
Kupní smlouva
uzavřená dle zákona č. 89/2012 Sb., občanského zákoníku (dále jen „občanský zákoník“)
Číslo smlouvy kupujícího: ………………
Číslo smlouvy prodávajícího: ………………

Kupující:

Údržba silnic Karlovarského kraje, a.s.

se sídlem:
Na Vlečce 177, 360 01 Otovice

IČO:

26402068
DIČ:

CZ26402068

zastoupen:
Ing. Jaroslavem Fialou, CSc., předsedou představenstva a

Michalem Riško, místopředsedou představenstva

bankovní spojení: Komerční banka, a.s., č. účtu: 35-6289030207/0100
společnost je vedena v obchodním rejstříku u Krajského soudu v Plzni oddíl B, vložka 1197
(dále jen „ kupující“ na straně jedné)
a

Prodávající:

………………………………………
se sídlem:
………………………………………
IČO:

………………
DIČ:

………………
zastoupen:
………………………………………
bankovní spojení: ………………………………………, č. účtu: ………………
společnost je vedena v obchodním rejstříku u ……………………………… oddíl ………, vložka ………
(dále jen „prodávající“ na straně druhé)

I.

Předmět smlouvy
1.1 Předmětem této smlouvy je prodej teplých asfaltových obalovaných směsí (dále jen „zboží“) na základě zadání veřejné zakázky na dodávky s názvem Dodávka teplé obalované směsi a za podmínek uvedených v zadávací dokumentaci a v souladu s nabídkou prodávajícího.
1.2 Prodávající se zavazuje, že dodá kupujícímu zboží v množství, způsobem a kvalitě dle této smlouvy, a kupující se zavazuje zboží převzít a uhradit v souladu s touto smlouvou kupní cenu.
1.3 Na základě této smlouvy budou dodány obalované směsi v následujícím množství:
pro část 2 - Dodávka obalované směsi okres Sokolov
· ACO 8
3 100 tun,
· ACO 11
3 100 tun,
· ACO 11S
300 tun,

· ACP 16
300 tun,

· celkem část 2
6 800 tun.
II.

Dodací podmínky
2.1 Kvalita odebíraných asfaltových směsí bude v souladu se zadávací dokumentací ze dne 7. 6. 2016. Asfaltové směsi musí splňovat parametry uvedené v příslušných normách, TP a TKP. Výroba jednotlivých druhů asfaltových směsí se řídí požadavky ČSN EN 13108-21 čl. 7.1, ČSN EN 13108-20 a ČSN 736121, dále jednotlivými specifikacemi pro materiály ČSN EN 13108-1,-2,-5,-7.
2.2 Součástí dodávky zboží je dodací list a vážní lístek a atest jakosti jednotlivých dodávek – prohlášení o shodě dle zákona č. 22/1997 Sb. v platném znění a prohlášení o vlastnostech dle Nařízení o stavebních výrobcích (CPR) č. 305/2011.

2.3 Prodávající bude průběžně dodávat kupujícímu zboží v termínu od účinnosti této smlouvy do dne řádného dodání poslední objednané dodávky maximálně sjednaného množství zboží dle článku I. odst. 1.3 této smlouvy, nejpozději však do 31. 3. 2017, přičemž nejpozději v poslední den platnosti smlouvy je kupující oprávněn ještě zaslat prodávajícímu objednávku, kdy příslušné plnění z této objednávky může ještě probíhat i v době bezprostředně navazující na ukončení smlouvy a to v příslušných lhůtách dle této smlouvy. Zboží bude dodáváno na základě jednotlivých objednávek dle aktuální potřeby kupujícího.

2.4 Jednotlivé dodávky budou objednávány faxem nebo e-mailem, přičemž kontakty pro zaslání objednávky jsou uvedeny v příloze č. 1 této smlouvy. V objednávce bude uvedeno požadované množství, místo plnění a termín dodání. Objednávka bude odeslána prodávajícímu nejpozději do pátku do 10:00 hodin před následujícím pracovním týdnem. V této objednávce bude uvedeno předpokládané množství odběru jednotlivých druhů asfaltových směsí v následujícím pracovním týdnu. Konkrétní množství na následující pracovní den bude vždy upřesněno telefonicky nebo emailem do 12 hodin.
2.5 Místo plnění a způsob dodávky:

a) Odběr asfaltových směsí bude probíhat v pracovní dny v časech 6:00 – 14:00 hodin. Prodávající zajistí takové místo plnění - místo odběru, aby kupující při převzetí zboží mohl zboží následně dopravit a použít do 60 minut při teplotě vzduchu 15° C a nižší na jakémkoli místě realizace svých zakázek, což jsou především komunikace v příslušných okresech dle částí zakázky. Důvodem výše uvedeného je nepoužitelnost zboží, pokud teplota směsi klesne pod hodnoty dané ČSN 73 6121.

b) Místo odběru je:
· pro část 2 - Dodávka obalované směsi okres Sokolov - ……………………………
c) Výše potřeby jednotlivých asfaltových směsí se v čase plnění předpokládá rovnoměrně rozdělená, může být ale v průběhu plnění veřejné zakázky upravena jednak dle skutečných potřeb kupujícího nebo vzdáleností konkrétních oprav komunikací.
2.6 Kupující je oprávněn objednat pouze takové množství, které potřebuje k vlastnímu využití a není povinen odebrat celé množství uvedené v článku 1.3 této smlouvy.
2.7 V období zimní údržby podle § 6 zákona č. 13/1997 Sb., zákon o pozemních komunikacích, ve znění pozdějších předpisů od 1.11. do 31.3. kupující nepředpokládá provádět opravy komunikací a tedy odebírat obalované asfaltové směsi. Pokud v této době bude prodávající realizovat plánovanou zimní odstávku obalovny, nebude případné nedodání zboží v této době považováno za porušení povinností prodávajícího dle této smlouvy. Prodávající je povinen nahlásit kupujícímu dobu plánované zimní odstávky obalovny nejpozději 15 pracovních dní před odstavením obalovny. Pokud z důvodů nepředvídatelných klimatických podmínek bude nutno změnit dobu plánované zimní odstávky obalovny, je toto prodávající povinen nahlásit kupujícímu minimálně 24 hodin předem.
2.8 Pokud v období zimní údržby (viz předchozí odstavec) bude možno z důvodů příznivých klimatických podmínek realizovat opravy komunikací a obalovna nebude ještě/již v režimu plánované zimní odstávky (viz předchozí odstavec), je kupující oprávněn provést objednávku zboží dle této smlouvy.

2.9 Pokud z důvodů mimořádných klimatických podmínek nebude možno dodržet kvalitu vydávané obalované směsi, nebude případné nedodání zboží považováno za porušení povinností prodávajícího dle této smlouvy, když prodávající upozorní kupujícího na nastalou situaci alespoň 24 hodin předem.
2.10 Nepředpokládaná porucha obalovny nezbavuje prodávajícího povinností dle této smlouvy.

III.

Kupní cena
3.1 Smluvní strany sjednávají kupní cenu za zboží takto:
cena za zboží pro část 2 - Dodávka obalované směsi okres Sokolov
	obalovaná směs
	množství
	cena za 1 tunu v Kč
	celková cena v Kč

	ACO 8
	3 100 tun
	……………….
	……………….

	ACO 11
	3 100 tun
	……………….
	……………….

	ACO 11S
	300 tun
	……………….
	……………….

	ACP 16
	300 tun
	……………….
	……………….

	celkem
	
	……………….

3.2 Ceny uvedené výše jsou platné pro danou dobu plnění a jsou nejvýše přípustné se započtením veškerých nákladů, rizik a zisku v souladu s podmínkami uvedenými v zadávací dokumentaci. Ceny obsahují veškeré náklady nutné k úplné a řádné dodávce zboží a obsahují předpokládané cenové vlivy v čase plnění.
3.3 Ke kupní ceně bude připočtena příslušná daň z přidané hodnoty. Prodávající odpovídá za to, že sazba daně z přidané hodnoty je stanovena v souladu s platnými právními předpisy.

IV.

Platební podmínky

4.1 Zálohové platby se nesjednávají.

4.2 Úhrada kupní ceny bude realizována kupujícím na základě faktur, jejichž přílohou bude dodací list a vážní lístek dle této smlouvy.

4.3 Provedený odběr zboží bude dodavatel fakturovat 1x měsíčně a to na základě skutečně odebraného množství asfaltových směsí dle dodacích listů potvrzených zástupcem kupujícího – vedoucí střediska, které odběr realizovalo.
4.4 Fakturovaná cena bude stanovena jako násobek množství v tunách a ceny za jednotku při zachování podmínek uvedených v článku III. odst. 3.2 této smlouvy. Měření množství dodávané obalované směsi v jednotlivé dodávce bude prováděno na váze prodávajícího. Výsledky měření množství dodaného zboží budou zachyceny ve vážním lístku, jehož originál bude předán při dodávce zboží a kopie bude přílohou faktury.

4.5 Kupní cena je splatná v korunách českých.

4.6 Splatnost faktur je stanovena dohodou smluvních stran na 30 dnů od doručení faktury kupujícímu.

4.7 Kupní cena je považována za uhrazenou řádně a včas, pokud ke dni splatnosti kupní ceny či její splátky budou peněžní prostředky odpovídající kupní ceně či její splátce odepsány z účtu kupujícího ve prospěch účtu prodávajícího.

4.8 Daňový doklad dle tohoto článku smlouvy bude obsahovat pojmové náležitosti daňového dokladu stanovené zákonem č. 235/2004 Sb., o dani z přidané hodnoty, ve znění pozdějších předpisů (dále jen „zákon o DPH“) a zákonem č. 563/1991 Sb., o účetnictví, ve znění pozdějších předpisů a současně bude vystaven ve smyslu tohoto článku smlouvy. V případě, že daňový doklad nebude obsahovat správné údaje či bude neúplný, je kupující oprávněn daňový doklad vrátit ve lhůtě do data jeho splatnosti prodávajícímu. Prodávající je povinen takový daňový doklad opravit, aby splňoval podmínky stanovené v tomto článku smlouvy.

4.9 Pro účely fakturace se strany dohodly na fakturační adrese:

Údržba silnic Karlovarského kraje, a.s.
Na Vlečce 177, 360 01 Otovice

4.10 Smluvní strany se dohodly, že je prodávající, coby poskytovatel zdanitelného plnění, povinen bez zbytečného prodlení písemně informovat kupujícího o tom, že se stal nespolehlivým plátcem ve smyslu ustanovení § 106a zákona o DPH. Smluvní strany si dále společně ujednaly, že pokud kupující v průběhu platnosti tohoto smluvního vztahu na základě informace od prodávajícího či na základě vlastního šetření zjistí, že se prodávající stal nespolehlivým plátcem ve smyslu § 106a zákona o DPH, souhlasí obě smluvní strany s tím, že kupující uhradí za prodávajícího daň z přidané hodnoty z takového zdanitelného plnění, dobrovolně správci daně dle § 109a zákona o DPH. Zaplacení částky ve výši daně kupujícím správci daně pak bude smluvními stranami považováno za splnění závazku uhradit sjednanou cenu, resp. její část. Smluvní strany si v této souvislosti poskytnout veškerou nezbytnou součinnost při vzájemném poskytování informací požadovaných zákonem o DPH. Prodávající současně souhlasí s tím, že je povinen kupujícímu nahradit veškerou škodu vzniklou v důsledku aplikace institutu ručení ze strany správce daně.

4.11 Smluvní strany se dohodly, že kupující bude hradit sjednanou cenu prodávajícímu pouze na účet zaregistrovaný a zveřejněný ve smyslu § 96 odst. 1 zákona o DPH.

V.

Záruka za jakost a reklamace
5.1 Prodávající prohlašuje, že dodávané zboží bude mít v okamžiku dodání kvalitu v souladu s platnými normami a předpisy.
5.2 Kupující je oprávněn nepřevzít zboží, jež by bylo v rozporu se zadávací dokumentací a platnými normami a předpisy (například teplota obalované směsi).
5.3 Prodávající poskytuje na zboží záruku za jakost v délce 36 měsíců od jeho dodání.
5.4 V případě zjištění jakýchkoliv vad zboží je kupující povinen neprodleně o tomto zjištění písemně informovat prodávajícího. Písemná reklamace bude zaslána faxem nebo e-mailem na kontakty uvedené v příloze č. 1 této smlouvy. Prodávající je povinen bez zbytečných odkladů zahájit šetření a reklamační řízení.

5.5 Na žádost prodávajícího je kupující povinen umožnit prodávajícímu prohlídku reklamovaného zboží a odebrání zboží.

5.6 V případě oprávněné reklamace bude vada řešena slevou, dodáním nové směsi nebo dobropisem – vrácením zboží. Výběr řešení vady je zcela v kompetenci kupujícího.

5.7 Likvidaci vadného zboží provede prodávající svými prostředky a na svoje náklady. V případě, že vadná dodávka způsobí znečištění nebo jinou škodu na zařízení kupujícího, je prodávající povinen uhradit kupujícímu náklady vynaložené na vyčištění či odstranění jiné škody na zařízení kupujícího na základě faktury se splatností 14 dnů ode dne doručení jejich vyúčtování prodávajícímu.

5.8 V případě, že si kupující objedná u akreditované laboratoře kontrolu kvality dodaného zboží a ze zkoušky vyplyne, že bylo dodáno zboží v kvalitě v rozporu s touto smlouvou, zavazuje se prodávající uhradit náklady uhrazené kupujícím na tuto zkoušku, a to na základě faktury se splatností 14 dnů ode dne doručení jejich vyúčtování prodávajícímu. Dále je prodávající povinen provést na své náklady likvidaci veškerého takto vadně dodaného zboží.
VI.

Smluvní pokuty a úrok z prodlení
6.1 V případě, že prodávající bude v prodlení s dodávkou zboží (tzn., pokud nebude zboží i každá jednotlivá dodávka dodána ve sjednaném termínu, objednaném množství anebo v dohodnuté kvalitě) je kupující oprávněn uplatnit vůči prodávajícímu ve smyslu ustanovení § 2048 a násl. občanského zákoníku smluvní pokutu ve výši 1.000,-- Kč za každou nedodanou anebo vadnou tunu zboží.

6.2 V případě, že prodávající nebude informovat kupujícího ve sjednaných lhůtách o odstávce obalovny dle čl. II. odst. 2.7 anebo o nevhodných klimatických podmínkách dle čl. II. odst. 2.9 je kupující oprávněn uplatnit vůči prodávajícímu ve smyslu ustanovení § 2048 a násl. občanského zákoníku smluvní pokutu ve výši 10.000,-- Kč za každou zmeškanou lhůtu a to i opakovaně.

6.3 Smluvní strany se dohodly na úroku z prodlení v případě prodlení kterékoli smluvní strany s úhradou jakéhokoli peněžitého závazku dle této smlouvy ve výši 0,05 % z neuhrazené části peněžitého závazku denně za každý i jen započatý den prodlení s úhradou.

6.4 Ujednáním o smluvní pokutě nejsou dotčeny nároky na náhradu škody v plné výši.
6.5 Splatnost smluvních pokut a úroků z prodlení je stanovena na 14 dnů ode dne doručení jejich vyúčtování druhé straně.
6.6 Smluvní pokuty a úroky z prodlení jsou započitatelné vůči peněžitým závazkům souvisejícím s touto smlouvou.
VII.

Skončení smlouvy
7.1 Kupující může od smlouvy odstoupit v případě jejího podstatného porušení zhotovitelem. Za podstatné porušení smlouvy se považuje zejména:
a) vady zboží, tzn. je opakovaně dodáno zboží, které je v rozporu se sjednanou kvalitou,

b) prodlení s plněním byť i jedné objednávky o více než 5 kalendářních dní,

c) zahájení insolvenčního řízení, ve kterém je prodávající v postavení dlužníka,

d) zjistí-li se, že v nabídce prodávajícího k související veřejné zakázce byly uvedeny nepravdivé údaje.

7.2 Prodávající může od smlouvy odstoupit v následujících případech:

a) zahájení insolvenčního řízení, ve kterém je kupující v postavení dlužníka,

b) prodlení kupujícího s úhradou faktur o více než 90 dnů.
7.3 V případě odstoupení od této smlouvy kupujícím z důvodů na straně prodávajícího v návaznosti na čl. VII. odst. 1 smlouvy se prodávající zavazuje uhradit následující zvýšené náklady kupujícího, a to:

a) zvýšené náklady kupujícího za zadání zakázky náhradnímu dodavateli a
b) škody vzniklé výše uvedeným odstoupením od kupní smlouvy.
7.4 Odstoupení musí být učiněno písemně a je účinné dnem jeho doručení druhé smluvní straně s účinky ex nunc.

7.5 Odstoupením od smlouvy nezanikají již vzniklé sankční povinnosti smluvních stran.

7.6 Každá ze smluvních stran může tuto smlouvu písemně vypovědět. Výpovědní lhůta je jeden měsíc a počíná běžet první den kalendářního měsíce následujícího po měsíci, v němž byla výpověď doručena druhé smluvní straně.

7.7 Tuto smlouvu je možno ukončit písemnou dohodou smluvních stran.

VIII.

Závěrečná ustanovení

8.1 Tuto smlouvu lze měnit pouze číslovanými dodatky, podepsanými oběma smluvními stranami.

8.2 V případě, že některá ze smluvních stran odmítne převzít písemnost nebo její převzetí znemožní, má se za to, že písemnost byla doručena v případě úkonů činěných prostřednictvím držitele poštovní licence, když se dostala do dispozice povinné strany okamžikem doručení listovní zásilky povinné straně, přičemž za doručení se považuje i stav, kdy povinná strana nebyla při doručování zásilky držitelem poštovní licence zastižena a listovní zásilka je připravena k vyzvednutí na místně příslušné provozovně poštovní licence a to uplynutím 3 dnů od dne, kdy listovní zásilka s tímto úkonem byla uložena k vyzvednutí.
8.3 Smluvní strany se dohodly, že na jejich vztah upravený touto smlouvou se neužijí ustanovení § 2090, § 2091, § 2093, § 2099 odst. 2, § 2106 odst. 3, § 2111, § 2123, § 2562 občanského zákoníku.
8.4 Tato smlouva nabývá platnosti a účinnost v den jejího podpisu oprávněnými zástupci obou smluvních stran.

8.5 Prodávající bere na vědomí povinnost kupujícího zveřejnit tuto kupní smlouvu i její dodatky dle § 147a zákona č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů na profilu zadavatele (kupujícího) a povinnost kupujícího uveřejnit smlouvu v registru smluv v souladu se zákonem č. 340/2015 Sb., Zákon o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv).
8.6 Tato smlouva je vyhotovena ve čtyřech stejnopisech, z nichž každý má platnost originálu a každá smluvní strana obdrží dva.

8.7 Osoby podepisující tuto smlouvu svým podpisem stvrzují platnost svého oprávnění jednat za smluvní stranu.
8.8 Obě strany smlouvy prohlašují, že si smlouvu přečetly, s jejím obsahem souhlasí.
8.9 Nedílnou součástí této smlouvy jsou přílohy:

Příloha č. 1 – Kontaktní údaje
V …………………, dne ……………..

V Otovicích, dne ……………..

………………………………….

………………………………….
………………………………….

Ing. Jaroslav Fiala, CSc.,

předseda představenstva

………………………………….

Michal Riško,

místopředseda představenstva

prodávající

kupující
Příloha č. 1 – Kontaktní údaje
Kontaktní údaje na kupujícího:

Alexandra Palaščáková – technik dodavatelsko-odběratelských vztahů

tel.:

+420 353 504 231

mob. tel.:
+420 724 300 236

fax:

+420 353 504 226

e-mail:

palascakova.alexandra@uskk.cz

Kontaktní údaje na prodávajícího:
……………………………….. – ………………………………..
tel.:

………………………………..
mob. tel.:
………………………………..
fax:

………………………………..
e-mail:

………………………………..
Stránka 5 z 5

