

RÁMCOVÁ DOHODA NA DODANIE TOVARU A POSKYTNUTIE SLUŽBY

uzatvorená medzi zmluvnými stranami v zmysle § 269 ods. 2 Obchodného zákonníka v znení neskorších predpisov
(ďalej len „rámcová dohoda“ alebo „RD“)

Zmluvné strany:

1. Odberateľ: Slovenská pošta, a.s.
Sídlo: Partizánska cesta 9, 975 99 Banská Bystrica
V mene spoločnosti: Mgr. Peter Helexa, predseda predstavenstva
Mgr. Norbert Polievka, MA, člen predstavenstva
Bankové spojenie: Poštová banka, a.s., pobočka Bratislava
IČO: 36 631 124
DIČ: 2021879959
IČ DPH: SK2021879959
IBAN: SK9765000000003001130011
SWIFT/BIC: POBNSKBA
Zapísaný v Obchodnom registri Okresného súdu Banská Bystrica, oddiel: Sa, vložka č. 803/S.
(ďalej len „objednávateľ“)

2. Dodávateľ: MARTES, s.r.o.
Sídlo: Dlhá 88, 010 09 Žilina - Bytčica
V mene spoločnosti: Ing. Jozef Svrček, CSc., konateľ spoločnosti
Bankové spojenie: Československá obchodná banka, a.s., pobočka Žilina
IČO: 31625410
DIČ: 2020450872
IČ DPH: SK2020450872
IBAN: SK75 7500 0000 0001 8426 7753
SWIFT/BIC: CEKOSKBX
Zapísaný v Obchodnom registri Okresného súdu v Žilina, oddiel: Sro, vložka č. 2518/L
(ďalej len „dodávateľ“)

I.

Predmet plnenia rámcovej dohody

- 1.1 Zmluvné strany uzavretím tejto rámcovej dohody prejavujú svoju vôľu dohodnúť podmienky a spôsob realizácie predmetu rámcovej dohody, ktorým sú:
- 1.1.1 Dodávka elektronických listových, balíkových, univerzálnych, mobilných balíkových váh a váh na paletovom vozíku (ďalej označované ako „váhy“ alebo „tovar“) dodávateľom na základe objednávok objednávateľa a za podmienok uvedených v tejto rámcovej dohode. Technické parametre elektronických váh jednotlivých typov sú uvedené v prílohe č. 1 tejto rámcovej dohody. Všetky váhy, ktoré budú predmetom dodávky budú v podmienkach objednávateľa v zmysle zákona 157/2018 o metrológii, § 8 zaradené do skupiny určených meradiel a používané pri meraniach súvisiacich s platbami a na určovanie prepravnej tarify, zaradené a definované v triede presnosti III v zmysle prílohy č. 1 k nariadeniu vlády č. 126/2016 Z. z. o sprístupňovaní váh s neautomatickou činnosťou na trhu. Všetky dodávané druhy váh budú navrhnuté, vyrobené, sprístupnené na trh a uvedené do používania podľa základných požiadaviek nariadenia vlády č. 126/2016 Z. z. o sprístupňovaní váh s neautomatickou činnosťou na trhu. Súčasťou dodávky bude aj vydanie EU vyhlásenia o zhode.

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 1/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*

Vydáním EÚ vyhlásenia o zhode dodávateľ preberá zodpovednosť za zhodu váh s požiadavkami podľa nariadenia vlády č. 126/2016 Z. z. Dodávateľ zabezpečí prvotné overenie určeného meradla.

- 1.1.2 Pozáručné opravy a servis všetkých typov váh používaných v podmienkach objednávateľa (ďalej len „servisné činnosti“) v súlade s platnou legislatívou SR.
- 1.2 Zmluvné strany vyhlasujú a zaväzujú sa, že za účelom plnenia tejto rámcovej dohody sa budú riadiť ustanoveniami tejto rámcovej dohody pri uzatváraní jednotlivých čiastkových zmlúv, na základe ktorých sa dodávateľ zaviazá dodať objednávateľovi dohodnutý tovar a/alebo poskytnúť dohodnuté servisné činnosti a previesť na neho vlastnícke právo k tovaru, a objednávateľ sa zaviazá dodávateľovi zaplatiť za dodaný tovar a/alebo poskytnuté servisné činnosti dohodnutú cenu.

II.

Uzavieranie čiastkových zmlúv

- 2.1 Návrh na uzavretie čiastkovej zmluvy s dodávateľom podáva objednávateľ formou písomnej objednávky na dodanie dohodnutého tovaru, resp. poskytnutia služby. Objednávka objednávateľa musí byť úplná. Za úplnú objednávku sa podľa tejto rámcovej dohody považuje len objednávka čitateľná, s údajmi uvedenými v bode 2.2 a podpísaná objednávateľom.
- 2.2 Zmluvné strany sa dohodli, že objednávka objednávateľa musí obsahovať najmä :
- (i) názov a sídlo objednávateľa,
 - (ii) množstvo a špecifikáciu objednávaného tovaru,
 - (iii) miesto dodania tovaru, resp. miesto poskytnutia služby a miesto plnenia,
 - (iv) lehotu, v ktorej má byť tovar dodaný, resp. služba poskytnutá (doba dodania),
 - (v) v prípade služby lehotu, v ktorej má byť metrologická kontrola vykonaná a výrobné číslo určeného meradla,
 - (vi) bankové spojenie, IČO, DIČ, IČ DPH, Zápis v OR SR,
 - (vii) dátum vystavenia objednávky.
- 2.3 Objedávateľ sa zaväzuje, že objednávku doručí dodávateľovi osobne, poštou, e-mailom na kontaktné údaje uvedené v článku XI. ods. 11.1 tejto RD alebo elektronicky, a to e-mailovou správou priamo z informačného systému SAP na e-mailovú adresu dodávateľa vahy@martes-specure.com. Správa obsahuje súbor v XML formáte. Samotný XML súbor obsahuje jeden nákupný doklad - objednávku (formálnu žiadanku) s údajmi o odberných miestach a so zoznamami objednanej služby/tovaru (požiadavky). Popis štruktúry obdrží dodávateľ na vyžiadanie.
- 2.4 Dodávateľ je povinný najneskôr nasledujúci pracovný deň po dni doručenia objednávky od objednávateľa, potvrdiť príjem a akceptáciu objednávky e-mailom na adresu opravy.vahy@slposta.sk . Potvrdením objednávky zo strany dodávateľa sa považuje čiastková zmluva za uzavretú s tým, že dodávateľ je povinný dodať objednávateľovi tovar, resp. poskytnúť službu podľa príslušnej objednávky do dohodnutého miesta dodania v dobe dodania určenej v tejto rámcovej dohode a objednávateľ sa zaväzuje za poskytnutú službu, resp. dodaný tovar zaplatiť dohodnutú cenu.
- 2.5 V prípade, ak dodávateľ z akýchkoľvek dôvodov, s výnimkou dôvodov spočívajúcich vo vyššej moci, nepotvrdí (neakceptuje) objednávku v lehote stanovenej v bode 2.4. tohto článku rámcovej dohody, a to ani po telefonicknej urgencii zo strany objednávateľa, považuje sa nasledujúci pracovný deň po dni doručenia riadne vystavenej objednávky dodávateľovi, za deň akceptácie objednávky (deň uzatvorenia čiastkovej zmluvy).

III.

Základné podmienky platné pre čiastkové zmluvy

- 3.1 Objedávateľ a dodávateľ sa pri vypracovávaní čiastkových zmlúv budú riadiť platnými ustanoveniami Obchodného zákonníka č. 513/1991 Zb. v znení neskorších predpisov.
- 3.2 Na základe ustanovení Obchodného zákonníka zmluvné strany uzatvoria čiastkové zmluvy na dodanie tovaru, resp. poskytnutie servisnej činnosti formou objednávok, pričom právny vzťah založený

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 2/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*

objednávkami (čiastkovými zmluvami) sa bude riadiť najmä nižšie uvedenými článkami s nasledovným znením:

I. Predmet zmluvy

- (i) Dodávateľ sa zaväzuje dodať objednávateľovi dohodnutý tovar, previesť na neho vlastnícke právo k tomuto tovaru a/alebo poskytnúť objednávateľovi dohodnutú servisnú činnosť a objednávateľ sa zaväzuje dohodnutým spôsobom spolupôsobiť, dohodnutý tovar, resp. službu prevziať a zaplatiť dodávateľovi cenu v dohodnutej výške.
- (ii) Dodávateľ sa zaväzuje, že objednávateľovi dodá tovar:
 - v dohodnutom množstve/kvalite podľa objednávky objednávateľa,
 - v predpísanej alebo schválenej akosti (pokiaľ je záväzne ustanovená alebo pokiaľ to vyplýva z osobitných predpisov, napr. technických noriem) alebo v akosti uvádzanej výrobcom, inak v obvyklej akosti,
 - s vyznačenými údajmi o výrobcovi a tovare, a to v súlade s príslušnými právnymi predpismi,
 - v riadnom obale, pričom tovar bude riadne usposobený na prepravu.
- (iii) Pri poskytovaní služieb sa na zmluvné strany primerane aplikujú ustanovenia zmluvy o dielo v zmysle platných ustanovení Obchodného zákonníka. Dodávateľ nesie zodpovednosť za to, že služby podľa tejto rámcovej dohody budú poskytované v najvyššej dostupnej kvalite tak, aby vyhovovali potrebám objednávateľa. Služby budú poskytované s náležitou odbornou starostlivosťou a prostredníctvom osôb, ktoré majú potrebnú kvalifikáciu a skúsenosti nevyhnutné na plnenie svojich povinností v zmysle tejto rámcovej dohody.

II. Doba dodania a miesto dodania

- (i) Dodávateľ sa zaväzuje objednávateľovi poskytnúť servisné činnosti alebo dodať tovar v dohodnutej dobe a do určeného miesta dodania. Doba dodania tovaru je stanovená na 30 dní od uzatvorenia čiastkovej zmluvy a doba poskytnutia servisnej činnosti je stanovená na maximálne 7 dní od uzatvorenia čiastkovej zmluvy.
- (ii) Povinnosť dodávateľa dodať objednávateľovi spotrebný materiál je splnená tým, že objednávateľovi umožní s tovarom nakladať (t.j. tovar prevziať) v dohodnutom mieste dodania. Povinnosť dodávateľa poskytnúť objednávateľovi servisné činnosti je splnená tým, že objednávateľ prevezme vykonanú službu podpísaním zákazkového listu dodávateľovi.
- (iii) Objednávateľ sa zaväzuje prevziať servisné činnosti alebo tovar v dohodnutom mieste dodania, resp. poskytnutia podľa ďalej uvedeného článku III, bod II. ods. (v).
- (iv) V prípade prekážok, ktoré dodávateľovi bránia v splnení jeho povinností poskytnúť servisnú činnosť, resp. dodať tovar objednávateľovi v dohodnutej dobe podľa riadnej a úplnej objednávky objednávateľa, predlžuje sa lehota na poskytnutie servisnej služby, resp. dodanie tovaru o dobu trvania týchto prekážok. Dodávateľ sa zaväzuje, že vznik a predpokladanú dobu trvania prekážok podľa prvej vety oznámi bez zbytočného odkladu objednávateľovi.
- (v) Miestom plnenia čiastkovej zmluvy je sídlo objednávateľa alebo kontaktné miesta objednávateľa podľa špecifikácie miesta plnenia v čiastkovej zmluve. Miestom dodania, resp. poskytnutia servisnej činnosti sa pre účely tejto rámcovej dohody rozumejú priestory objednávateľa v rozsahu cca 1600 odberných miest objednávateľa v rámci celého územia Slovenskej republiky. Balenie a podaj je dodávateľ oprávnený uskutočniť v zmysle Zasielacích podmienok, ktoré sú Prílohou č. 2 tejto rámcovej dohody alebo tovar dodať na odberné miesto objednávateľa iným spôsobom doručenia, pričom náklady na dopravu sú už zahrnuté v cene tovaru v zmysle tejto rámcovej dohody.

III. Prevzatie tovaru/servisnej činnosti

- (i) Pri prevzatí tovaru resp. servisnej činnosti na zmluvne dojednanom mieste dodania je objednávateľ povinný dodaný tovar prezrieť.
- (ii) Pri prevzatí servisnej činnosti na zmluvne dojednanom mieste dodania je objednávateľ povinný skontrolovať vykonanie servisnej služby.

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 3/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*

- (iii) Prevzatie servisnej služby, resp. tovaru je objednávateľ povinný dodávateľovi písomne potvrdiť na dodacom liste, resp. zákazkovom liste. Jedna kópia dodacieho listu, resp. zákazkového listu ostáva objednávateľovi.

IV. Zodpovednosť za vady a záruka za akosť

- (i) Dodávateľ zodpovedá za vady, ktoré má dohodnutý tovar v okamihu, keď prechádza nebezpečenstvo škody na tovare na objednávateľa a za vady tovaru, ktoré sa vyskytnú po prevzatí dohodnutého tovaru v záručnej dobe.
- (ii) Dodávateľ preberá záväzok zo záruky za akosť dodaného tovaru, pričom dĺžka záručnej doby je 24 mesiacov; záručná doba začne plynúť odo dňa dodania tovaru objednávateľovi.
- (iii) Práva zo zodpovednosti za vady, ktoré sa vyskytnú v záručnej dobe musí objednávateľ uplatniť u dodávateľa v záručnej dobe, inak zaniknú.
- (iv) Objávateľ je povinný vady dohodnutého tovaru bez zbytočného odkladu po ich zistení oznámiť dodávateľovi písomne na jeho vyššie uvedenú adresu, telefonicky na telefónoch číslach +.....alebo na e-mailovú adresu vahy@martes-specure.com. V oznámení o vadách tovaru musí objednávateľ vady špecifikovať (opísať a uviesť, ako sa prejavujú) a uviesť, aký nárok z väd uplatňuje.
- (v) Dodávateľ sa zaväzuje, že vybaví reklamáciu objednávateľa bez zbytočného odkladu, najneskôr však do 3 kalendárnych dní po doručení správy o vadách tovaru dodávateľovi, inak je objednávateľ oprávnený od tejto rámcovej dohody písomne odstúpiť.

IV.

Cena a platobné podmienky

4.1 Cena bude za plnenia čiastkovej zmluvy (objednávky) stanovená nasledovne:

- a) v prípade požiadavky objednávateľa na tovar podľa prílohy č. 1 tejto rámcovej dohody, ako násobok jednotkovej ceny príslušného tovaru podľa prílohy č. 1 tejto rámcovej dohody a počtu jednotiek daného tovaru.
- b) v prípade požiadavky objednávateľa na vykonanie servisnej činnosti ako súčet ceny práce a dopravy na miesto vykonania servisnej činnosti a ceny použitých náhradných dielov. Jednotková cena za dopravu v EUR/ 1 km je určená na základe ceny uvedenej v Prílohe č. 1 tejto rámcovej dohody. Cena dopravy na miesto opravy bude akceptovaná do vzdialenosti 150 km obojsmerne, t. j. nad 150 km bude účtovaná cena len za 150 km. Jednotková cena za servis/osoba/hodina je určená na základe ceny uvedenej v Prílohe č. 1, pričom cena sa určí ako násobok ceny osobohodiny a počtu osobohodín poskytovania servisu.
- c) v prípade požiadavky objednávateľa na zapožičanie elektronických váh ako násobok jednotkovej ceny - 1 ks váhy /deň a počtu váh a dní zápožičky. Jednotková cena za zapožičanie váhy v EUR/ 1 váha/ deň je určená na základe ceny uvedenej v Prílohe č. 1 tejto rámcovej dohody.

Cena tovaru zahŕňa dopravu do dohodnutého miesta dodania. V dohodnutej cene nie je zahrnutá právnym predpisom stanovená daň z pridanej hodnoty – t. j. k fakturovaným cenám za dodaný spotrebný materiál/ poskytnuté servisné činnosti bude uplatnená DPH v zmysle platných právnych predpisov Slovenskej republiky v čase fakturácie.

- 4.2 Objávateľ sa zaväzuje, že za poskytnuté servisné služby a dodaný tovar zaplatí dodávateľovi dohodnutú cenu. Zmluvné ceny jednotlivých typov elektronických váh, ich doplnkov, ceny servisnej činnosti a kontrol vrátane hodinovej sadzby za vykonanie servisnej činnosti, sadzby dopravy autom EUR/km v rámci pozáručného servisu za vykonanie servisnej činnosti sú uvedené v prílohe č. 1 tejto rámcovej dohody. Ceny sú uvedené v EUR bez DPH.

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 4/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*

- 4.3 Cena dodaného tovaru zahŕňa aj prvotné overenie, napájací kábel, návod na použitie v slovenskom jazyku a všetky náklady spojené s dodávkou za dodaný tovar na konkrétne miesta dodania vrátane opatrenia váh overovacími a zabezpečovacími značkami v súlade s platnou legislatívou. Celková cena bude určená v súlade s jednotlivými cenami podľa tohto článku rámcovej dohody a dodaným počtom kusov jednotlivých váh. Dodávateľ sa zaväzuje neúčtovať kilometrovné pri servisných zásahoch počas trvania záručnej doby. Zmeny cien počas platnosti zmluvného vzťahu podliehajú súhlasu obidvoch zmluvných strán a je možné ich meniť len dodatkom k tejto rámcovej dohode.
- 4.4 Dodávateľovi vzniká nárok na zaplatenie ceny riadnym dodaním tovaru a poskytnutím servisnej činnosti objednávateľovi do dohodnutého miesta dodania, resp. poskytnutia, v dohodnutom množstve a kvalite, potvrdením dodacieho listu/zákazkového listu objednávateľom a doručením faktúry za predmetné plnenie objednávateľovi. Lehota splatnosti každej faktúry je 30 dní odo dňa jej doručenia. Faktúra bude zaslaná objednávateľovi v deň jej vystavenia. Ak faktúra nebude obsahovať všetky náležitosti podľa § 74 ods. 1 Zákona č. 222/2004 Z. z. o DPH v platnom znení, prípadne nebude spĺňať obsahové a formálne náležitosti podľa zákona a tejto rámcovej dohody, objednávateľ je oprávnený vrátiť ju dodávateľovi na prepracovanie. Nová 30-dňová lehota splatnosti začne plynúť až po doručení opravenej faktúry. Dodávateľ pošle vystavenú faktúru na adresu objednávateľa: Slovenská pošta, a.s., Partizánska cesta 9, 975 99 Banská Bystrica. Súčasťou faktúry bude oprávnenými osobami obojstranne potvrdená objednávka, dodací, resp. zákazkový list. Platby budú realizované bezhotovostne v EUR na základe faktúr dodávateľa. Faktúry budú vystavené na presný počet kusov, resp. konkrétny výkon, čo bude špecifikované v objednávkach.
- 4.5 Zmluvné strany sa dohodli, že v prípade, ak dodávateľ nedodá objednávateľovi tovar, alebo neposkytne službu podľa čiastkovej zmluvy uzavretej na základe tejto rámcovej dohody riadne a včas, je objednávateľ oprávnený uplatniť si voči dodávateľovi nárok na zaplatenie zmluvnej pokuty vo výške 0,04 % z ceny za každý, aj začatý deň omeškania, a to odo dňa, kedy nastalo omeškanie dodávateľa s dodaním tovaru, resp. poskytnutím služby do jeho riadneho dodania, resp. poskytnutia služby objednávateľovi spôsobom stanoveným v tejto dohode. V prípade neuhradenia faktúry v termíne jej splatnosti môže dodávateľ požadovať od objednávateľa zaplatenie úroku z omeškania vo výške stanovenej podľa všeobecne záväzných právnych predpisov SR.
- 4.6 Uplatnením zmluvnej pokuty podľa predchádzajúceho bodu nie je dotknuté právo objednávateľa na náhradu škody, ktorá mu vznikla porušením povinnosti dodávateľa, a to v celej výške tejto náhrady, teda aj vo výške, ktorá presahuje dohodnutú zmluvnú pokutu.
- 4.7 V prípade, ak sa preukáže po uzatvorení tejto rámcovej dohody, že na relevantnom trhu existuje cena (ďalej aj „nižšia cena“) za rovnaký alebo technickými parametrami porovnateľný tovar ako je uvedený v Prílohe č. 1 tejto zmluvy, zahŕňajúca aj náklady na balné, poštovné, či iné prepravné náklady do rovnakého miesta dodania než sú miesta dodania uvedené v tejto rámcovej dohode alebo objednávke objednávateľa, ktorá je nižšia o viac ako 5 % ako cena dodávateľa podľa tejto rámcovej dohody, zaväzuje sa dodávateľ poskytnúť objednávateľovi pre takýto tovar dodatočnú zľavu vo výške rozdielu medzi ním poskytovanou cenou podľa tejto rámcovej dohody a nižšou cenou.

V.

Povinnosti zmluvných strán

5.1. Práva a povinnosti dodávateľa:

- 5.1.1. Poskytnúť servisné činnosti, a dodať tovar uvedený v predmete rámcovej dohody a s parametrami podľa technickej špecifikácie uvedenej v prílohe č. 1 tejto rámcovej dohody v požadovanom množstve a kvalite, zachovať mlčanlivosť o všetkých skutočnostiach týkajúcich sa objednávateľa, o ktorých sa dozvie počas trvania tejto rámcovej dohody, ako aj po skončení jej platnosti.
- 5.1.2. Vykonávať servis všetkých typov váh, ktoré sú umiestnené na jednotlivých prevádzkach objednávateľa. Dodávateľ sa zaväzuje nastúpiť na servisný zásah do 48 hodín od nahlásenia poruchy, pričom je povinný poskytnúť servisnú službu maximálne do 7 kalendárnych dní od nahlásenia poruchy.

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 5/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*

- 5.1.3. Zabezpečovať záručnú a pozáručnú starostlivosť a servis dodaných váh a doplnkov v mieste určenia s potrebnou kvalifikáciou a dohodnutých termínoch. Dodávateľ sa zaväzuje vykonať servisnú činnosť v zmysle zákona č. 157/2018 Z. z. o metrologii a o zmene a doplnení niektorých zákonov v znení neskorších predpisov (ďalej len „zákon o metrologii“) a objednávateľ sa zaväzuje dohodnutým spôsobom spolupôsobiť a zaplatiť dodávateľovi cenu za vykonanie servisu v dohodnutej výške.
- 5.1.4. Bezodkladne informovať objednávateľa o všetkých eventuálnych skutočnostiach, ktoré môžu mať vplyv na plnenie tejto rámcovej dohody.
- 5.1.5. Sledovať stav zariadení a dávať návrhy na odobratie zariadenia (napr. jeho nevyužívania), jeho výmenu alebo návrhy na vyradenie zariadení, ktorých oprava nie je vykonateľná z dôvodu nedostupnosti náhradných dielov alebo oprava zariadenia by nebola ekonomicky efektívna. V prípade nevykonania opravy konkrétnej váhy uvedie dôvod jej nevykonania v servisnom zázname.
- 5.1.6. Sledovať a dodržiavať všetky technické a metrologické legislatívne normy, zákony a vyhlášky upravujúce používanie váh v podmienkach objednávateľa platné v EU a uplatňovať ich v realizácii dodávok váh.
- 5.1.7. V prípade, že sa objednávateľ rozhodne pri objednávke tovaru používať vlastnú prepravu, je dodávateľ povinný použiť originálne balenie alebo zabezpečiť vhodný obalový materiál, t. j. kufrík, prepravky, vhodnú fóliu, atď. tak, aby zariadenie nebolo v preprave poškodené. Na prepravu bude balík označený symbolom krehký.
- 5.1.8. Dodávateľ sa zaväzuje vybavovať objednávky na dodávku elektronických váh tak, že zabezpečí zabalenie a dodanie objednaného tovaru na miesto špecifikované v objednávke. Balenie a podaj je dodávateľ oprávnený uskutočniť v zmysle Zasielacích podmienok pre podaj balíkových zásielok zmluvnými partnermi objednávateľa, ktoré sú Prílohou č. 2 Rámcovej dohody.
- 5.1.9. Dodávateľ bude v rámci svojich možností optimalizovať logistiku servisných zásahov tak, aby boli výdavky objednávateľa za dopravu minimalizované, pričom cena dopravy na miesto poskytnutej služby (poruchy/pozáručného servisného zásahu/...) bude akceptovaná do vzdialenosti 150 km obojsmerne. V prípade, že je potrebné vykonať servisný zásah napriek uvedenému ustanoveniu, tzn., nad 150 km obojsmerne, bude účtovaná cena len za 150 km.
- 5.1.10. Ak nebude medzi zmluvnými stranami dohodnuté inak, je dodávateľ povinný po uzatvorení čiastkovej zmluvy na vlastné náklady a nebezpečenstvo prevziať váhy za účelom vykonania opravy, servisnej činnosti v zmysle zákona o metrologii a to v mieste, ktoré bude určené v objednávke.
- 5.1.11. Odo dňa prevzatia váhy dodávateľom za účelom vykonania servisu až do momentu odovzdania váhy objednávateľovi po ukončení servisu, znáša dodávateľ nebezpečenstvo náhodnej skazy a náhodného zničenia predmetných váh, vrátane akejkolvek inej škody, ktorá na nich vznikne (napr. poškodenie, strata, zničenie, odcudzenie a pod.)
- 5.1.12. Dodávateľ je povinný počas celej doby platnosti tejto rámcovej dohody mať uzatvorenú platnú poisťovňu zmluvu pre prípad spôsobenia škody na prevzatých veciach do servisu, pokrývajúcu všetky možné predvídateľné poisťovné udalosti, ktoré v súvislosti s prevzatím váh za účelom plnenia predmetu tejto rámcovej dohody môžu nastať.
- 5.1.13. Dodávateľ je povinný po vykonaní opravy určených meradiel zabezpečiť v súčinnosti s objednávateľom následné overenie po oprave určených meradiel, ak ide o meradlo opravené na mieste jeho používania, používanie určeného meradla – váhy od skončenia ich opravy do ich overenia na základe povolenia, po dobu najviac 30 dní v zmysle zákona o metrologii. O zabezpečení meradla zašle informáciu odberateľovi ihneď, najneskôr do 48 hodín.
- 5.1.14. Dodávateľ je povinný pri preberaní váh vystaviť odberateľovi doklad o ich prevzatí, ktorý musí obsahovať najmä:
- označenie dodávateľa a objednávateľa,
 - miesto a dátum osobného prevzatia váh,
 - presné identifikačné údaje prevzatých váh (najmä typ váhy, výrobné číslo),
 - druh potrebnej opravy, servisnej činnosti ktorá sa musí vykonať, ak je to možné určiť pri preberaní váh,

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 6/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*

- predpokladaná cena opravy, servisnej činnosti, ak je to možné určiť pri preberaní,
 - dátum do kedy bude oprava, servisná činnosť vykonaná, ak je to možné určiť pri preberaní,
 - uviesť, či bude potrebné po vykonaní opravy zabezpečiť následné overenie po oprave určených meradiel.
- 5.1.15. V prípade, ak dodávateľ ani pri vynaložení všetkej odbornej starostlivosti, ktorú od neho možno požadovať, nebude vedieť zistiť pri preberaní váhy potrebný druh servisnej činnosti, jej rozsah alebo cenu, zaväzuje sa tieto skutočnosti oznámiť odberateľovi najneskôr do troch dní, odo dňa jej prevzatia od objednávateľa.
- 5.1.16. Dodávateľ nemôže pri vykonávaní servisnej činnosti prekročiť cenu, ktorú stanovil pri preberaní váhy, alebo ktorú dodatočne oznámil objednávateľovi o viac ako 10 %, ak o tejto skutočnosti vopred neinformoval objednávateľa a nezískal od neho súhlas s prekročením tejto ceny, vyvolanej potrebou navyše servisných činností, alebo potrebou výmeny niektorých súčastí váhy, o ktorých sa dozvedel neskôr. Ak sa zmluvné strany nedohodnú inak, je dodávateľ povinný po vykonaní servisnej činnosti alebo následného overenia mimo priestorov objednávateľa na vlastné nebezpečenstvo dopraviť váhu, na ktorej vykonával činnosť, objednávateľovi do miesta, kde ju predtým prevzal a odovzdať ju objednávateľovi. Pri odovzdávaní je dodávateľ povinný vyhotoviť odovzdávací alebo akceptačný protokol (dodací list), podpísaný oprávnenými zástupcami oboch strán.
- 5.1.17. Dodávateľ je povinný po vykonanej oprave určeného meradla zabezpečiť jeho následné overenie po oprave tým, že vykonávateľovi overenia doručí vyplnenú prílohu k formálnej žiadanke, spolu s určeným meradlom, ak je to vzhľadom na jeho rozmery a veľkosť možné, alebo zabezpečí overenie meradla na mieste používania.
Prílohu k formálnej žiadanke doručí vykonávateľovi overenia elektronicky, ktorá bude obsahovať najmä :
- (ii) kontaktné údaje miesta vykonania následného overenia určeného meradla,
 - (iii) identifikačné údaje opravára, ktorý vykonal opravu meradla,
 - (iv) špecifikáciu určeného meradla,
 - (v) rozsah a špecifikáciu opravy meradla,
 - (vi) dátum vystavenia.
- 5.1.18 Dodávateľ vyhlasuje, že vzhľadom na finančné plnenie z tejto rámcovej dohody si je vedomý skutočnosti, že sa považuje za partnera verejného sektora v zmysle ustanovenia § 2 zákona č. 315/2016 Z.z. o registri partnerov verejného sektora a o zmene a doplnení niektorých zákonov (ďalej len „ZoRPVS“), a je súčasne zapísaný v registri partnerov verejného sektora (ďalej len „register“), ktorého správcou a prevádzkovateľom je Ministerstvo spravodlivosti Slovenskej republiky. Dodávateľ tiež vyhlasuje, že v prípade, ak bude plniť predmet plnenia tejto rámcovej dohody prostredníctvom subdodávateľov, ktorí majú povinnosť zapisovať sa do registra v zmysle ZoRPVS, musia byť v čase uzavretia tejto rámcovej dohody v registri zapísaní. V prípade, ak počas platnosti tejto rámcovej dohody dôjde k právoplatnému výmazu subdodávateľa z registra, je dodávateľ povinný okamžite ukončiť plnenie tejto rámcovej dohody prostredníctvom takéhoto subdodávateľa. Porušenie povinnosti vykonať overenie identifikácie konečného užívateľa výhod v zmysle § 11 ods. 2 ZoRPVS alebo nesplnenie povinnosti vykonať zápis oprávnenej osoby do registra včas v zmysle § 10 ods. 2 tretej vety ZoRPVS bude mať za následok, že objednávateľ, s ktorým partner verejného sektora (dodávateľ) uzavrel rámcovú dohodu, nemusí plniť svoje zmluvné povinnosti a nedostane sa tým do omeškania so splnením svojho záväzku.

5.2. Práva a povinnosti objednávateľa:

- 5.2.1 Prevziať dodaný tovar bez väd, resp. poskytnutú službu od dodávateľa
- 5.2.2 Uhradiť dodávateľom vystavené faktúry v termíne splatnosti, ak faktúra nevykazuje nedostatky
- 5.2.3 Informovať bezodkladne dodávateľa o všetkých skutočnostiach, ktoré môžu mať vplyv na plnenie tejto rámcovej dohody
- 5.2.4 Svojou činnosťou minimalizovať možné riziko vzniku škody a dôsledky eventuálneho vzniku škody pri plnení tejto rámcovej dohody

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 7/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*

- 5.2.5 Objednávateľ je povinný poskytnúť dodávateľovi súčinnosť pri vykonávaní servisnej činnosti podľa tejto rámcovej dohody a to najmä:
- v mieste odovzdania váhy určiť oprávneného zamestnanca na odovzdanie váhy dodávateľovi za účelom vykonania servisnej činnosti,
 - bez zbytočného odkladu vyjadriť sa k spôsobu vykonania servisnej činnosti, ich cene a k ostatným skutočnostiam oznámeným zo strany dodávateľa počas vykonávania servisnej činnosti.

VI.

Nadobudnutie vlastníckeho práva a prechod nebezpečenstva škody

- 6.1 Vlastnícke právo k tovaru nadobúda objednávateľ prevzatím dodaného tovaru od dodávateľa bez výhrad. V prípade uplatnenia výhrady pri dodaní tovaru ostáva tovar vo vlastníctve dodávateľa až do doby, kým dodávateľ neodstráni prekážku, ktorá bráni objednávateľovi riadne prevziať tovar.
- 6.2 Nebezpečenstvo škody na tovare prechádza na objednávateľa okamihom, keď dodávateľ splní riadne a včas svoju povinnosť dodať dohodnutý tovar objednávateľovi podľa tejto rámcovej dohody a objednávateľ neuplatní pri preberaní tovaru výhrady k jeho množstvu alebo kvalite, prípadne inej vade, ktorá bráni objednávateľovi, aby tovar považoval za tovar bez väd.

VII.

Ďalšie dojednania

- 7.1 Zmluvné strany sa zaväzujú, že si budú poskytovať potrebnú súčinnosť pri plnení záväzkov z tejto rámcovej dohody a navzájom si budú oznamovať všetky okolnosti a informácie, ktoré môžu mať vplyv na uzavieranie jednotlivých čiastkových zmlúv podľa podmienok dohodnutých v tejto rámcovej dohode.
- 7.2 Dodávateľ sa zaväzuje, že bude s objednávateľom bez zbytočného odkladu rokovať o všetkých otázkach, ktoré by mohli negatívne ovplyvniť proces dodania dohodnutého tovaru alebo vykonania dohodnutej servisnej činnosti v zmysle zákona o metrológií.

VIII.

Zodpovednosť za škodu

- 8.1 Každá zmluvná strana zodpovedá za priamu, zavinenú škodu spôsobenú druhej zmluvnej strane v súvislosti s plnením príslušnej čiastkovej zmluvy za ďalej uvedených podmienok.
- 8.2 Vzniknutá škoda bude poškodenej zmluvnej strane uhradená za predpokladu riadneho preukázania jej vzniku, výšky, porušenia zmluvnej povinnosti a príčinnej súvislosti medzi týmto porušením a vznikom škody, ak navrátenie veci do pôvodného stavu nie je možné.
- 8.3 Žiadna zmluvná strana nebude zodpovedná druhej zmluvnej strane za nesplnenie alebo omeškanie s plnením svojich zmluvných záväzkov, ak takéto neplnenie bude vychádzať celkom alebo čiastočne z okolností vylučujúcich zodpovednosť. Účinky vylučujúce zodpovednosť sú obmedzené na dobu, pokiaľ trvá prekážka, s ktorou sú účinky spojené.
- 8.4 Ustanovenie bodu 8.3 tohto článku rámcovej dohody sa uplatní za predpokladu, že druhá zmluvná strana bola oboznámená písomne o týchto okolnostiach a predpokladanej dobe ich trvania postihnutou zmluvnou stranou, ako náhle sa o ich výskyte dozvedela.

IX.

Doba platnosti rámcovej dohody

- 9.1 Táto rámcová dohoda sa uzatvára na dobu určitú a to na **48 mesiacov** odo dňa nadobudnutia účinnosti tejto rámcovej dohody, resp. do vyčerpania limitu vo výške **400 000,00- EUR bez DPH**

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 8/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*

(slovom štyristotisíc EUR bez DPH), ktorý má objednávateľ k dispozícii podľa toho, ktorá z uvedených skutočností nastane skôr.

X.

Odstúpenie od dohody a úhrada súvisiacich nákladov

- 10.1 Ak sa porušenie zmluvnej povinnosti zmluvnou stranou považuje v zmysle tejto rámcovej dohody, alebo v zmysle Obchodného zákonníka za podstatné porušenie rámcovej dohody, môže oprávnená strana od rámcovej dohody odstúpiť, pokiaľ to písomne oznámi druhej zmluvnej strane bez zbytočného odkladu po tom, ako sa o porušení dozvedela. Za podstatné porušenie rámcovej dohody sa považuje :
- meškanie dodávateľa s dodaním a odovzdaním tovaru, resp. s poskytnutím služby viac ako 30 dní,
 - preukázateľné dodanie nekvalitného tovaru, resp. poskytnutie služby zavinené dodávateľom, Dodávateľ sa tejto zodpovednosti zbaví, ak preukáže, že riadne a včas upozornil objednávateľa na chybné zadanie zo strany objednávateľa a objednávateľ aj naďalej trval na dodaní tovaru, resp. poskytnutí služby.
 - prípad, kedy dodávateľ oznámi objednávateľovi, že nie je z objektívnych alebo subjektívnych dôvodov schopný plniť predmet plnenia tejto rámcovej dohody,
 - ak dôjde k výmazu dodávateľa, ako partnera verejného sektora, z registra počas platnosti tejto rámcovej dohody. Objávateľ má právo odstúpiť od RD dňom právoplatnosti o výmaze podľa § 12 a pokute z dôvodov podľa § 13 ods. 2 ZoRPVS,
 - ak je partner verejného sektora (dodávateľ) viac ako 30 dní v omeškaní so splnením povinnosti podľa § 10 ods. 2 tretej vety ZoRPVS,
 - ak počas platnosti tejto RD použije dodávateľ subdodávateľa nezapísaného v registri, hoci takýto subdodávateľ mal byť v zmysle ZoRPVS zapísaný v registri, prípadne ak bol subdodávateľ počas plnenia predmetu tejto RD vymazaný z registra a dodávateľ ho naďalej používal na plnenie predmetu tejto RD ako svojho subdodávateľa.
- 10.2 Účinky odstúpenia nastávajú dňom doručenia takéhoto prejavu vôle oprávnenej strany druhej zmluvnej strane. Odstúpením od rámcovej dohody zanikajú všetky práva a povinnosti zmluvných strán z rámcovej dohody, okrem nárokov na úhradu spôsobenej škody, nárokov na zmluvné, resp. zákonné sankcie a úroky, ako aj nárok objednávateľa na bezplatné odstránenie zistených väd.
- 10.3 Zmluvné strany sa ďalej dohodli, že objednávateľ je oprávnený aj bez uvedenia dôvodu odstúpiť od ktorejkoľvek čiastkovej zmluvy (objednávky) vystavenej a doručenej dodávateľovi podľa tejto rámcovej dohody, pričom dodávateľovi v takomto prípade vzniká nárok na úhradu pomernej časti ceny uvedenej v tejto rámcovej dohode za skutočne vykonané činnosti do dňa odstúpenia od čiastkovej zmluvy (objednávky).
- 10.4 Pred uplynutím dohodnutej doby platnosti podľa bodu 9.1 rámcovej dohody možno túto dohodu ukončiť
- 10.4.1 Kedykoľvek písomnou dohodou zmluvných strán.
- 10.4.2 Výpoveďou objednávateľa aj bez uvedenia dôvodu, pričom dohodou strán sa výpovedná lehota stanovuje na tri mesiace, počítajúc od prvého dňa mesiaca nasledujúceho po doručení výpovede druhej strane.
- 10.5 Odstúpenie od tejto rámcovej dohody musí mať písomnú formu, musí byť doručené druhej zmluvnej strane a musí v ňom byť uvedený konkrétny dôvod odstúpenia, inak je neplatné, s výnimkou odstúpenia v zmysle bodu 10.3 tohto článku RD.
- 10.6 Výpoveď tejto rámcovej dohody musí mať písomnú formu a musí byť doručená druhej zmluvnej strane.
- 10.7 Povinnosť doručiť odstúpenie od tejto rámcovej dohody, resp. výpoveď tejto rámcovej dohody podľa tohto článku sa považuje v konkrétnom prípade za splnenú dňom prevzatia odstúpenia od tejto rámcovej dohody, resp. výpovede tejto rámcovej dohody alebo odmietnutím odstúpenia od rámcovej dohody, resp. výpovede rámcovej dohody prevziať. Ak sa v prípade doručovania prostredníctvom poštového podniku vráti poštová zásielka s odstúpením od tejto rámcovej dohody, resp. s výpoveďou tejto rámcovej dohody ako nedoručená alebo nedoručiteľná, považuje sa za doručenú dňom, v ktorom poštový podnik vykonal jej doručovanie (usiloval sa o doručenie v mieste uvedenom na obálke predmetnej zásielky). Zmluvné strany sa dohodli, že pre doručovanie objednávateľovi je rozhodná adresa, ktorá je ako jeho sídlo uvedená v záhlaví tejto rámcovej dohody a pre doručovanie dodávateľovi

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 9/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*

- adresa zapísaná ako jeho sídlo v obchodnom registri, a ak nemá svoje sídlo, adresa zapísaná ako jeho miesto podnikania v živnostenskom registri. Ak dodávateľ nemá ani miesto podnikania, je pre doručovanie objednávateľovi rozhodná adresa jeho miesta trvalého pobytu.
- 10.8 Ustanoveniami bodu 10.7 tohto článku rámcovej dohody sa bude spravovať aj doručovanie ostatných písomností medzi stranami (napr. faktúry, upomienky, výzvy a pod.), ak to nie je v rozpore s kogentnými ustanoveniami všeobecne - záväzných predpisov alebo ustanoveniami tejto rámcovej dohody.
- 10.9 Pri ukončení platnosti tejto rámcovej dohody nebudú zmluvné strany povinné vrátiť plnenia poskytnuté im pred odstúpením od rámcovej dohody druhou zmluvnou stranou a nebudú oprávnené žiadať vrátenie plnení poskytnutých pred odstúpením od tejto rámcovej dohody druhej zmluvnej strane. Nároky dodávateľa na zaplatenie ceny za tovar už dodaný objednávateľovi a na zaplatenie ceny za opravy, servis, resp. následné overenie už vykonané nebudú odstúpením od rámcovej dohody dotknuté.

XI.

Spoločné a záverečné ustanovenia

- 11.1 Zmluvné strany vyhlasujú a súhlasia s tým, že osobami zodpovednými za vecnú a odbornú komunikáciu v súvislosti s touto rámcovou dohodou sú:
- a) za dodávateľa: Boris Kubička, Martin Drkoš, Ján Češko tel. e-mail:
b) za objednávateľa: Ing. Marta Bahurinská, vedúca odboru hnuťelného majetku, tel. mail:
- Dodávateľ sa zaväzuje, že sa bude riadiť aktuálnym znením Prílohy č. 2, ktoré je zverejnené na webovej stránke objednávateľa www.posta.sk, pričom objednávateľ sa zaväzuje po aktualizácii Prílohy č. 2 túto zmenu bezodkladne písomne oznámiť dodávateľovi na e-mailovú adresu uvedenú v tomto bode tohto článku rámcovej dohody. Znenie aktualizovanej Prílohy č. 2 sa považuje pre dodávateľa za účinné dňom aktualizácie Prílohy č. 2 na webovej stránke www.posta.sk.
- 11.2 Akékoľvek zmeny a doplnenia tejto rámcovej dohody môžu byť vykonané písomným dodatkom k tejto dohode po vzájomnej dohode a podpísané oprávnenými osobami zmluvných strán. Povinnosť uzatvoriť dodatok sa netýka zmeny osôb zodpovedných za vecnú a odbornú komunikáciu uvedených v bode 11.1, ktoré môže príslušná zmluvná strana zmeniť svojim jednostranným rozhodnutím doručeným v písomnej forme druhej zmluvnej strane alebo prostredníctvom e-mailu a zmeny Prílohy č. 2 postupom v zmysle bodu 11.1.
- 11.3 Zmluvné strany sa v súlade s ust. § 262 ods. 1 Obchodného zákonníka dohodli, že záväzkový vzťah založený touto rámcovou dohodou sa spravuje Obchodným zákonníkom. Vo veciach neupravených touto rámcovou dohodou sa zmluvný vzťah spravuje príslušnými ustanoveniami právnych predpisov SR.
- 11.4 Ak niektoré ustanovenia tejto rámcovej dohody stratili platnosť, alebo sú platné len sčasti alebo neskôr stratia platnosť, nie je tým dotknutá platnosť ostatných ustanovení. Namiesto neplatných ustanovení sa použije úprava, ktorá sa čo najviac približuje zmyslu a účelu tejto rámcovej dohody.
- 11.5 Táto rámcová dohoda nadobúda platnosť dňom jej podpísania zmluvnými stranami. Táto rámcová dohoda je povinne zverejňovanou zmluvou v zmysle § 5a zákona č. 211/2000 Z.z. o slobodnom prístupe k informáciám a o zmene a doplnení niektorých zákonov (zákon o slobode informácií) v platnom znení. Zmluvné strany berú na vedomie a súhlasia, že táto rámcová dohoda vrátane všetkých jej súčastí a príloh bude zverejnená v Centrálnom registri zmlúv (ďalej len „register“). Register je verejný zoznam povinne zverejňovaných zmlúv, ktorý vedie Úrad vlády Slovenskej republiky v elektronickej podobe. Zverejnenie zmluvy v registri sa nepovažuje za porušenie ani za ohrozenie obchodného tajomstva a informácie označené v tejto rámcovej dohode ako dôverné v zmysle § 271 ods. 1 Obchodného zákonníka sa nepovažujú za dôverné informácie. RD je účinná dňom nasledujúcim po dni jej zverejnenia v registri.
- 11.6 Rámcová dohoda sa vyhotovuje v štyroch rovnopisoch, z ktorých po podpísaní dodávateľ obdrží jedno a objednávateľ tri vyhotovenia.
- 11.7 Ak zanikne jedna zo zmluvných strán, prechádzajú jej práva z tejto rámcovej dohody na jej právneho nástupcu.
- 11.8 Neoddeliteľnou súčasťou tejto rámcovej dohody sú jej prílohy:

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 10/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*

- Príloha č. 1: Špecifikácia tovarov, servisných činností a cena
Príloha č. 2: Zasielacie podmienky pre podaj balíkov zmluvnými partnermi Slovenskej pošty, a.s.
Príloha č. 3: Manipulácia s informáciami
Príloha č. 4: Dohoda o ochrane dôverných informácií

Za objednávateľa:

Za dodávateľa:

V Bratislave, dňa

V Žiline, dňa

Mgr. Peter Helexa
predseda predstavenstva
Slovenská pošta, a.s.

Ing. Jozef Svrček, CSc.
konateľ spoločnosti
MARTES, s.r.o.

Mgr. Norbert Polievka, MA
člen predstavenstva
Slovenská pošta, a.s.

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 11/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*

Príloha č.1 k Rámcovej dohode

1. Špecifikácia tovarov, servisných činností a cena:

1.1. Špecifikácia tovarov a cena

Položka	Druh váhy	Typové označenie	Technické parametre	Predpokladané množstvá v ks	Jednotková cena bez DPH v EUR
1.	Listová váha	PV 102 PE 2/5kg	Max. váživosť: 2/5kg (s deleným rozsahom) Min. váživosť: 5g Dielik: 1g do 2 kg, 2g do 5 kg Rozmer vážiacej plochy:280x200 mm (d x š) Prevedenie: nerez. plocha Napájanie: sieťové na 230 V (adaptér)	40	550,-
2.	Balíková váha – typ 1	PV 102 PE – 30kg	Max. váživosť: 30kg Min. váživosť: 50g Dielik: 10g Rozmer vážiacej plochy:280x240 mm (d x š) Prevedenie: nerez. plocha Napájanie: sieťové na 230 V (adaptér)	12	569,-
3.	Balíková váha – typ 2	PV 102 PE – 30kg Typ II	Max. váživosť: 30kg Min. váživosť: 50g Dielik: 10g Rozmer vážiacej plochy: 600x400 mm (d x š) Prevedenie: nerez. plocha Napájanie: sieťové na 230 V (adaptér)	40	620,-
4.	Univerzálna váha	PV 102 PE 5/30kg	Max. váživosť: 5/30kg (s deleným rozsahom) Min. váživosť: 5g Dielik: 1g do 5 kg, 10g do 30kg Rozmer vážiacej plochy: 280x240 mm (d x š) Prevedenie: nerez. plocha Napájanie: sieťové na 230 V (adaptér) alebo autobatéria (kábel 3-5m)	14	1180,-
5.	Elektronická mobilná balíková váha s kufríkom	PV 102 PE – 50kg	Max. váživosť: 50kg Min. váživosť: 50g Dielik: 10g Rozmer vážiacej plochy:230x230 mm (d x š) Prevedenie: nerez. plocha Max. výška váhy s kufríkom: 90mm Napájanie: zo zabudovaného akumulátora el. váhy, súčasťou dodávky je nabíjačka akumulátora a kufrík	4	581,-
6.	Váha na paletovom vozíku	PV 102 PE – 2000kg	Nosnosť: 2000kg Váživosť: 600/2000kg (s deleným rozsahom) Max. váživosť: 2000kg Min. váživosť: 1kg Dielik: 0,2kg do 600 kg/ 1kg do 2000 kg Rozmery:1540x540mm Prevedenie: rýchlozdvih, kolieska v tandeme, váha	4	1542,-

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 12/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*

			s deleným rozsahom metr. overiteľná, pripojiteľná k tlačiarňami, LCD displej		
7.	Zákaznícky terminál	ZT	Určený pre: Elektronická listová váha Elektronické balíkové váhy (typ 1 a typ 2) Elektronické univerzálne váh	1	78,-
8.	Kufrík s rúčkou pre elektronické univerzálne váhy		Kufrík na uloženie kompletnej váhy, kábla na napájanie z autobaterie a sieťový adaptér	1	57,-

Súčasťou dodávky pre druh váh pod položkou 1. - 4. je aj prvotné overenie, napájací kábel, komunikačného kábla v dĺžke min 1m pre pripojenie váhy k počítaču (USB rozhranie), návod na použitie v slovenskom jazyku a všetky náklady spojené s dodávkou na konkrétne mieste určenia vrátane vydania EÚ vyhlásenia o zhode, ktorým preberá zodpovednosť za zhodu váh s požiadavkami podľa nariadenia vlády č. 126/2016 Z. z. a zabezpečenia prvotné overenie určeného meradla., Opatrenia váh overovacími a zabezpečovacími značkami v súlade s platnou legislatívou a zaškolenia obsluhy.

Súčasťou dodávky pre druh váh pod položkou 5. je aj nabíjačka akumulátora, prenosný kufrík, návod na použitie v slovenskom jazyku a všetky náklady spojené s dodávkou na konkrétne mieste určenia vrátane vydania EÚ vyhlásenia o zhode, ktorým preberá zodpovednosť za zhodu váh s požiadavkami podľa nariadenia vlády č. 126/2016 Z. z. a zabezpečenia prvotné overenie určeného meradla., Opatrenia váh overovacími a zabezpečovacími značkami v súlade s platnou legislatívou a zaškolenia obsluhy.

Súčasťou dodávky pre druh váh pod položkou 6. je aj návod na použitie v slovenskom jazyku a všetky náklady spojené s dodávkou na konkrétne mieste určenia vrátane vydania EÚ vyhlásenia o zhode, ktorým preberá zodpovednosť za zhodu váh s požiadavkami podľa nariadenia vlády č. 126/2016 Z. z. a zabezpečenia prvotné overenie určeného meradla., Opatrenia váh overovacími a zabezpečovacími značkami v súlade s platnou legislatívou a zaškolenia obsluhy.

Ostatné požiadavky bližšia špecifikácia :

a) Všetky váhy ktoré budú predmetom dodávky a budú v podmienkach odberateľa v zmysle zákona 157/2018 o metrologii, §8 zaradené do skupiny určených meradiel a používané pri meraniach súvisiacich s platbami, a na určovanie prepravnej tarify, budú zaradené a definované v triede presnosti III v zmysle prílohy č. 1 k nariadeniu vlády č. 126/2016 Z. z. o sprístupňovaní váh s neautomatickou činnosťou na trhu. V zmysle tohto nariadenia, bude dolná medza váživosti znížená na 5e (e – overovací dielik) a u vybraných druhov budú splnené požiadavky na váhy s deleným rozsahom váživosti.

b) Preukázať, že všetky dodávané druhy váh boli navrhnuté, vyrobené, sprístupnené na trh a uvedené do používania podľa základných požiadaviek nariadenia vlády č. 126/2016 Z. z. o sprístupňovaní váh s neautomatickou činnosťou na trhu. Uchádzač uvedie aký postup posudzovania zhody so základnými požiadavkami bol použitý, v závislosti od toho predloží platný doklad o schválení typu, resp. certifikát EÚ skúšky typu pre všetky druhy váh, ktorým sa potvrdzuje, že daný typ určeného meradla vyhovuje technickými charakteristikami, metrologickými charakteristikami a konštrukčným vyhotovením požiadavkám na daný druh určených meradiel, prípadne aj Certifikát o zhode, predložiť vyhlásenie o zhode, resp. EU vyhlásenie o zhode ku každej dodávanej váhe. Vydaním EÚ vyhlásenia o zhode výrobca preberá zodpovednosť za zhodu váh s požiadavkami podľa nariadenia vlády č. 126/2016 Z. z. . Zabezpečiť prvotné overenie určeného meradla.

c) Predložiť protokoly/ certifikáty o skúške odrušenia na rušivé:

- napätie na svorkách
- magnetické pole
- elektrické pole
- elektrický výkon

d) Preukázať, že váhy sú určeným meradlom aj v pripojení na PC, a iné zariadenia (napr. tlačiareň, externý displej, scanery, ale aj prenesenie informácií do IS SP, a. s. Aponet, LOGIS resp. iné). Váhy komunikujú s PC jednotným komunikačným protokolom a je možné ich pripojiť k PC s operačným systémom Windows XP, 8.1, 10. Súčasťou dodávky je popis komunikačného protokolu. Dodávateľ musí dokladovať, že pripojenie zariadenia (PC, displej) je schválené pre overiteľné použitie, tzn. deklarovanie skutočnosti, že pri využití rozhrania je možné dáta prenášané cez toto rozhranie považovať za vierohodné – zodpovedajúce skutočnosti, zobrazenej na displeji váhy.

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 13/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*

1.2. Špecifikácia servisných činností a cena

Ceny servisnej činnosti:

Pozáručné opravy a servis váh v zmysle zákona o metrológií, používaných v poštových prevádzkach v pôsobnosti objednávateľa:

Druh	Merná jednotka	Jednotková cena bez DPH v EUR
Servisná činnosť*	osobohodina	39,00,-
Dopravné náklady**	km	0,56,-

*Cena potrebných náhradných dielov bude konzultovaná s kontaktnou osobou objednávateľa.

**Cena dopravy na miesto poruchy bude akceptovaná do vzdialenosti 150 km obojsmerne, t. j. nad 150 km bude účtovaná cena len za 150 km

V prípade, že doba predpokladanej opravy váhy presiahne 3 pracovné dni, dodávateľ výmenným spôsobom do uskutočnenia opravy zapožičia objednávateľovi váhu rovnakého typu ako bola váha, doručená na opravu. Po uskutočnení opravy váhy bude zapožičaná váha dodávateľovi vrátená. V prípade, že z dôvodov uvedených v zákone č. 157/2018 Z. z. o metrológii, § 25, ods. 12 zanikne platnosť overenia určeného meradla, dodávateľ na požiadanie výmenným spôsobom do obnovenia platnosti overenia, v lehote do 48 hodín, zapožičia objednávateľovi váhu rovnakého typu, zo skupiny váh, ktorú bude mať pre tento účel k dispozícii. Predloží zoznam zapožičaných váh s uvedením typu, druhu váhy a výrobného čísla. Tieto váhy bude možné použiť ako určené meradlá pri meraniach súvisiacich s platbami, a na určovanie prepravnej tarify a budú spĺňať rovnaké požiadavky ako sú kladené na váhy pri dodávke nových váh v zmysle tejto Rámcovej dohody.

Druh	Merná jednotka	Jednotková cena bez DPH v EUR
Cena za zapožičanie váhy *	1ks váhy/deň	11,-
Paušálny poplatok za zapožičanie potrebného počtu váh	paušálny poplatok/kalendárny mesiac	-

*Maximálny počet fakturovaných dní zápožičky je 7 dní.

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 14/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*

Príloha č. 2 k Rámcovej dohode

Zasielacie podmienky pre podaj balíkov zmluvnými partnermi Slovenskej pošty, a. s.

Hmotnosť:

- max. 15 kg

Rozmery:

Balík	Najmenšie dovolené rozmery	Najväčšie dovolené rozmery
pravidelných aj nepravidelných tvarov	aspoň jedna plocha balíka je 20 x 15 cm	200 cm pre ktorýkoľvek z rozmerov alebo 300 cm pre súčet dĺžky a najväčšieho obvodu meraného v inom smere ako dĺžka
vo zvitku	dĺžka plus dvojnásobok priemeru je minimálne 17 cm, pričom najväčší rozmer nesmie byť menší ako 10 cm	dĺžka plus dvojnásobok priemeru maximálne 300 cm

Lehota prepravy:

D+2 (dodanie druhý pracovný deň po dni podania).

Spôsob dodávania:

Balík na poštu – uloženie na ktorejkoľvek pošte podľa výberu odosielateľa uvedenej na balíku alebo adresnom štítku počas odbernej lehoty bez predchádzajúceho pokusu o doručenie. Podmienkou poskytnutia služby je uvedenie e-mailovej adresy baliknapostu@slposta.sk v ePodacom hárku. **Mobilné telefónne číslo sa neuvádza.**

Vzor adresy adresáta:

**Pošta Banská Bystrica 1
NA POŠTU
974 01 Banská Bystrica**

Balík na adresu – doručenie na odovzdávacie miesto podľa adresy uvedenej na balíku alebo adresnom štítku.

Balík na adresu sa použije v prípade, ak na niektorú z pôšt nebude možné zvoliť v ePodacom hárku Balík na poštu (nie pre všetky pošty je povolené adresovať zásielku na poštu). V tomto prípade je potrebné uvádzať namiesto ulice adresáta text „**poste restante**“.

Vzor adresy adresáta:

**Pošta Banská Bystrica 1
Poste restante
974 01 Banská Bystrica**

K balíku sú poskytované nasledujúce služby:

- Poistenie:
 - o max. 500 EUR
- Späť:
 - o povinná služba pre uvedenie adresy zmluvného partnera, ktorý zabezpečuje podaj balíkov

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 15/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*

- Krehké, Neskladné v zmysle:
 - o Poštových podmienok pre Balík vnútroštátneho styku, ktoré sú dostupné na www.posta.sk
- balíky nie je možné podávať ako viackusové zásielky.

Obal:

Obal balíka musí umožňovať:

- umiestnenie adresného štítka
- vyznačenie resp. umiestnenie iných údajov, nálepiek, prípadne pečiatok potrebných pre distribúciu a zvláštne zaobchádzanie so zásielkou
- obal a vnútorné balenie zásielky majú byť primerané povahe a hmotnosti jej obsahu, tiež spôsobu podávania, distribúcie a lehote prepravy
- Slovenská pošta, a.s., prijme zásielku, ak je zabezpečená tak, aby neohrozovala zdravie zamestnancov a nespôsobovala žiadne iné škody (napr. poškodenie ostatných zásielok, poštového zariadenia a pod.)
- balík z ktorého vyčnievajú predmety nebezpečné pre manipuláciu má pošta právo odmietnuť
- balík s hmotnosťou nad 3 kg odosielateľ previaže pevným špagátom alebo opatrí pútkami
- pri používaní prepraviek musí byť uzáver zabezpečená plombou bez povinnosti previazania

Povinnosti podávateľa:

- realizovať podaj zásielok **prostredníctvom elektronického podacieho háрку** (ďalej len ePodací hárok) podľa:
 - o Technických parametrov ePodací hárok, ktoré sú dostupné na www.posta.sk
- označovať zásielky **na adresnom štítku** podľa:
 - o Technických parametrov Označovanie zásielok, ktoré sú dostupné na www.posta.sk
- **vážiť zásielky,**
- **realizovať podaj na stanovenej pošte.**

Podávanie zásielok prostredníctvom ePodacieho háрку:

- zmluvný partner vyplní ePodací hárok v rozsahu kompletných údajov (tzn. vrátane adresných údajov, použitých služieb, hmotnosti a podacieho čísla)

Označovanie zásielok:

- zmluvný partner vykonáva označovanie na adresnom štítku uvedením:
 - o podacieho čísla
 - o poznámok potrebných pre distribúciu
- zmluvný partner označuje zásielky podacími číslami:
 - o z rozpätia podacích čísel, ktoré mu prideli podacia pošta. V tomto prípade musí zmluvný podávateľ dodržať pridelené rozpätie a po jeho spotrebovaní požiada podaciu poštu o pridelenie nového rozpätia,
 - o pridelenými zásielkam priamo z webu pri tlači adresných štítkov,
- zmluvný partner uvádza adresu odosielateľa v tvare:
Slovenská pošta, a. s.
975 99 Banská Bystrica
- zásielky sa nepolepujú tlačivami pošty (podacou nálepkou a ani prevádzkovými nálepkami pošty).

Váženie zásielok:

- zistenú hmotnosť zmluvný partner vyznačuje na adresných štítkoch a v ePodacom háрку,
- do hmotnosti zásielok započítava obsah zásielky spolu s obalom,
- hmotnosť balíkov vyznačuje s presnosťou na 100 g, časť hmotnosti menšia ako 100 g sa zaokrúhľuje na 100 g smerom hore. Ak váži balíky prostredníctvom digitálnej váhy, môže hmotnosť vyznačovať s presnosťou na 1 g, resp. 10 g .

Parafy:	Dodávka a pozáručný servis váh	Garant: USLU-SSM-OHM
	Strana 16/16	Číslo v CEEZ: 1286/2018 Klasifikácia informácií: *V*