

103/0/2013

KÚPNA ZMLUVA

uzavretá podľa § 409 a ďalších ustanovení Obchodného zákonníka č. 513/1991 Zb. v znení neskorších predpisov

Predávajúci : **ULTRAMED, s.r.o.**
so sídlom: **Š. Moysesova 431/14, 965 01 Žiar nad Hronom**
Zastúpený: Mgr. Juraj Varga, konateľ
IČO: 36638404
DIČ: 2022011651
IČ DPH : **SK2022011651**
Bankové spojenie: Tatra banka, a.s.
Číslo účtu: [REDAKOVANÉ]
Zapísaná v OR pri OS v Banskej Bystrici, vložka 10498/S, oddiel Sro

Kupujúci : **Nemocnica s poliklinikou Považská Bystrica**
so sídlom: **Nemocničná 986**
Zastúpená: **Ing. Peter Rendek, riaditeľ NsP**
IČO : **00610411**
DIČ : **2020705038**
IČ DPH : **SK2020705038**
Bankové spojenie: **ČSOB a.s., Považská Bystrica**
Číslo účtu: [REDAKOVANÉ]
Zriaďovacia listina MZ SR č. 1970/1991-A/V-1 zo dňa 14.6.1991 v znení platných zmien.

Článok I. Predmet zmluvy

1. Predmetom zmluvy je dodávka lekárskeho prístroja – **Operačný stôl HOTBO RM 300AT** s príslušenstvom pre gynekologické operačné zákroky podľa špecifikácie a cenovej ponuky, ktorá tvorí neoddeliteľnú súčasť tejto kúpnej zmluvy.
2. Predávajúci sa zaväzuje dodať kupujúcemu nový tovar v súlade s bodom 1. vo vlastnom mene a na vlastnú zodpovednosť a kupujúci sa zaväzuje tovar prevziať a zaplatiť zmluvne dohodnutú cenu.
3. Súčasťou predmetu zmluvy je aj doprava zariadenia na miesto dodania, montáž zariadenia a všetkých potrebných častí k úspešnej inštalácii, uvedenie zariadenia do prevádzky, odskúšanie funkčnosti a prevádzkyschopnosti dodaného zariadenia, odovzdanie dokumentácie - technická dokumentácia, manuál pre obsluhu v slovenskom alebo českom jazyku, zaškolenie zamestnancov užívateľa na obsluhu dodaného zariadenia na mieste dodania, vrátane inštruktáže pre rutinnú prevádzku a údržbu, servisné služby dostupné do 24 hodín, ich validácia 1x ročne, resp. podľa predpisu výrobcu.

Článok II. Cena a platobné podmienky

1. Cena za predmet zmluvy v rozsahu čl. I. tejto zmluvy je stanovená dohodou zmluvných strán v zmysle § 2 zákona č. 18/1996 Z.z. o cenách.
2. Cena predmetu zmluvy je :

Cena bez DPH:	15 588,00 EUR
DPH vo výške 20% :	3 117,60 EUR
Cena s DPH:	18 705,60 EUR

Slovom : osemnásťtisíc sedemsto päť eur 60 centov
3. Cena uvedená v kúpnej zmluve obsahuje cenu za kompletný nový, funkčne bezchybný prístroj vrátane všetkých prídavných a pomocných zariadení. V cene sú započítané všetky položky ako je clo, dovozná prírážka, doprava na miesto určenia, poistenie prepravy, uvedenie zariadenia do prevádzky a zaškolenie obslužného personálu.
4. Cena dohodnutá v tejto zmluve je cenou maximálnou a záväznou pre tento obchodný prípad.

Príloha: E-0, 10

5. Cenu za predmet zmluvy kupujúci uhradí po splnení záväzku podľa čl.III bod 3 na základe faktúry, ktorú predávajúci vystaví a odošle kupujúcemu.
6. Faktúra - daňový doklad bude vyhotovená predávajúcim na celú zmluvnú cenu.
7. Lehota splatnosti faktúry je 60 dní odo dňa doručenia kupujúcemu.
8. Zmluvné strany sa dohodli, že v prípade omeškania kupujúceho s úhradou faktúry môže predávajúci faktúrovať kupujúcemu úroky z omeškania vo výške max. 0,01% za každý deň omeškania.
9. Ak predávajúci dodá predmet zmluvy po termíne uvedenom v čl.III bod 2. môže kupujúci faktúrovať predávajúcemu úroky z omeškania vo výške max. 0,01% za každý deň omeškania.
10. Zmluvní partneri budú od svojej zodpovednosti za oneskorené splnenie záväzku vyplývajúce z tejto zmluvy oslobodení, pokiaľ pri ich plnení vznikla prekážka účinkom vyššej moci, alebo zavinením druhej zmluvnej strany.
11. Pre účely tejto zmluvy sa za vyššiu moc považujú prípady, ktoré nie sú závislé na zmluvných stranách a tieto ich nemôžu ani ovplyvniť.

Článok III. Termín a miesto dodania

1. Predávajúci sa zaväzuje dodať tovar do NsP Pov.Bystrica, Nemocničná 986, 017 26 Pov.Bystrica – operačná sála gynekologického oddelenia.
2. Predmet zmluvy uvedený v čl. I bod 1. bude dodaný do 2 týždňov od podpisu kúpnej zmluvy obidvoma zmluvnými stranami.
3. Predávajúci splní svoj záväzok dodaním predmetu plnenia kupujúcemu, uvedením do riadnej prevádzky a zaškolením obsluhy, pokiaľ pri prevzatí neboli uplatnené vady tovaru.
4. Predávajúci je povinný oznámiť kupujúceho (písomne, telefonicky alebo e-mailom) termín dodávky predmetu zmluvy najneskoršie 5 pracovných dní vopred.
5. Kupujúci na vlastné náklady zabezpečí nevyhnutné úpravy pracoviska potrebné k inštalácii zariadenia na základe podkladov poskytnutých predávajúcim.

Článok IV. Spôsob prevzatia a odovzdanie predmetu zmluvy

1. Predávajúci dodá predmet zmluvy v súlade so všeobecne záväznými predpismi, technickými normami a podmienkami tejto zmluvy.
2. Odovzdanie a prevzatia predmetu zmluvy bude vykonané poverenými zástupcami kupujúceho a predávajúceho v mieste plnenia podľa čl.III bod 1.
3. Dokladom o odovzdaní prístroja do prevádzky je predávajúcim a kupujúcim podpísaný protokol o uvedení do trvalej prevádzky. Protokol bude odovzdaný kupujúcemu po dodaní, nainštalovaní, odovzdaní do trvalej prevádzky a zaškolení personálu.
4. Kupujúci môže odmietnuť dodávku ak technické a úžitkové parametre nezodpovedajú technickým parametrom uvedeným v ponuke predloženej vo verejnom obstarávaní, ak sa počas záručnej doby vyskytnú opakovane závažné nedostatky v kvalite dodávky, prípadne sa zistí, že kvalita nezodpovedá predloženej ponuke.
5. Kupujúci sa stáva vlastníkom predmetu zmluvy dňom zaplatenia kúpnej ceny.

Článok V. Záručná doba, zodpovednosť za vady

1. Predávajúci je povinný dodať tovar v množstve, sortimente a kvalite v súlade s touto zmluvou. Z toho dôvodu je kupujúci v súčinnosti s predávajúcim povinný pri prevzatí dodávky zistiť jej komplexnosť a kvalitu a bez zbytočného odkladu, najneskôr však do 15 dní od dátumu dodania predmetu zmluvy reklamovať prípadné rozdiely v dodanom množstve a sortimente a zrejme vady tovaru. Za vady zrejme už pri odbere tovaru sa považujú vady, ktoré od začiatku robia tovar neupotrebitelný.
2. Predávajúci ručí za vlastnosti predmetu zmluvy počas záručnej doby, ktorá bola stanovená na 24 mesiacov; táto doba je platná odo dňa podpisania preberacieho protokolu, kedy je predmet plnenia uvedený do trvalej prevádzky.
3. V záručnej dobe predávajúci vykoná bezplatne záručné preventívne prehliadky prístrojov (vo výrobcom predpísanom rozsahu podľa servisného manuálu). Poslednú bezplatnú preventívnu prehliadku vykoná predávajúci dva týždne pred uplynutím záručnej doby a bezplatne odstráni všetky zistené vady a nedostatky nezavinené kupujúcim.

4. Zmluvné strany sa dohodli pre prípad vady predmetu plnenia počas záručnej doby, má kupujúci právo požadovať a predávajúci povinnosť bezplatne odstrániť záručné vady vrátane všetkých prác spojených s opravami predmetu plnenia, vrátane dodávky náhradných dielov nutných k bezchybnému prevádzkovaniu predmetu plnenia, vrátane poradenskej starostlivosti o inštalovaný predmet plnenia, vrátane dodávky funkčného príslušenstva predmetu plnenia, ktorého nefunkčnosť nie je zavinená kupujúcim.
5. Uvedené záruky platia za predpokladu, že kupujúci zariadenie používa a obsluhuje s príslušnou starostlivosťou podľa inštrukcii predávajúceho, obsiahnutých v priloženej dokumentácii. Predávajúci neručí za vady spôsobené nesprávnou manipuláciou a obsluhou pracovníkmi kupujúceho. Posúdenie, či zmluvné zariadenie bolo, alebo nebolo v okamihu poruchy správne používané náleží odborníkom oboch zmluvných partnerov.
6. Záruka sa predlžuje automaticky o dobu, po ktorú predmet plnenia nemohol byť v záručnej dobe plne používaný z dôvodu poruchy, alebo závady na predmete plnenia.
7. Kupujúci sa zaväzuje že reklamácie a vady (poruchy) predmetu plnenia uplatní bezodkladne po jej zistení. Ohlásenie vady a havarijného stavu za kupujúceho oznámi predávajúcemu zodpovedná osoba kupujúceho na tel. číslo: 02/45248969., faxom na číslo: 02/45248986 alebo na e-mail: ultramed@ultramed.sk alebo farkasova@ultramed.sk
8. Predávajúci garantuje dodávku náhradných dielov počas 10 rokov od ukončenia výroby posledného typu prístroja pre každý typ prístroja tvoriaceho predmet plnenia osobitne.
9. V rámci záruky na predmet plnenia sa servisný technik dostaví na opravu predmetu plnenia do 48 hodín od nahlásenia poruchy. Pod nástupom technika na opravu sa rozumie osobná návšteva technika na pracovisku, pričom dni pracovného voľna, pokoja a sviatky sa nevzťahujú na stanovený časový interval. Predávajúci zabezpečí opravu predmetu plnenia v rámci garancie, čiže jeho plné sfunkčnenie maximálne do siedmich pracovných dní od nahlásenia poruchy. Pri nedodržaní tohto časového intervalu je predávajúci povinný zabezpečiť iné náhradné zariadenie za nefunkčný predmet plnenia.
10. Kupujúci a predávajúci sa po uplynutí záručnej doby môžu dohodnúť na výbere formy pozáručných služieb servisu.

Článok VII. Záverečné ustanovenia.

1. Zmenu podmienok dohodnutých v tejto zmluve po dobu jej platnosti môžu účastníci meniť na základe obojstrannej písomnej dohody.
2. Táto zmluva nadobúda platnosť dňom podpisu obidvoma zmluvnými stranami a účinnosť dňom nasledujúcim po dni jej zverejnenia podľa osobitných predpisov. Zmluvné strany sa dohodli, že povinnosť zverejniť zmluvu podľa predchádzajúcej vety má kupujúci.
3. Žiadna zo zmluvných strán nie je oprávnená jednostranne bez písomného súhlasu postúpiť svoje práva a povinnosti vyplývajúce z tejto zmluvy tretej strane.
4. V prípade, že jedna zo zmluvných strán spôsobí škodu druhej zmluvnej strane, bude sa pri náhrade škody postupovať podľa príslušných ustanovení Obchodného zákonníka.
5. Zmluvné strany sa dohodli, že na riešenie všetkých sporov, ktoré sa nevyriešia mimosúdnou cestou bude príslušný Okresný súd v Považskej Bystrici.
6. Zmluvné strany prehlasujú, že si zmluvu prečítali, porozumeli jej a na znak súhlasu s jej obsahom ju podpisujú.
7. Zmluva je vyhotovená v dvoch originálnych vyhotoveniach, z ktorých každá zmluvná strana obdrží jedno originálne vyhotovenie.

Príloha: technická špecifikácia a cenová ponuka.

V Považskej Bystrici dňa: 22. 10. 2013

V Žiari nad Hronom dňa: 15. 10. 2013

Predávajúci

Príloha č.1 Kúpnej zmluvy – Technická špecifikácia a cenová ponuka

Technická špecifikácia

Plne elektrický operačný stôl rontgenovateľný, pojazdné prevedenie

Napájanie zo siete a akumulátora

Rozmer operačnej plochy: 2015 x 510 mm

Laterálny náklon: +/- 21°

Trendelenburg, antitrendelenburg (náklon operačnej plochy): +/- 26°

Zdvih chrbtového dielca: - 23° / + 60°

Náklon opierky hlavy: + 45° / - 90°

Výška nastaviteľná v rozsahu: 650 – 950 mm

Odnímateľné nožné opierky

Nosnosť min. 150 kg

Príslušenstvo štandardné:

- držiak infúzie
- opierky ramien
- bočné opierky
- držiaky rúk
- upínací popruh cez telo
- upínacie popruhy na ruky
- anesteziologická hrazda

Príslušenstvo voliteľné:

- sada matracov
- infúzny stojan
- RTG doska
- gynekologické podpery

Mgr. Juraj Varga
konateľ spoločnosti

Cenová ponuka

na základe našich dodacích a platobných podmienok si Vám dovoľujeme ponúknuť:

Kat.č.	názov tovaru:	ks	cena bez DPH/ks:	cena bez DPH spolu v EUR:
	Operačný stôl HOTBO RM300AT 5 segmentový plne elektrický operačný stôl röntgenovateľný, pojazdné prevedenie napájanie zo siete a akumulátora	1	12 120,00	12 120,00
	Štandardné príslušenstvo: Držiak infúzie Anesteziologická hrazda Opierky ramien (pár) Bočné opierky (pár) Podpery rúk (pár) Upínací popruh cez telo Upínacie popruhy na ruky			
	Doplňkové príslušenstvo: Sada matracov Infúzny stojan RTG doska Gynekologické podpery (šauty) – pár			
		1	1 150,00	1 150,00
		1	159,00	159,00
		1	805,00	805,00
		1	1 354,00	1 354,00

spolu bez DPH: 15 588,00 EUR

DPH (20%): 3 117,60 EUR

spolu s DPH: 18 705,60 EUR

Tieto ceny sú vrátane cla, dopravy, inštalácie a zaškolenia obsluhy.

Š. Moysesova 431/14
965 01 Žiar nad Hronom
tel./fax: +421 45 676 13 17

web: www.ultramed.sk

Mgr. Juraj Varga