zpracované Zhotovitelem na základě požadavku Objednatele budou předány Zhotovitelem v písemné nebo elektronické formě dle dílčího zadání. Elektronickou formu plnění lze Objednateli předat na kontaktní e-mailovou adresu Objednatele, uvedenou v čl. I smlouvy nebo na datovém nosiči na adresu Objednatele, uvedenou v čl. I smlouvy.
5. V případě, že zpracované plnění nespĺňuje požadavky Objednatele, je Objednatel povinen ho bez zbytečného odkladu (nejpozději však do 5 pracovních dnů) písemně reklamovat. V reklamaci Objednatel uvede, zda požaduje, aby Zhotovitel podle požadavku Objednatele v přiměřené lhůtě bez nároku na čerpání konzultačních hodin plnění dopracoval nebo přiměřeně snížil počet vykázaných konzultačních hodin na zpracování plnění - posouzení, připomínek nebo rozboru. Nesdělí-li Objednatel, že má připomínky, do 5 pracovních dnů, má se za to, že k němu nemá výhrady a plnění akceptuje.
6. V případě, že Objednatel využije poskytnutí poradenství nebo odborné pomoci formou on-line poradenství představující konzultace přes telefon nebo e-mail, zavazuje se Zhotovitel na konci příslušného kalendářního měsíce zaslat Objednateli k odsouhlasení přehled poskytnutých konzultačních hodin formou on-line poradenství.
7. Veškerá jednání a korespondence bude probíhat v českém jazyce.

Článek VI.

Cena a platební podmínky

1. Cena činí:

hodinová sazba (cena za 1 hodinu odborné činnosti - plnění dle této smlouvy, ve smlouvě též jako „konzultační hodina“)

bez DPH	1 240,00 Kč
sazba DPH	21 %
výše DPH	260,40 Kč
hodinová sazba celkem včetně DPH	1 500,40 Kč

(hodinová sazba celkem vč. DPH slovy: jedentisícpětsetkorun40haléřůčeských)

R

2. Zhotovitel je povinen v průběhu trvání smlouvy evidovat počet skutečně poskytnutých konzultačních hodin a na žádost Objednatele kdykoliv sdělit jejich počet. Na základě této smlouvy lze čerpat maximálně 499.
3. Cena je stanovena jako cena nejvýše přípustná, kterou není možné překročit, pokud to výslovně neupravuje tato smlouva.
4. Sjednaná cena je konečná a zahrnuje veškeré náklady Zhotovitele spojené s plněním podle této smlouvy (cestovné, hovorné, poštovné, vývoj kurzů české koruny k zahraničním měnám, atd.). Zhotovitel není oprávněn za poskytnuté plnění bez souhlasu Objednatele účtovat žádné další náklady nad sjednanou cenu. Cenu je možné změnit pouze v případě zákonné úpravy sazby DPH nastalé v průběhu realizace plnění dle smlouvy. V takovém případě jsou smluvní strany povinny uzavřít dodatek ke smlouvě.
5. Cena za poradenství nebo odbornou pomoc (plnění) bude Objednatelem zaplacená na základě daňového dokladu (faktury) vystaveného Zhotovitelem. Zhotovitel bude fakturovat za plnění čtvrtletně, a to podle skutečně poskytnutých konzultačních hodin. Objednatel uhradí cenu na základě předložené faktury včetně příloh dokladujících realizaci předmětu smlouvy. Zhotovitel bude fakturovat za skutečně poskytnuté konzultační hodiny.
6. Faktura musí obsahovat náležitosti daňového dokladu předepsané příslušnými právními předpisy (zejména zákonem č. 235/2004 Sb., o dani z přidané hodnoty, ve znění pozdějších předpisů), odkaz na evidenční číslo smlouvy a dále vyčíslení zvlášť ceny bez DPH, zvlášť DPH a celkové ceny včetně DPH.
7. Přílohou faktury bude rozpis prací a služeb (poskytnutých konzultačních hodin) podle skutečně provedeného plnění. Tento rozpis musí být předem odsouhlasený oprávněnou osobou Objednatele.
8. Smluvní strany se dohodly na bezhotovostní úhradě ceny a lhůtě splatnosti v délce 21 kalendářních dnů ode dne prokazatelného doručení faktury objednateli na kontaktní adresu objednatele, uvedenou v čl. I této smlouvy.
9. Objednatel je oprávněn před uplynutím lhůty splatnosti vrátit bez zaplacení fakturu, která neobsahuje náležitosti stanovené touto smlouvou nebo budou-li tyto údaje uvedeny chybně. Zhotovitel je povinen podle povahy nesprávnosti fakturu opravit nebo nově vyhotovit. V takovém případě není objednatel v prodlení se zaplacením. Okamžikem doručení náležitě doplněné či opravené faktury začne běžet nová lhůta splatnosti ceny 21 kalendářních dnů.
10. Pokud Objednatel uplatní nárok na odstranění vady v plnění ve lhůtě splatnosti, není Objednatel povinen až do odstranění vady uhradit cenu plnění. Okamžikem odstranění vady začne běžet nová lhůta splatnosti v délce 21 kalendářních dnů.
11. Smluvní strany se dohodly, že dnem úhrady se rozumí den odepsání fakturované částky z bankovního účtu Objednatele. Objednatel není v prodlení, uhradí-li fakturu do 21 kalendářních dnů po jejím obdržení, ačkoli po termínu, který je na daňovém dokladu uveden jako den splatnosti.
12. Objednatel neposkytuje Zhotoviteli jakékoliv zálohy na úhradu ceny.

Článek VII.

Mlčenlivost

1. Zhotovitel se zavazuje po dobu trvání smluvního vztahu založeného touto smlouvou i po jeho skončení vůči třetím osobám zachovávat mlčenlivost o všech informacích, které se dozvěděl v souvislosti s realizací plnění dle této smlouvy a nesmí je zpřístupnit bez písemného souhlasu Objednatele žádné třetí osobě ani je použít v rozporu s účelem této smlouvy, ledaže se jedná:

K

- a) o informace, které jsou veřejně přístupné, nebo
 - b) o případ, kdy je zpřístupnění informace vyžadováno zákonem nebo závazným rozhodnutím oprávněného orgánu.
2. Zhotovitel je povinen zavázat povinností mlčenlivosti podle odstavce 1. všechny osoby, které se budou podílet na plnění podle této smlouvy.
 3. Za porušení povinnosti mlčenlivosti osobami, které se budou podílet na poskytování služeb dle této smlouvy, odpovídá Zhotovitel, jako by povinnost porušil sám.
 4. Povinnost zachovat mlčenlivost trvá i po skončení účinnosti této smlouvy.
 5. Veškerá komunikace mezi smluvními stranami bude probíhat prostřednictvím osob oprávněných jednat jménem smluvních stran, kontaktních osob, popř. jimi pověřených pracovníků.
 6. V případě porušení povinností Zhotovitele dle tohoto článku je Objednatel oprávněn požadovat smluvní pokutu ve výši 150 000 Kč za každé jednotlivé porušení této povinnosti, a Zhotovitel je povinen ji zaplatit. Zaplacením smluvní pokuty není dotčeno právo na náhradu škody.

Článek VIII.

Sankční ustanovení, výpověď a odstoupení od smlouvy

1. Každá ze smluvních stran může vypovědět smlouvu před ukončením všech plnění podle smlouvy, a to na základě písemné výpovědi s výpovědní lhůtou 1 měsíc ode dne doručení výpovědi druhé smluvní straně.
2. V případě, že se Zhotovitel bez předchozí odůvodněné omluvy nedostaví na jednání pracovní skupiny oznámené v souladu s touto smlouvou, je Objednatel oprávněn vyúčtovat Zhotoviteli smluvní pokutu ve výši 1 000 Kč za každé jednotlivé porušení. V případě, že Zhotovitel nezpracuje písemné plnění - stanovisko, připomínky nebo rozbor ve sjednaném termínu takového dílčího plnění, je Objednatel oprávněn vyúčtovat Zhotoviteli smluvní pokutu ve výši 500 Kč za každý započatý kalendářní den prodlení s jeho předáním. Uhrazením smluvní pokuty není dotčeno právo na náhradu škody vzniklé v souvislosti s porušením povinností.
3. V případě prodlení objednatel s úhradou ceny podle této smlouvy je Objednatel povinen uhradit Zhotoviteli úrok z prodlení ve výši stanovené nařízením vlády č. 351/2013 Sb. Mimo tyto úroky z prodlení není Zhotovitel oprávněn požadovat po Objednateli jiná plnění, a to ani náhradu případně způsobené škody.
4. Smluvní pokuta a úrok z prodlení jsou splatné do 30 kalendářních dnů ode dne jejich uplatnění.
5. Nárokovaním, resp. úhradou smluvní pokuty není dotčeno právo Objednatele na náhradu škody ani povinnost Zhotovitele řádně provést plnění, neurčí-li Objednatel jinak. Objednatel je oprávněn domáhat se náhrady škody přesahující smluvní pokutu.
6. V případě, že bude Zhotovitel v prodlení s plněním delším než 14 kalendářních dnů, má se za to, že se jedná o podstatné porušení této smlouvy ze strany Zhotovitele, které zakládá možnost Objednateli odstoupit od této smlouvy.
7. Objednatel je dále oprávněn od této smlouvy odstoupit v případě, že
 - a) vůči majetku Zhotovitele probíhá insolvenční řízení, v němž bylo vydáno rozhodnutí o úpadku, pokud to právní předpisy umožňují;
 - b) insolvenční návrh na Zhotovitele byl zamítnut proto, že majetek Zhotovitele nepostačuje k úhradě nákladů insolvenčního řízení;
 - c) Zhotovitel vstoupí do likvidace;

K

- d) došlo ke změně obchodních podmínek, přičemž Zhotovitel má povinnost o změnách obchodních podmínek informovat Objednatele alespoň pět pracovních dnů před jejich vydáním. Odstoupením v důsledku změny obchodních podmínek nemá Zhotovitel nárok na náhradu škody ze strany Objednatele.
8. Zhotovitel je oprávněn odstoupit od smlouvy z důvodu neuhrazení sjednané ceny až po marném a opakovaném upomenutí Objednatele, které bylo učiněno písemně nebo jiným prokazatelným způsobem, a to za podmínek, že Objednateli poskytl minimálně 14 dnů k úhradě.
 9. Účinky každého odstoupení od smlouvy nastávají okamžikem doručení písemného projevu vůle odstoupit od této smlouvy druhé smluvní straně. Odstoupení od smlouvy se nedotýká nároků na náhradu škody a sankcí podle odst. 1. a 2. tohoto článku a povinnosti mlčenlivosti a s ní spojené sankce.

Článek IX.

Odpovědnost za vady

Práva a povinnosti stran při uplatňování vad plnění se řídí příslušnými ustanoveními občanského zákoníku, není-li dohodnuto jinak.

Článek X.

Ostatní ujednání

1. Smluvní strany jsou povinny bez zbytečného odkladu oznámit druhé smluvní straně změnu údajů v čl. I. smlouvy.
2. Zhotovitel není bez předchozího písemného souhlasu Objednatele oprávněn postoupit práva a povinnosti z této smlouvy na třetí osobu.
3. Zhotovitel prohlašuje, že není ve střetu zájmů se zájmy Objednatele. Zhotovitel je povinen upozornit Objednatele písemně na existující či hrozící střet zájmů bezodkladně poté, co střet zájmů vznikne nebo vyjde najevo, pokud zhotovitel i při vynaložení veškeré odborné péče nemohl střet zájmů zjistit před uzavřením této smlouvy.
4. Zhotovitel bez jakýchkoliv výhrad souhlasí se zveřejněním své identifikace a dalších údajů uvedených ve smlouvě včetně ceny.
5. Zhotovitel je zavázán povinností umožnit osobám oprávněným k výkonu kontroly, provést kontrolu dokladů souvisejících s plněním zakázky, a to po dobu danou právními předpisy k jejich archivaci (zákon č. 563/1991 Sb., o účetnictví, ve znění pozdějších předpisů, zákon č. 235/2004 Sb., o dani z přidané hodnoty, ve znění pozdějších předpisů).
6. Kontaktní osoby smluvních stran uvedené v čl. I jsou oprávněny k poskytování součinnosti podle této smlouvy, nejsou však jakkoli oprávněny či zmocněny ke sjednávání změn nebo rozsahu této smlouvy.
7. V případě, že předmět plnění Zhotovitele bude splňovat znaky díla ve smyslu zákona č. 121/2000 Sb., autorský zákon, ve znění pozdějších předpisů, smluvní strany se dohodly, že Zhotovitel uděluje Objednateli touto smlouvou oprávnění dílo užít k výkonu působnosti Objednatele podle zákona č. 458/2000 Sb., o podmínkách podnikání a o výkonu státní správy v energetických odvětvích a o změně některých zákonů (energetický zákon), ve znění pozdějších předpisů, a jeho prováděcích předpisů, a to k výkonu působnosti v oblasti cenové regulace. Objednatel není oprávněn bez souhlasu Zhotovitele takové dílo postoupit třetím stranám.

Článek XI.

Závěrečná ustanovení

1. Tato smlouva se uzavírá na dobu určitou do 31. 12. 2016 a nabývá platnosti a účinnosti dnem jejího uzavření. K ukončení Smlouvy před uvedeným termínem dojde také vyčerpáním objemu finančních prostředků určených k plnění dle této Smlouvy uvedených v Článku III (celkem 750 000,- Kč bez DPH), případně jiným způsobem uvedeným v této Smlouvě před jejich vyčerpáním. Objednatel není povinen vyčerpat veškerý objem konzultačních hodin stanovených jako maximální objem dle této smlouvy, respektive veškerý objem v tomto odstavci uvedených finančních prostředků.
2. Tato smlouva a veškeré mimosmluvní závazky vyplývající ze smlouvy se budou řídit a vykládat v souladu s právem České republiky. Práva a povinnosti stran, které nejsou upraveny touto smlouvou, se řídí příslušnými ustanoveními zákona č. 89/2012 Sb., občanský zákoník.
3. Pokud některé ustanovení této smlouvy (zcela nebo zčásti) je nebo se stane nezákonné, neplatné nebo nevymahatelné, zůstávají ostatní ustanovení v plném rozsahu platná a účinná. Nastanou-li u některé ze stran skutečnosti bránící řádnému plnění smlouvy, je tato smluvní strana povinna to bez zbytečného odkladu oznámit druhé straně a vyvolat jednání osob oprávněných k uzavření smlouvy.
4. Veškeré změny a doplňky jednotlivých ustanovení této smlouvy mohou být provedeny pouze písemnou dohodou nazvanou Dodatek ke smlouvě, který bude číslován vzestupnou řadou. Veškerá korespondence mezi smluvními stranami, včetně jejich prohlášení, je ve vztahu k této smlouvě irelevantní, není-li ve smlouvě stanoveno jinak.
5. Smluvní strany se zavazují, že veškeré spory vzniklé v souvislosti s realizací smlouvy budou řešeny smírnou cestou – dohodou. Nedojde-li k dohodě, budou spory řešeny před příslušnými soudy České republiky.
6. Zhotovitel se zavazuje Objednateli předložit při podpisu Smlouvy seznam svých klientů, kteří provozují činnost v energetických odvětvích, kterým poskytoval či poskytuje poradenské služby sám nebo kterákoliv z osob, která se má podílet na plnění Smlouvy, a v průběhu trvání této Smlouvy Objednatele upozornit na případnou změnu.
7. Tato smlouva se vyhotovuje ve dvou stejnopisech, z nichž jeden výtisk obdrží Objednatel a jeden výtisk Zhotovitel. Oba výtisky mají platnost originálu. Objednatel po podpisu této smlouvy vyznačí na oba stejnopisy evidenční číslo této smlouvy.
8. Smluvní strany prohlašují, že tuto smlouvu uzavírají svobodně a vážně, že považují obsah této smlouvy za určitý a srozumitelný a že jsou jim známy veškeré skutečnosti, jež jsou pro uzavření této smlouvy rozhodující, což stvrzují vlastnoručními podpisy.

v Praze dne 30. 6. 2016
Za Objednatele:

.....
Ing. et Ing. René Neděla
ČR – Energetický regulační úřad

v Praze dne 1. 7. 2016
Za Zhotovitele:

.....
Ing. Vladimír Štěpán
ENAS, s. r. o.

.....
Ing. Petra Grigelová, MBA
ČR – Energetický regulační úřad

ENERGETICKÝ REGULAČNÍ ÚŘAD

Masarykovo náměstí 5

586 01 Jihlava

IČ: 70 89 44 51

