

RÁMCOVÁ SMLOUVA

Dodávka posypové soli pro období 2014 a 2015 pro SÚS PK p.o.
(dále jen „smlouva“)

číslo smlouvy kupujícího: S495/14
číslo smlouvy prodávajícího č.1: SUS PK 2014/2015
číslo smlouvy prodávajícího č.2: 01/SÚSPK/2014
číslo smlouvy prodávajícího č.3: S/0071

Smluvní strany

Správa a údržba silnic Plzeňského kraje, příspěvková organizace („SÚS PK“)
zapsaná v obchodním rejstříku pod sp. zn.: Pr 737 vedenou u Krajského soudu v Plzni
sídlo: Škroupova 18, 306 13 Plzeň
jednatel: Bc. Pavlem Panuškou, generálním ředitelem
IČ: 72053119
DIČ: CZ72053119
Bankovní spojení: Raiffeisenbank a.s.
Číslo účtu: 5146600001/5500
E-mail: suspk@suspk.eu
Datová schránka: qbep485
Telefon: 377 172 101

(dále jen „kupující“)

a prodávající:

Prodávající č. 1 :

K+S Czech Republic a.s.,

zapsaná: u městského soudu v Praze, odsd. B, vložka 19641
sídlo: Novodvorská 1062/12, 142 00 Praha 4
jednatel/zastoupená: G. Sternberg ing. J. Harenčák, členové představenstva
IČ: 45192405
DIČ: CZ45192405
bankovní spojení: 35-8995860207/0100 Komerční banka a.s.
telefon, fax: ústř. 261 342 475 / 261 342 251
e-mail: ksprodej@ks-cz.com
Kontaktní osoba: ing. Miroslav Krejčí
Telefon: 261 342 477
Email: miroslav.krejci@ks-cz.com

Prodávající č. 2 :

Przedsiębiorstwo Handlowo – Usługowo – Produkcyjne „GER-POL“

Andrzej Będkowski, Jolanta Będkowska Spółka Jawna

zapsaná: ve Státním soudním rejstříku vedeném Okresním soudem v Glivicích,
číslo KRS 0000040069
sídlo: ul. Toszecka 101, 44-100 Gliwice, Polsko
jednatel/zastoupená: Andrzejem Będkowskim, ředitelem společnosti
IČ: 271973586
DIČ: CZ 682261929
bankovní spojení: ČSOB, a.s. pobočka Orlová, č. účtu 225421535/0300
UniCredit Bank Czech Republic and Slovakia, a.s. pobočka Ostrava,
č. účtu 2109732781/2700
telefon, fax: ústř. +420 602 771 521/ +420 226 013 488

e-mail: gerpol@gerpol.com.pl
Kontaktní osoba: Ing. Piotr Pasz
Telefon: +420 724 270 357
Email: piotr.pasz@gerpol.com.pl

Prodávající č. 3 :

Solsan, a. s.

zapsaná v obchodním rejstříku pod sp. zn.: B 579 vedenou u Městského soudu v Praze

sídlo: 1. pluku 8-10, 186 30 Praha 8

jednatel/zastoupená: Ing. Jan Urbánek, člen představenstva

IČ: 15273105

DIČ: CZ15273105

bankovní spojení: UniCredit Bank Czech Republic a.s.

číslo účtu: 1077273001/2700

telefon: 224 891 420,1 fax: 224 891 426

e-mail: solsan@solsan.cz

Kontaktní osoba: Ing. Jan Urbánek, člen představenstva

Telefon: 224 891 420

e-mail: urbanek@solsan.cz

(dále jen „prodávající“)

1. Účel smlouvy

- 1.1. Účelem této smlouvy je zabezpečit dodávky posypové soli v souladu s potřebami kupujícího až do výše předpokládaného množství 23.850 tun.
- 1.2. Podkladem pro uzavření této smlouvy jsou nabídky dodavatelů, kteří se umístili v otevřeném zadávacím řízení (dále jen „zadávací řízení“) na uzavření této smlouvy, v prvním až čtvrtém pořadí.
- 1.3. Zadávací řízení na uzavření této smlouvy bylo uveřejněno v Informačním systému o veřejných zakázkách – Věstníku veřejných zakázek dne 7.4.2014 pod evidenčním číslem 374878.

2. Předmět smlouvy

- 2.1. Předmětem této smlouvy je sjednání podmínek, za kterých budou po dobu trvání této smlouvy uzavírány jednotlivé kupní smlouvy, na jejichž základě se příslušný prodávající zavazuje, že kupujícímu odevzdá věc, která je předmětem koupě a umožní mu nabýt vlastnické právo k ní a na základě které se kupující zavazuje, že věc převezme a zaplatí za ni prodávajícímu kupní cenu.
- 2.2. Prodávající příslušný k uzavření jednotlivé kupní smlouvy je prodávající, kterého je kupující povinen písemně vyzvat k předložení návrhu na uzavření kupní smlouvy postupem stanoveným v souladu s § 92 odst. 2 písm. a) zákona č. 137/2006 Sb., o veřejných zakázkách, v platném znění.
- 2.3. Na základě jednotlivých kupních smluv uzavřených na základě této smlouvy se prodávající zavazuje dodávat kupujícímu níže specifikovaný předmět koupě:

Druh: Přírodní kamenná sůl pro posyp komunikací

Jakost předmětu koupě a další podmínky :

- zrnitost soli 5 – 0,2 mm v členění dle přílohy č. 7 vyhlášky č. 104/1997 Sb., k provedení zákona o pozemních komunikacích, přičemž v rozmezí 0,8 mm – 3,15 mm by mělo být min. 75% z dodaného množství

- volně ložená s protispékavým prostředkem (v případě síla doplňovaná foukáním)
- vhodná pro počítačem řízené dávkování a ke zkrápění
- bez příměsí nežádoucích látek
- velmi dobrá rozpustnost
- chemické složení dle technický podmínek TP 116 schválených Ministerstvem dopravy – sůl musí vyhovovat limitům škodlivin dle přílohy č.1 Standard pro chemické rozmrazovací materiály
- dodávaná posypová sůl musí být v souladu s právními předpisy (zejm. předpisy Ministerstva zdravotnictví, Životního prostředí)
- součástí každé dodávky bude atest kvality a vážní (dodací) list
(dále jen „předmět koupě“).

3. Jednotlivé kupní smlouvy a postup jejich uzavírání

- 3.1. Kupující písemně (mailem) vyzve k předložení návrhu na uzavření jednotlivé kupní smlouvy vždy toto prodávajícího, který se v zadávacím řízení umístil jako první v pořadí (prodávající č. 1).
- 3.2. Odmítne-li písemně (mailem) prodávající č. 1 návrh na uzavření jednotlivé kupní smlouvy předložit, vyzve kupující k předložení návrhu na uzavření jednotlivé kupní smlouvy prodávajícího, který se v zadávacím řízení umístil jako další v pořadí (prodávající č. 2).
- 3.3. Odmítne-li prodávající č. 2 písemně (mailem) návrh na uzavření jednotlivé kupní smlouvy předložit, postupuje kupující obdobně podle čl. 3.2. až do doby kdy uzavře jednotlivou kupní smlouvu nebo kdy návrh na uzavření jednotlivé kupní smlouvy odmítne předložit poslední prodávající.
- 3.4. Obdrží-li prodávající písemnou výzvu kupujícího k předložení návrhu na uzavření smlouvy, je povinen do 24 hodin od obdržení této výzvy předložit kupujícímu písemně (mailem) návrh na uzavření jednotlivé kupní smlouvy, nebo bezodkladně písemně (mailem) vyrozumět kupujícího, že odmítá návrh na uzavření smlouvy předložit.
- 3.5. Kupující bezodkladně písemně (mailem) vyrozumí prodávajícího o akceptaci návrhu. Jednotlivé kupní smlouvy jsou uzavřeny okamžikem, kdy přijetí návrhu prodávajícího kupujícím nabývá účinnosti.
- 3.6. Sjednává se, že množství předmětu koupě, jehož dodání bude předmětem jednotlivých kupních smluv, bude činit minimálně 20 tun, nebude-li konkrétně dohodnuto jinak.

4. Místa plnění a oprávněné osoby

- 4.1. Konkrétní místo plnění bude uvedeno vždy ve výzvě dle čl. 3.1. této smlouvy, kterou je oprávněna učinit příslušná oprávněná osoba.
- 4.2. Seznam míst plnění a seznam oprávněných osob k učinění výzvy dle čl. 3.1. této smlouvy a uzavření jednotlivé kupní smlouvy je uveden v příloze č. 2 této smlouvy.
- 4.3. Osobou oprávněnou k předložení návrhu smlouvy je
 - a) za prodávajícího č. 1 - ing. Miroslav Krejčí, 261 342 477, miroslav.krejci@ks-cz.com
 - b) za prodávajícího č. 2 - Ing. Piotr Pasz, +420 724 270 357, piotr.pasz@gerpol.com.pl
Mgr. Alexandra Paszová, +420 602 771 521, alexandra.paszova@gerpol.com.pl
 - c) za prodávajícího č. 3 - Kateřina Kylarová, tel.: 725 740 735, e-mail: katka.kylarova@solsan.cz
Zuzana Šindelářová, tel.: 602 254 917, e-mail: zuzana.sindelarova@solsan.cz
- 4.4. Případné změny oprávněných osob dle čl. 4.2. a 4.3. oznámí změnou dotčená smluvní strana druhé smluvní straně písemně.

5. Kupní cena

5.1. Cena za 1 tunu předmětu koupě činí

- u prodávajícího č. 1 1.520,- Kč bez DPH
- u prodávajícího č. 2 1.670,- Kč bez DPH
- u prodávajícího č. 3 1.788,89 Kč bez DPH

5.2. V kupní ceně jsou obsaženy veškeré náklady prodávajícího související s dodáním předmětu koupě na sjednané místo plnění.

5.3. Při určení ceny dle hmotnosti, rozhoduje čistá hmotnost předmětu koupě.

6. Splatnost kupní ceny a podmínky placení

6.1. Kupující se zavazuje prodávajícímu zaplatit kupní cenu na základě řádně vystavených daňových dokladů doručených na adresu sídla kupujícího, tj. Správa a údržba silnic Plzeňského kraje, p.o., Škroupova 18, 306 13 Plzeň.

6.2. Vystavené daňové doklady musí splňovat veškeré náležitosti řádného účetního a daňového dokladu ve smyslu zák. č. 563/1991 Sb., o účetnictví, v platném znění a zák. č. 235/2004 Sb., o DPH, v platném znění.

6.3. Prodávající vystaví vždy jeden souhrnný daňový doklad zahrnující všechny dodávky předmětu koupě za kalendářní měsíc.

6.4. Prodávající je oprávněn vystavit daňový doklad nejdříve 15. den následujícího kalendářního měsíce, v němž byl dodán předmět koupě v ujednaném množství, jakosti a provedení.

6.5. Podkladem pro vystavení daňového dokladu budou řádně vyplněné dodací listy potvrzené osobou k tomu oprávněnou za kupujícího.

6.6. Splatnost jednotlivé kupní ceny vyúčtované daňovým dokladem bude činit 30 dní ode dne doručení daňového dokladu kupujícímu.

7. Dodací podmínky

7.1. Doba plnění:

7.1.1. Nejpozději do 31.10.2014, pokud je jednotlivá kupní smlouva uzavřena před 31.10.2014 nebude-li v jednotlivé kupní smlouvě konkrétně dohodnuto jinak.

7.1.2. Nejpozději do 48 hodin od uzavření jednotlivé kupní smlouvy, pokud je jednotlivá kupní smlouva uzavřena po 1.11.2014, nebude-li v jednotlivé kupní smlouvě konkrétně dohodnuto jinak.

7.2. Místo plnění a odevzdání předmětu koupě: bude sjednáno v jednotlivé kupní smlouvě dle seznamu míst plnění uvedených v příloze č. 2 této smlouvy

7.3. Prodávající je povinen dodat předmět koupě ve formě volně ložené posypové soli. Silo bude doplňováno foukáním.

7.4. Prodávající poskytuje kupujícímu záruku za jakost dle § 2113 zákona č. 89/2012 Sb., občanského zákoníku, v délce 5 let. Záruční doba běží od odevzdání předmětu koupě kupujícímu.

7.5. V případě, že prodávající neodevzdá předmět koupě v jakosti dle této smlouvy a v množství sjednaném v jednotlivé kupní smlouvě uzavřené do 31.10.2014 v termínu stanoveném dle čl. 7.1.1. této smlouvy, má kupující nárok na smluvní pokutu ve výši 0,5% z kupní ceny sjednaného množství předmětu koupě vč. DPH za každý byť jen započatý den prodlení s odevzdáním.

7.6. V případě, že prodávající neodevzdá předmět koupě v jakosti dle této smlouvy a v množství sjednaném v jednotlivé kupní smlouvě uzavřené od 1.11.2014 v termínu dle čl. 7.1.2 této

smlouvy, má kupující nárok na smluvní pokutu ve výši 1% z kupní ceny sjednaného množství předmětu koupě vč. DPH za každou byť jen započatou hodinu prodlení s odevzdáním.

7.7. Ustanovením o smluvních pokutách v této smlouvě není nijak dotčen nárok na náhradu škody a jeho výše, vzniklý z porušení povinnosti, ke které se smluvní pokuta vztahuje.

8. Práva z vadného plnění

8.1. Prodávající je povinen odevzdat kupujícímu předmět koupě v jakosti, provedení a řádně zabalený podle podmínek této smlouvy a v množství stanoveném v jednotlivé kupní smlouvě.

8.2. Předmět koupě je vadný, nemá-li sjednané vlastnosti, zejména pak není-li odevzdán ve sjednaném množství, jakosti a provedení.

8.3. Kupující si předmět koupě prohlédne co nejdříve po přechodu nebezpečí škody na věci a přesvědčí se o jeho vlastnostech a množství.

8.4. Právo kupujícího z vadného plnění zakládá vada, kterou má předmět koupě v době přechodu nebezpečí škody na věci na kupujícího, byť se projeví až později. Právo kupujícího založí i později vzniklá vada, kterou prodávající způsobil porušením své povinnosti.

8.5. Kupující má právo si ověřit jakost dodaného předmětu koupě v nezávislé laboratoři. Pokud jakost předmětu koupě nebude v souladu s touto smlouvou, zavazuje se prodávající uhradit kupujícímu náklady spojené s vypracováním posudku. Současně vznikne nárok kupujícího z titulu odpovědnosti za vady předmětu koupě.

8.6. Prodávající odpovídá za vady předmětu koupě v plném rozsahu dle příslušných ustanovení zákona č. 89/2012 Sb. občanského zákoníku, zejména ust. § 2099 a násl. OZ.

8.7. Bude-li ze strany prodávajícího opakovaně (více než dvakrát) dodán předmět koupě s vadami, má kupující právo od této smlouvy odstoupit ve vztahu k příslušnému prodávajícímu. Podkladem pro takový závěr bude výsledek laboratorní zkoušky z akreditované laboratoře na odebraném vzorku dle odst. 8.6. této smlouvy.

8.8. Bude-li ze strany prodávajícího opakovaně (více než dvakrát) porušen závazek dodat předmět koupě v jakosti dle této smlouvy a v množství a v termínu sjednaném v jednotlivé kupní smlouvě uzavřené od 1.11.2014, má kupující právo od této smlouvy odstoupit ve vztahu k příslušnému prodávajícímu.

9. Doba trvání smlouvy

9.1. Tato smlouva se sjednává na dobu určitou, a to do 31.3.2015 nebo do vyčerpání celkového předpokládaného množství předmětu koupě.

10. Závěrečná ustanovení

10.1. Tato smlouva je vyhotovena v šesti stejnopisech, přičemž kupující obdrží tři vyhotovení a každý prodávající obdrží jedno vyhotovení.

10.2. Veškeré změny a dodatky k této smlouvě mohou být provedeny pouze písemným dodatkem.

10.3. Smlouva nabývá platnosti a účinnosti dnem uzavření.

10.4. V ostatním se vztahy obou smluvních stran řídí zákonem č. 89/2012 Sb., občanským zákoníkem, v platném znění.

10.5. Prodávající bere na vědomí, že kupující má povinnost tuto smlouvu, jakož i jednotlivé kupní smlouvy zveřejnit v souladu s § 147a odst. 1 ZVZ.

10.6. Prodávající bere na vědomí, že ve smyslu § 147a ZVZ má povinnost předložit kupujícímu seznam všech subdodavatelů, jimž za plnění subdodávky uhradil více než 10 % z celkové ceny,

jež mu byla na základě této smlouvy za strany kupujícího uhrazena a že kupující má povinnost tento seznam zveřejnit. Prodávající se zavazuje splnit povinnost, jež mu plyne z ust. § 147a odst. 4 ZVZ ve lhůtě stanovené § 147a odst. 5 ZVZ.

10.7. Prodávající souhlasí s tím, že smlouvy dle čl. 10.5. a seznam dle čl. 10.6. budou kupujícím zveřejněny.

Přílohy:

Příloha č. 1 - Vzor jednotlivé kupní smlouvy

Příloha č. 2 - Seznam míst plnění, množství a oprávněných osob

V _____ dne _____.____._____

V _____ dne _____.____._____

Bc. Pavel Panuška
generální ředitel
Správa a údržba silnic Plzeňského kraje, p.o.
(kupující)

G. Sternberg, ing. J. Harenčák
členové představenstva
K+S Czech Republic a.s.
(prodávající č. 1)

V _____ dne _____.____._____

V _____ dne _____.____._____

Andrzej Będkowski
ředitel společnosti
Przedsiębiorstwo Handlowo – Usługowo –
Produkcyjne „GER-POL“ Andrzej Będkowski,
Jolanta Będkowska Spółka Jawna
(prodávající č. 2)

Ing. Jan Urbánek
člen představenstva
Solsan, a.s.
(prodávající č. 3)