

KUPNÍ SMLOUVA č.

Smluvní strany

Odběratel

Název zadavatele:	Obec Arnešovice
Sídlo zadavatele:	Arnešovice 16, 395 01 Pacov
IČ:	00475858
Osoba oprávněná jednat:	Stanislav Suk, starosta obce
Telefon:	+420 776 593 884
Email, webové stránky:	arnestovice@tiscali.cz ; www.arnestovice.cz

(dále jen „odběratel“)

a

Dodavatel

Subjekt:	PEKASS a.s.
Sídlo:	Přátelství 987, 104 00 Praha 10 - Uhřetíněves
Právní forma:	akciová společnost
Identifikační číslo:	41693426
Daňové identifikační číslo:	CZ41693426
Bankovní spojení:	KB, pobočka Praha 10
Zástupce:	Ing. František Srb
Telefon:	272705789
E-mail:	pekass@pekass.eu

Zapsaný v obchodním rejstříku
(dále jen „dodavatel“)

uzavřely níže uvedeného dne, měsíce a roku ve smyslu Zákona č. 89/2012 Sb., občanského zákoníku, ve znění pozdějších předpisů tuto kupní smlouvu

Smluvní strany berou na vědomí, že tato smlouva se uzavírá v souvislosti a v návaznosti na kladné vyřízení výběrového řízení.

I. Předmět smlouvy

1. Dodavatel se zavazuje dodat odběrateli a převést na něj vlastnické právo ke zboží a službám, jež jsou předmětem realizace veřejné zakázky **„Svážíme bioodpad z obce Arnešovice“** v souladu se zadávacími podmínkami výběrového řízení a v souladu s nabídkou dodavatele.
2. Podrobný soupis zboží, které je předmětem zakázky, je uveden ve **Specifikaci předmětu dodávky**, jehož součástí jsou technické listy včetně výrobního označení a označení výrobce a tvoří přílohu této smlouvy.
3. Závazek dodavatele zahrnuje zejména dodání veškerého zboží řádně bez vad a nedodělků, dopravu zboží a osob, montáž tohoto zboží, u kterého se to vyžaduje, úklid po montáži a ekologickou likvidaci obalů vzniklých při plnění této smlouvy.
4. Odběratel se zavazuje od dodavatele uvedené zboží převzít a podle podmínek této smlouvy zaplatit dodavateli dohodnutou celkovou cenu.

II. Podmínky plnění předmětu smlouvy

1. Dodavatel je povinen dodat odběrateli zboží dle specifikace uvedené v čl. I. této smlouvy dle níže uvedených podmínek dodat **nejpozději do 10.11.2015.**
2. Dodavatel splní svůj závazek úplným předáním předmětu zakázky odběrateli, doloženým předávacím protokolem, podepsaným oběma smluvními stranami. Součástí předávacího protokolu budou technické listy zařízení. V případě nesplnění požadovaných parametrů uvedených ve Specifikaci předmětu dodávky či v případě nekompletnosti dodávky, odstoupí odběratel od kupní smlouvy.
3. Nebude-li předmět zakázky dodán ve lhůtách uvedených v čl. II., odst. 1, je odběratel oprávněn odstoupit od kupní smlouvy.
4. Odběratel si vyhrazuje právo odstoupit od kupní smlouvy v případě, že předmět zakázky nesplní některý z vymezených technických parametrů uvedených ve Specifikaci předmětu dodávky, popřípadě pokud nebude splňovat požadavky na jeho vybavení. V tomto případě má kupující nárok na vrácení zaplacené kupní ceny.
5. Vlastnictví k předmětu zakázky přechází na odběratele zaplacením úplné kupní ceny.
6. Nebezpečí škody na zboží přechází na odběratele podepsáním protokolu o převzetí zboží ve smyslu bodu 3 tohoto článku.
7. Místem plnění zakázky se rozumí **Obec Arneštovice.**

III. Cena a platební podmínky

1. Cena za dílo byla stranami dohodnuta jako cena nejvýše přípustná ve výši:

celkem bez DPH	872.890,- Kč
DPH 21%	183.307,- Kč
celkem vč. DPH	1.056.197- Kč

2. V Celkové ceně jsou zahrnuty veškeré náklady dodavatele spojené s uskutečněním plnění dle této smlouvy, a to především náklady na:

- DODÁVKU zařízení v počtu a v kvalitě dle zadávací dokumentace, náklady na požadovanou délkou záruky, pojištění, garance, daně, cla, poplatky, inflační vlivy, úroky z půjček a jakékoli další výdaje nutné pro realizaci zakázky.
- DOPRAVU, balení zařízení, odvoz a likvidaci obalových či jiných odpadů včetně skládkového
- UVEDENÍ DO PROVOZU včetně dodání dokumentů potřebných k provozu (v českém jazyce). Součástí je instalace zařízení včetně nákladů na používání přístrojů či zařízení při instalaci
- ZAŠKOLENÍ vybraných pracovníků s obsluhou, praktickém využití a údržbou dodaných zařízení.

Součástí ceny jsou i práce a dodávky, které v zadávacích podmínkách, výzvě či specifikaci předmětu plnění nejsou výslovně uvedeny, ale bez nichž nejde provést předmět smlouvy a dodavatel, jakožto odborná firma o nich vědět měl nebo je mohl předpokládat.

3. Výše ceny může být měněna jen na základě dodatku k této smlouvě při dodržení zásad níže uvedených.

4. Celková cena bude změněna v případě, že dojde ke změně sazby DPH.

5. Dodavatel vyúčtuje kupní cenu za zboží formou fakturace. Faktura musí mít náležitosti daňového dokladu v souladu se zákonem č. 235/2004 Sb., o dani z přidané hodnoty, ve znění pozdějších předpisů. Úhrada faktury bude provedena bezhotovostně z účtu odběratele na účet dodavatele uvedený ve smlouvě. Splatnost faktury je 45 dní a počítá se ode dne převzetí předmětu plnění nebo dílčí ucelené části předmětu plnění odběratelem. Tímto dnem se rozumí den podpisu předávacího protokolu celého předmětu plnění nebo dílčí ucelené části předmětu plnění.

Dodavatel může využít možnost vystavení zálohové faktury odběrateli. Výše zálohové faktury může být v maximální výši 90% z kupní ceny. Splatnost zálohové faktury je 45 dní ode dne doručení odběrateli.

6. Námitky proti údajům uvedeným na faktuře může odběratel uplatnit do konce lhůty její splatnosti s tím, že jí odešle zpět dodavateli s uvedením výhrad. Tímto okamžikem se staví lhůta splatnosti a nová lhůta splatnosti běží od doručení opravené faktury odběrateli.

7. Dnem zaplacení kupní ceny (faktury) se rozumí den odepsání kupní ceny z účtu odběratele. Dodavatel prohlašuje, že na zboží nevážnou práva třetí osoby.

IV. Záruční a pozáruční servis

1. Dodavatel poskytuje odběrateli záruku za jakost v tom rozsahu, že poskytnuté plnění (zejména dodané zboží) bude po celou záruční dobu plně způsobilé pro použití ke smlouvenému i obvyklému účelu a že si po celou záruční dobu zachová smlouvené i obvyklé vlastnosti. Poskytnutím záruky za jakost není vyloučena zákonná odpovědnost dodavatele za vady plnění.

2. Záruční doba činí min. 24 měsíců.

3. Záruční doba začíná běžet ode dne podpisu předávacího protokolu při konečném předání díla oběma smluvními stranami, pokud v předávacím protokolu nebyly uvedeny žádné vady ani nedodělky. Pokud v předávacím protokole byly jakékoli vady nebo nedodělky uvedeny, pak záruční doba začíná běžet až ode dne, v němž bude prokazatelně odstraněna poslední vada i nedodělek zmíněné v daném předávacím protokolu.

4. Odběratel je oprávněn u dodavatele uplatnit zjištěné vady kdykoli v době trvání záruční doby, a to bez ohledu na to, kdy byly vady zjištěny a také bez ohledu na to, zda a kdy byla provedena prohlídka předmětu plnění. Záruční doba se prodlužuje o dobu, kdy nebylo možno předmět dodávky používat v důsledku poruchy, tj. od nahlášení vady do jejího úplného odstranění

5. Odběratel je povinen při zjištění vady o tomto písemně vyrozumět dodavatele (tzv. reklamace). Ohledně vad, které brání řádnému užívání nebo by mohly způsobit následnou škodu, lze tyto vady oznámit telefonicky či elektronicky na dodavatelovu havarijní službu či servisního technika, jejichž čísla a elektronickou adresu předá dodavatel odběrateli při předání díla. Pokud dodavatel telefonní čísla a elektronickou adresu odběrateli nepředá, není odběratel povinen převzít dílo.

6. Dodavatel se zavazuje poskytovat Odběrateli na předmět zakázky v záruční době bezplatný záruční servis, tj. veškeré vady nebo nedostatky předmětu zakázky zjištěné v záruční době dodavatel odstraní na své náklady a rovněž v záruční době dodavatel zdarma provede i veškeré nezbytné úkony či prohlídky (záruční servis nebo preventivní servis) pro bezchybný provoz předmětu dodávky v následujícím pozáručním období.

7. Dodavatel je povinen nastoupit na odstraňování vad do 2 pracovních dnů po obdržení reklamace, a to i v případě, že svoji odpovědnost za vadu neuznává. Dodavatel je povinen reklamované vady odstranit do 21-ti dnů od obdržení reklamace, pokud se smluvní strany v konkrétním případě písemně nedohodnou jinak.

8. Dodavatel je povinen ve stanovené lhůtě odstranit i ty vady a nedodělky, o nichž tvrdí, že za ně neodpovídá. Náklady na jejich odstranění v těchto sporných případech nese až do rozhodnutí soudu dodavatel.

9. V případě, že je vada na předmětu zakázky je neodstranitelná, zavazuje se Dodavatel dodat do 30 dnů od zjištění této skutečnosti Odběrateli náhradní předmět plnění nebo mu poskytnout přiměřenou slevu z kupní ceny. Rozhodnutí, zda Odběratel přijme náhradní plnění nebo slevu z kupní ceny je na Odběrateli.

10. Pokud dodavatel ve stanovené lhůtě nenastoupí k odstraňování vady a nebo ji ve stanovené lhůtě neodstraní, zavazuje se dodavatel zaplatit odběrateli smluvní pokutu ve výši 500,- Kč za každou vadu a den prodlení.

11. V případě, že dodavatel nezajistí odstranění reklamované vady do 21-ti dnů po jejím nahlášení (obdržení reklamace odběratelem) nebo v jiné lhůtě v konkrétním případě písemně dohodnuté mezi smluvními stranami, má odběratel právo zajistit odstranění vady (zejm. opravu) jiným způsobem (zejm. odstranění zadat u třetí osoby na náklady dodavatele) a všechny náklady s tím spojené se dodavatel zavazuje odběrateli bezodkladně k jeho výzvě uhradit.

12. Místem provádění záručních oprav je místo plnění zakázky uvedeného v čl. II, odst. 8. Není-li možné provést opravu v místě plnění zakázky, zajistí dodavatel dopravu do servisního místa na své náklady.

13. Vady zboží uplatňuje odběratel následujícím způsobem:

Telefonicky: tel: 272705789

e-mailem: pekass@pekass.eu

písemně na adresu: PEKASS Vlašim, Lidická 1893, 258 01 Vlašim

Hlášení záručních vad na výrobky:

Důležitý je co nejpřesnější popis závady.

Jméno autorizované kontaktní osoby

Telefonní číslo

Adresa místa instalace

14. Pozáruční servis je za úplatu a je dle požadavku odběratele stanoven v hodnotě: **do 750,- Kč bez DPH / hod** práce pracovníka dodavatele. Sjednanou sazbu bude Dodavatel garantovat po dobu 5 let od předání a převzetí předmětu zakázky.

15. Dodavatel se zavazuje realizovat v místě realizace školení související s předmětem zakázky, které je součástí ceny uvedené v čl. III.1.

V. Sankční ustanovení

1. V případě prodlení dodavatele s dodáním zboží je dodavatel povinen zaplatit odběrateli za každý započatý den prodlení smluvní pokutu ve výši 1.000,-Kč.
2. V případě dodání nekompletní dodávky, či dodávky jiných parametrů, odlišné dodávky oproti nabídce odstoupí odběratel od kupní smlouvy.
3. V případě prodlení odběratele se zaplacením kupní ceny na základě řádně vystavené faktury – daňového dokladu, zavazuje se odběratel zaplatit dodavateli úrok z prodlení ve výši 0,05% z dlužné částky za každý den prodlení.

VI. Zvláštní ustanovení

1. Dodavatel musí uchovávat veškeré doklady vztahující se k projektu, který je předmětem smlouvy, nejméně 10 let po ukončení realizace projektu, to je nejméně do roku 2025, pokud český právní řád nestanovuje lhůtu delší.
2. Dodavatel je povinen umožnit odběrateli nebo jím pověřeným osobám provedení kontroly účetní (daňové) evidence, použití veřejných finančních prostředků a fyzické realizace projektu, zejména ve smyslu zákona č. 320/2001 Sb., o finanční kontrole, ve znění pozdějších předpisů. Tímto ujednáním, nejsou dotčena ani omezena práva ostatních kontrolních orgánů státní správy ČR a orgánů EU, SFŽP ČR, aj.
3. Dodavatel je povinen poskytnout potřebnou součinnost odběrateli nebo jím pověřeným osobám při kontrolách, auditech nebo monitorování řešení a realizace projektu, zejména jim poskytnout na vyžádání veškerou dokumentaci k projektu, účetní doklady, vysvětlující informace.
4. Dodavatel je povinen poskytnout veškeré doklady související s realizací projektu a plněním monitorovacích ukazatelů, které si mohou vyžádat zejména následující kontrolní orgány: Evropský účetní dvůr, Evropská komise, Nejvyšší kontrolní úřad, Sufitní orgán, Územní finanční orgán, Platební a certifikační orgán, popř. jimi určení zmocněnci a další kontrolní orgány dle předpisů ČR a předpisů ES. Těmto orgánům je příjemce dále povinen poskytnout součinnost při kontrolách minimálně ve stejném rozsahu jako odběrateli nebo jím pověřeným osobám.
5. Dodavatel se zavazuje k povinnosti poskytnout odběrateli podklady pro zpracování monitorovacích zpráv.

VII. Závěrečná ustanovení

1. Odběratel má právo odstoupit od plnění této Kupní smlouvy bez náhrady za škodu, v případě že by dodavatel nesplnil předmět této Kupní smlouvy v čase a termínu, který by pro odběratele představoval ztrátu nebo ponížení přiznané dotace (předpokládaný termín 31.12.2015). V tomto případě se dodavatel zavazuje uhradit odběrateli i prokazatelně vynaložené náklady související s přiznanou dotací z OPŽP (náklady na zpracování žádosti, projektu a zadávací řízení).
2. Ve všech ostatních záležitostech neupravených touto smlouvou se vzájemný vztah obou smluvních stran řídí příslušnými ustanoveními občanského zákoníku a ostatních právních předpisů platných na území České republiky.
3. Nedílnou součástí smlouvy jsou přílohy níže uvedené.
4. V případě sporu se smluvní strany pokusí dosáhnout vyřešení sporu mimosoudním jednáním.
5. Jestliže během takového jednání nebude shody dosaženo, každá ze smluvních stran má právo obrátit se na místně příslušný soud.
6. Veškeré změny a doplňky k této smlouvě jsou možné po vzájemné dohodě obou smluvních stran, a to výhradně písemně ve formě číslovaných dodatků.
7. Obě smluvní strany potvrzují, že tato smlouva byla uzavřena svobodně a vážně, na základě projevené vůle obou smluvních stran, že souhlasí s jejím obsahem, a že tato smlouva nebyla ujednána v tísní ani za jinak jednostranně nevýhodných podmínek.
8. Tato smlouva nabývá platnosti a účinnosti dnem podpisu oběma smluvními stranami.
9. Smlouva se vyhotovuje ve dvou stejnopisech po jednom pro každou ze smluvních stran.

Přílohy:
Oceněný rozpočet
Specifikace předmětu dodávky
Technické listy k předmětu dodávky

V Praze dne 12.8.2015

Ing. František Srb
za dodavatele

PEKISS a.s.
Přátelství 987
104 00 Praha 10 - Uhřetěves
IČ: 41693426 DIČ: CZ41693426
tel.: 272 705 789, 272 702 094 fax: 272 702 094

.....
za odběratele

ROZPOČET

Název veřejné zakázky: Svážíme bioodpad z obce Arnešovice

Zadavatel veřejné zakázky: Obec Arnešovice

	Počet ks	Jednotková cena bez DPH	Celková cena bez DPH	DPH 21 %	Celková cena včetně DPH
Traktorový návěs včetně kontejnerového nosiče	1	280.100,-	280.100,-	58.821,-	338.921,-
Velkoobjemový kontejner (1 ks o objemu min. 3,0 m ³ – max. 3,5 m ³)	1	24.590,-	24.590,-	5.164,-	29.754,-
Velkoobjemový kontejner (1 ks o objemu min. 4,0 m ³ – max. 4,5 m ³)	1	30.200,-	30.200,-	6.342,-	36.542,-
Velkoobjemový kontejner (1 ks o objemu min. 5,0 m ³ – max. 5,5 m ³)	1	30.200,-	30.200,-	6.342,-	36.542,-
Sít' na kontejnery	3	3.100,-	9.300,-	1.953,-	11.253,-
Štěpkovač	1	431.000,-	431.000,-	90.510,-	521.510,-
Kompostér (1 ks o objemu min. 0,8 m ³ - max. 0,95 m ³) – 50 ks o celkovém objemu min. 40,0 m ³ - max. 47,5 m ³	50	1.350,-	67.500,-	14.175,-	81.675,-
Celkem za dodávku			872.890,-	183.307,-	1.056.197,-

Doprava		0,00 Kč	0,00 Kč
Uvedení do provozu a zaškolení obsluhy		0,00 Kč	0,00 Kč

CELKEM CENA ZA PŘEDMĚT PLNĚNÍ bez DPH	872.890,-
DPH 21 %	183.307,-
CELKEM CENA ZA PŘEDMĚT PLNĚNÍ vč. DPH	1.056.197,-

Datum:

12.8.2015

Razítko a podpis dodavatele:

Ing. František Srb

PEKASO a.s.
 Přátelství 987
 104 00 Praha 10 - Uhřetěves
 IČ: 41693426 DIČ: CZ41693426
 tel: 272 705 789, 272 705 994 fax: 272 705 910

Technická specifikace technologického zařízení pro obec Arnešovice

1. Traktorový nosič kontejnerů

Technická specifikace	Požadavek zadavatele	Splnění požadavku
Kategorie	(výbava dle vyhlášky způsobilým pro provoz na pozemních komunikacích)	ANO
Podvozek		
Celková hmotnost podvozku	max. 6500 kg	6500 kg
Provozní hmotnost podvozku bez mechanismu	max. 1400 kg	1400 kg
Rychlost	Min. 40km / hod	40km/h
Podvozek s vybavením dle vyhl. 341/2014 Sb. ve znění pozdějších předpisů vč. blatníky kol, zadní zábrana proti podjetí, boční obrysová světla s odrazkou, zadní doplňková světla, odrazová světla.	ANO	ANO
Rám		
Společný s nosičem kontejnerů	ANO	ANO
Závěs		
Okno oje	40 mm	ANO
Náprava		
Odpružená, brzděná	ANO	ANO
Pneu	11,5/80 15,3 18PR	ANO
Brzdy		
Vzduchové, dvouhadicové -jednookruhové,	ANO	ANO
Parkovací automatická	ANO	ANO
Automatický zátěžový regulátor tlaku	ANO	ANO
Povrchová úprava		
Barva	RAL	ANO
Podpěra		
Podpěra mechanická ruční	ANO	ANO

2. Nosič kontejnerů

Mechanismus	Požadavek zadavatele	Splnění požadavku
Hákové nakládání	ANO	ANO
Ovládání mechanismu z kabiny traktoru	ANO	ANO
Jednoramenný kloubový nosič	ANO	ANO
Výkon	min. 5 t	5,1 t
Délka kontejnerů pro mechanismus	min. 3800	5050 mm
Úhel sklápění	min. 46°	46°
Výška háku na střed oka kontejneru	1000 mm	ANO
Zajišťování kontejnerů		
Automatické pasivní bez dorazu	ANO	ANO
Pohon		

Pohon mechanismu nosiče kont. Hydraulic. Systémem traktoru pomocí univerzál. Rychlospojek	ANO	ANO
Povrchová úprava		
Barva	RAL	ANO

3. Velkoobjemové kontejnery (1 ks)

Technická specifikace	Požadavek zadavatele	Splnění požadavku
Objem 1 ks kontejneru	min. 3,0 m ³ max. 3,5 m ³	3 m3
Tl. plechu podlahy	min. 3 mm	ANO
Tl. plechu boků do 1 m výšky min. 3 mm, nad 1 m výšky min. 2 mm	ANO	ANO
Úprava kontejneru pro uchycení sítě	ANO	ANO
Zadní dvoukřídlá vrata vč. zajištění v otevřené poloze	ANO	ANO
Kontejner musí být kompatibilní s nabízeným JNK	ANO	ANO

4. Velkoobjemové kontejnery (1 ks)

Technická specifikace	Požadavek zadavatele	Splnění požadavku
Objem 1 ks kontejneru	min. 4,0 m ³ max. 4,5 m ³	4,5 m3
Tl. plechu podlahy	min. 3 mm	ANO
Tl. plechu boků do 1 m výšky min. 3 mm, nad 1 m výšky min. 2 mm	ANO	ANO
Úprava kontejneru pro uchycení sítě	ANO	ANO
Zadní dvoukřídlá vrata vč. zajištění v otevřené poloze	ANO	ANO
Kontejner musí být kompatibilní s nabízeným JNK	ANO	ANO

5. Velkoobjemové kontejnery (1 ks)

Technická specifikace	Požadavek zadavatele	Splnění požadavku
Objem ks kontejneru	min. 5,0 m ³ max. 5,5 m ³	5,5 m3
Tl. plechu podlahy	min. 3 mm	ANO
Tl. plechu boků do 1 m výšky min. 3 mm, nad 1 m výšky min. 2 mm	ANO	ANO
Úprava kontejneru pro uchycení sítě	ANO	ANO
Zadní dvoukřídlá vrata vč. zajištění v otevřené poloze	ANO	ANO
Kontejner musí být kompatibilní s nabízeným JNK	ANO	ANO

6. Síť na kontejner (3 ks)

Technická specifikace	Požadavek zadavatele	Nabídka uchazeče
-----------------------	----------------------	------------------

Materiál vysokopevnostní polypropylen tloušťky 3 mm	ANO	ANO
Síť zakončená obvodovým gumolanem	ANO	ANO
Velikost ok 45 mm x 45 mm	ANO	ANO

7. Domovní kompostéry (50 ks)

Technická specifikace	Požadavek zadavatele	Nabídka uchazeče
Objem 1 ks kompostéru	min. 0,8 m ³ max. 0,95 m ³	ANO
Objem všech 50 ks kompostérů	min. 40 m ³ max. 47,5 m ³	ANO
Beze dna s vlastní konstrukcí	ANO	ANO
Materiál - polyetylen HDPE	ANO	ANO
Boční dvířka pro vybírání kompostu	ANO	ANO
Boční provzdušňovací otvory	ANO	ANO
Barva kompostéru	černá nebo zelená	ANO

8. Štěpkovač (1 ks)

Technická specifikace	Požadavek zadavatele	Splnění požadavku
Štěpkovač upevněn na samostatném brzděném podvozku	ANO	ANO
Celková hmotnost	max. 900 kg	750 kg
Přepravní délka	min. 2,5 m	2,5 m
Přepravní výška	min. 2 m	2 m
Průměr větví na štěpkování	min. 150 mm	150 mm
Výkon štěpkování	min. 7 m ³ / hod	ANO - 7 m ³ / hod
Řezná rychlost	min. 40 m / s	40 m/s
Směrové natočení	min. 270 stupňů	270 stupňů
Vkládací profil	min. 900 x 800 mm	900 x 800 mm
Palivo	benzin	ANO
Výkonu	min. 18 HP	18 HP
Počet řezných nožů	min. 4	ANO

Dne:

12.8.2015

Datum a podpis uchazeče:

Ing. František Srb

PEKASS a.s.
 Přátelství 987
 104 00 Praha 10 - Uhřetěves
 IČ: 41693426 DIČ: CZ41693426
 t: 272 705 789, 272 702 094 fax: 272 705 910

