

Kupní smlouva
uzavřená podle § 2079 a násl. zák. č. 89/2012 Sb., občanský zákoník

Smluvní strany

Prodávající		Kupující	
Č. smlouvy		Č. smlouvy	7 9 / 1 8 0 / 2 0 1 8
Marie Dvořáková		Česká republika – Nejvyšší kontrolní úřad	
Se sídlem	Severní 370/V, Dačice	Se sídlem	Jankovcova 2, Praha 7
PSČ	380 01	PSČ	170 04
Zastoupena	Marie Dvořáková	Zastoupena	Ing. Vladimírem Sloupem
Funkce	majitelka obchodní firmy	Funkce	ředitelem odboru hospodářské správy
IČ	10290320	IČ	49370227
DIČ	CZ6456040998	DIČ	není plátce DPH
Zapsaná v OR			
Kontaktní osoba/y	Marie Dvořáková	Kontaktní osoba/y	Zuzana Havelíková
Funkce	odbyt	Funkce	referent oddělení správy majetku
Tel.	724 079 905	Tel.	233 045 171, 702 207 909
E-mail	dvorakova.pas@seznam.cz	E-mail	zuzana.havelikova@nku.cz
Fax		Fax	233 044 251
Bank. spojení	3100005064/7940	Bank. spojení	30027001/0710

Smluvní strany se dohodly na následujícím:

**I.
Předmět smlouvy**

1. Předmětem plnění této smlouvy je dodání kancelářského nábytku prodávajícím kupujícímu včetně jeho montáže a dodání kancelářských doplňků prodávajícím kupujícímu v rozsahu a množství podle specifikace v příloze č. 1 této smlouvy.
2. Kupující se zavazuje řádně a včas uskutečňenou kompletní dodávku, zahrnující dodávku a montáž kancelářského nábytku a dodávku kancelářských doplňků, protokolárně převzít a zaplatit prodávajícímu kupní cenu podle článku IV. způsobem podle článku V. této smlouvy.

II. Doba plnění

1. Termín kompletní dodávky, zahrnující dodávku a montáž kancelářského nábytku a dodávku kancelářských doplňků, tj. termín splnění předmětu této smlouvy, je nejpozději do **6 týdnů od podpisu** této smlouvy oběma smluvními stranami.
2. Splněním předmětu této smlouvy se rozumí den protokolárního předání a převzetí řádně a včas uskutečněné kompletní dodávky, zahrnující dodávku a montáž kancelářského nábytku a dodávku kancelářských doplňků.
3. Prodávající se zavazuje písemně e-mailem na adresu kontaktní osoby kupujícího uvedené v záhlaví této smlouvy oznámit nejméně 5 pracovních dnů předem přesný termín dodávky kancelářského nábytku a kancelářských doplňků a připravenosti k montáži kancelářského nábytku. Kupující potvrdí termín písemně e-mailem na adresu kontaktní osoby prodávajícího uvedené v záhlaví této smlouvy.

III. Místo plnění

Místem plnění pro dodání a montáž kancelářského nábytku a pro dodání kancelářských doplňků jsou určeny kancelářské prostory v budově na adrese sídla kupujícího (dále jen „budova“).

IV. Cena

1. Celková kupní cena za kompletní dodávku, zahrnující dodávku a montáž kancelářského nábytku a dodávku kancelářských doplňků, ve výši **324 280,00 Kč vč. DPH** podle cenové nabídky prodávajícího, je stanovena jako nejvýše přípustná, obsahující veškeré náklady spojené s kompletní dodávkou, zahrnující dodávku a montáž kancelářského nábytku a dodávku kancelářských doplňků, včetně dopravy a záruky za jakost.
2. Cenová nabídka prodávajícího (tisk z e-tržišťe) tvoří přílohu č. 2 této smlouvy a je její nedílnou součástí.

V. Platební podmínky

1. Kupní cena za kompletní dodávku, zahrnující dodávku a montáž kancelářského nábytku a dodávku kancelářských doplňků, bude uhrazena po řádném a včasném splnění předmětu této smlouvy na základě vystaveného daňového dokladu – faktury, jejíž přílohou musí být předávací protokol podepsaný kontaktními osobami obou smluvních stran.
2. Faktura vystavená prodávajícím musí obsahovat veškeré náležitosti daňového dokladu stanovené právními předpisy a dále číslo smlouvy kupujícího.

3. Splatnost kupní ceny za kompletní dodávku, zahrnující dodávku a montáž kancelářského nábytku a dodávku kancelářských doplňků, je stanovena na 15 kalendářních dní ode dne doručení faktury kupujícím. Faktura je uhrazena dnem odepsání fakturované částky z účtu kupujícího ve prospěch účtu prodávajícího uvedeného na faktuře.
4. Pokud faktura nebude mít sjednané náležitosti podle této smlouvy, nebo bude-li obsahovat nesprávné údaje, nebo nebude-li k faktuře doložena požadovaná příloha, je kupující oprávněn fakturu vrátit se zdůvodněním prodávajícímu k doplnění nebo novému vystavení. Lhůta splatnosti počíná běžet v celé sjednané délce až dnem doručení doplněné nebo nově vystavené faktury obsahující všechny správné údaje a náležitosti dle této smlouvy kupujícím.

VI.

Sankce

1. Pro případ prodlení se splněním předmětu této smlouvy, tj. kompletní dodávkou, zahrnující dodávku a montáž kancelářského nábytku a dodávku kancelářských doplňků, smluvní strany sjednávají slevu z kupní ceny bez DPH ve výši 1 000 Kč za každý i započatý den prodlení.
2. V případě prodlení s úhradou peněžitého závazku jsou smluvní strany oprávněny požadovat úrok z prodlení ve výši stanovené nařízením vlády č. 351/2013 Sb.

VII.

Podmínky pro dodání předmětu této smlouvy

1. Kupující umožní prodávajícímu přístup na určené místo plnění v budově a dále poskytne prodávajícímu parkovací místo pro parkování vozidla na parkovišti před budovou.
2. Kupující zajistí prodávajícímu přístup ke zdroji el. energie a vody a umožní mu užívání sociálního zařízení. Náklady na el. energii a vodu jsou nákladem kupujícího.
3. Prodávající je povinen při plnění předmětu této smlouvy dodržovat příslušné české technické normy (ČSN, ČSN EN, ČSN ISO) stanovené touto smlouvou za závazné a obecně závazné právní předpisy, zejména předpisy o bezpečnosti práce a ochraně zdraví při práci, požární ochraně, ekologické předpisy a rovněž bezpečnostní, protipožární a případně vnitřní předpisy kupujícího, se kterými bude kupujícím seznámen.
4. Prodávající je povinen ve všech prostorách (tzn. v určeném místě plnění a na přístupových trasách v budově) a na prostranství (tzn. v bezprostředním okolí budovy a na parkovišti před budovou) průběžně odstraňovat odpady a nečistoty vzniklé při plnění předmětu této smlouvy.
5. Prodávající je povinen řídit se při montáži kancelářského nábytku příkazy kupujícího s tím, že na případnou nevhodnou povahu příkazu je prodávající povinen kupujícího upozornit.

VIII.

Přechod vlastnického práva a nebezpečí škody

1. Vlastnické právo ke smontovanému kancelářskému nábytku a ke kancelářským doplňkům nabývá kupující podepsáním předávacího protokolu kontaktními osobami obou smluvních stran.
2. Nebezpečí škody na smontovaném kancelářském nábytku a na kancelářských doplňcích přechází z prodávajícího na kupujícího podepsáním předávacího protokolu kontaktními osobami obou smluvních stran.

IX.

Záruka za jakost

1. Prodávající poskytuje na předmět plnění této smlouvy, tj. kompletní dodávku, zahrnující dodávku a montáž kancelářského nábytku a dodávku kancelářských doplňků, záruku za jakost po dobu 24 měsíců od uskutečnění kompletní dodávky, zahrnující dodávku a montáž kancelářského nábytku a dodávku kancelářských doplňků. Záruční doba počíná běžet ode dne podepsání předávacího protokolu kontaktními osobami obou smluvních stran.
2. Kupující je v záruční době povinen bez zbytečného odkladu po zjištění vady oznámit vady prodávajícímu na adrese Severní 370/V,380 01 Dačice, dvorakova.pas@seznam.cz, tel.: 724 079 905.
3. V reklamaci musí být vady popsány nebo musí být uvedeno, jak se projevují.
4. Reklamované vady na dodaném kancelářském nábytku a/nebo jeho montáži či na dodaných kancelářských doplňcích se prodávající zavazuje odstranit bezplatně bez zbytečného odkladu po obdržení reklamace, nejpozději do 15 dnů, pokud nebude dohodnuto jinak.
5. Bude-li to z povahy vady a zároveň z estetického hlediska možné, reklamace bude vyřízena odstraněním vady opravou, jinak bude vadný kancelářský nábytek či kancelářský doplněk prodávajícím vyměněn za bezvadný. Nebude-li ani tento způsob odstranění vady možný, poskytne prodávající kupujícímu přiměřenou slevu. Pro případ sporu o příčině nebo důvodu vady je rozhodující znalecký posudek soudního znalce z oboru nábytek a truhlářství, na kterém se obě smluvní strany předem dohodnou.
6. Záruční doba se prodlužuje generálně, tj. na kompletní dodávku, zahrnující dodávku a montáž kancelářského nábytku a dodávku kancelářských doplňků, o dobu vyřizování reklamace.
7. Prodávající neodpovídá za vady způsobené neodbornou manipulací kupujícím či třetí osobou.
8. V případě, že prodávající nebude schopen či ochoten odstranit reklamované vady a to ani

v přiměřené dodatečné lhůtě poskytnuté kupujícím, je kupující oprávněn nechat odstranit vady jinou odborně způsobilou osobou na náklady prodávajícího, aniž by tím došlo k narušení záruky za jakost.

X.

Odpovědnost za škody

1. Prodávající je odpovědný za vzniklou škodu, kterou způsobil kupujícímu nebo třetí osobě porušením zákonné povinnosti, smluvní povinnosti nebo porušením zásad dobrých mravů.
2. Prodávající se zavazuje, bude-li to možné a účelné, k náhradě škody uvedením do předešlého stavu. Možnost a účelnost náhrady škody uvedením do předešlého stavu posoudí kupující a bez zbytečného odkladu rozhodne o náhradě škody buďto uvedením do předešlého stavu, přičemž současně stanoví způsob uvedení do předešlého stavu nebo o peněžní náhradě škody.
3. Jestliže kupující jako poškozená strana musel vynaložit náklady v důsledku porušení zákonných nebo smluvních povinností prodávajícího nebo v důsledku porušení zásad dobrých mravů prodávajícím (na odstranění či zmírnění takto vzniklých následků), zahrnují se tyto náklady do škody a prodávajícímu jako povinné smluvní straně vzniká povinnost i k jejich náhradě.

XI.

Odstoupení od smlouvy

1. Každá ze smluvních stran je oprávněna odstoupit od smlouvy v těchto případech:
 - Kupující je oprávněn odstoupit od smlouvy v případě podstatného porušení povinnosti ze strany prodávajícího, kterým je prodlení prodávajícího se splněním předmětu této smlouvy překračující 14 dní.
 - Prodávající je oprávněn odstoupit od smlouvy v případě podstatného porušení povinnosti ze strany kupujícího, kterým je prodlení kupujícího s úhradou kupní ceny za kompletní dodávku, zahrnující dodávku a montáž kancelářského nábytku a dodávku kancelářských doplňků, překračující 14 dní po marném uplynutí dodatečné lhůty k nápravě poskytnuté kupujícímu prodávajícím v písemné upomínce (urgenci) doručené kupujícímu.
2. Odstoupením od smlouvy smlouva zaniká dnem doručení písemného projevu vůle odstoupit od smlouvy druhé smluvní straně.

XII.

Prohlášení prodávajícího

1. Prodávající prohlašuje, že je schopen dodat kompletní dodávku, zahrnující dodávku a montáž kancelářského nábytku a dodávku kancelářských doplňků, a to v režimu

náhradního plnění podle zákona č. 435/2004 Sb., o zaměstnanosti, ve znění pozdějších předpisů (dále též „zákon o zaměstnanosti“).

2. Prodávající prohlašuje, že v souladu se zákonem o zaměstnanosti nejpozději do 30 kalendářních dnů od zaplacení realizované kompletní dodávky, zahrnující dodávku a montáž kancelářského nábytku a dodávku kancelářských doplňků (dále jen „realizovaná dodávka“), vloží údaje požadované zákonem o zaměstnanosti do evidence pro tento účel vedené Ministerstvem práce a sociálních věcí. V této souvislosti se prodávající zavazuje, že jím vystavená faktura za realizovanou dodávku bude obsahovat výslovné znění ve smyslu, že se prodávající zavazuje nejpozději do 30 kalendářních dnů od zaplacení realizované dodávky vložit údaje požadované zákonem č. 435/2004 Sb., o zaměstnanosti, ve znění pozdějších předpisů, do evidence MPSV.

XIII. Závěrečná ujednání

1. Právní vztahy touto smlouvou výslovně neupravené se řídí českými obecně závaznými právními předpisy, zejména občanským zákoníkem.
2. Prodávající prohlašuje, že výslovně souhlasí se zveřejněním této smlouvy na internetových stránkách kupujícího a na elektronickém tržišti s nepřetržitým dálkovým přístupem.
3. Tato smlouva může být měněna pouze formou písemných číslovaných dodatků této smlouvy podepsaných oběma smluvními stranami.
4. Tato smlouva je vyhotovena ve třech stejnopisech, z nichž dva obdrží kupující a jeden prodávající.
5. Tato smlouva nabývá platnosti a účinnosti dnem podpisu oběma smluvními stranami.

V Praze dne 10 - 10 - 2018

.....
kupující

Ing. Vladimír Sloup
ředitel odboru hospodářské správy
Česká republika - Nejvyšší kontrolní úřad
Jankovcova 2
170 04 Praha 7
(2)

V Dačicích dne 1. 10. 2018
Marie Dvořáková
Severní 370/V, 380 01 Dačice
IČ 10290320, DIČ: CZ6456040998
tel. 384 420 413, mob. 724 079 905

.....
prodávající

Marie Dvořáková
majitelka obchodní firmy

v provedení LTD dle vzorníku/žaluzie stříbrná RAL9022
skříň včetně zámků+soklů

Druh nábytku	kusy
stůl 1800x800 na kovové podnoži RAL 9022, pracovní deska LTD 18mm+ABS hrana 2mm	10
skříň vysoká policová žaluziová 800x450x1780, 4 police výškově stavitelné, žaluzie RAL9022+ zámek + sokl	10
skříň nízká policová žaluziová 800x450x735,1 police výškově stavitelná, žaluzie RAL9022+ zámek + sokl	10
kontejner 3+1 mobilní centrální s úchytkami cca 431x600x602	10
kabelová průchodka průměr 80 mm	20
kabelový kanál	10
zámek pro kontejner	10
paraván 1800x3700 včetně držáků pro připevnění ke stolu	6
koš odpadkový	10
držák na zásobník papíru	10
zásobník na papír	10
držák na trojbox	10
trojbox	10
kalíšek velký na tužky	10
police malá	10

Veřejná zakázka malého rozsahu
"Doplnění kancelářského nábytku a doplňků"

TABULKA NABÍDKOVÁ CENA

kancelářský nábytek v provedení LTD divoká hruška/žaluzie RAL9022-stříbrná /úchytky elox

Druh kancelářského nábytku, komponent a doplňků	kusy	cena za kus bez DPH	cena za kusy bez DPH	DPH 21%	cena za kusy s DPH
stůl 1800x800 na šedé kovové podnoži s vertikální elektrifikací	10	4 320,00 Kč	43 200,00 Kč	9072,00	52 272,00 Kč
skříň vysoká policová žaluziová 800x450x1780	10	8 700,00 Kč	87 000,00 Kč	18270,00	105 270,00 Kč
skříň nízká policová žaluziová 800x450x735	10	4 800,00 Kč	48 000,00 Kč	10080,00	58 080,00 Kč
kontejner 3+1 mobilní centrální s úchytkami cca 431x600x602	10	4 100,00 Kč	41 000,00 Kč	8610,00	49 610,00 Kč
kabelová průchodka průměr 80 mm	20	80,00 Kč	1 600,00 Kč	336,00	1 936,00 Kč
kabelový kanál	10	360,00 Kč	3 600,00 Kč	756,00	4 356,00 Kč
zámek pro kontejner	10	100,00 Kč	1 000,00 Kč	210,00	1 210,00 Kč
paraván 1800x3700 mm	6	3 200,00 Kč	19 200,00 Kč	4032,00	23 232,00 Kč
koš odpadkový	10	330,00 Kč	3 300,00 Kč	693,00	3 993,00 Kč
držák na zásobník papíru	10	190,00 Kč	1 900,00 Kč	399,00	2 299,00 Kč
zásobník na papír	10	220,00 Kč	2 200,00 Kč	462,00	2 662,00 Kč
držák na trojbox	10	400,00 Kč	4 000,00 Kč	840,00	4 840,00 Kč
trojbox	10	670,00 Kč	6 700,00 Kč	1407,00	8 107,00 Kč
kalíšek velký na tužky	10	110,00 Kč	1 100,00 Kč	231,00	1 331,00 Kč
policе malá	10	290,00 Kč	2 900,00 Kč	609,00	3 509,00 Kč
doprava a montáž	1	1 300,00 Kč	1 300,00 Kč	273,00	1 573,00 Kč
cena celkem		20 470,00 Kč	268 000,00 Kč	56280,00	324 280,00 Kč

UPOZORNĚNÍ

Účastník nesmí v tabulce nic měnit (rozšiřovat či redukovat buňky, sloupce nebo řádky, cokoli mazat, přepisovat, doplňovat).
Účastník pouze doplní své nabídkové ceny do příslušných buněk.

Celkovou nabídkovou cenu z políčka G 23 účastník doplní do elektronického nabídkového formuláře do políčka "nabídková cena s DPH".

V Dačicích dne 20.9.2018

Marie Dvořáková

Podpis a jméno osoby/osob oprávněné/ných jednat za účastníka

Marie Dvořáková
Severní 370/V, 380 01 Dačice
IČ 10290320, DIČ: CZ6456040998
tel. 384 420 413, mob. 724 079 905

Nejvyšší kontrolní úřad
Jankeřova 2
170 00 Praha 7
Příloha (2)