

Řízení letového provozu České republiky

SERVISNÍ SMLOUVA na servis a kontroly RTG zařízení

uzavřená podle § 1746 odst. 2 zákona č. 89/2012 Sb., občanský zákoník
(dále jen „**občanský zákoník**“)

(dále jen „**smlouva**“)

1. Smluvní strany:

Řízení letového provozu České republiky, státní podnik (ŘLP ČR, s. p.)

se sídlem: Navigační 787, 252 61 Jeneč

zastoupený: [REDACTED]

k jednání ve věcech technických oprávněný: [REDACTED]

IČO: 49710371

DIČ: CZ49710371

bankovní spojení: [REDACTED]

SWIFT kód: [REDACTED]

zapsaný v obchodním rejstříku vedeném Městským soudem v Praze, v oddíle A, vložce 10771

(dále jen „**objednatel**“)

a

Servis Musil s.r.o.

se sídlem: Ringhofferova 115/1, 155 21 Praha 5

zastoupený: [REDACTED]

IČO: 25699911

DIČ: CZ25699911

bankovní spojení: [REDACTED]

SWIFT kód: [REDACTED]

zapsaná v obchodním rejstříku vedeném Městským soudem v Praze, v oddíle C, vložce 62325

(dále jen „**poskytovatel**“)

(objednatel a poskytovatel rovněž „**smluvní strany**“)

2. Preambule

Účelem této smlouvy je udržovat v bezvadné a řádné provozuschopnosti RTG zařízení blíže specifikovaná v čl. 3 této smlouvy, která jsou v majetku objednatele.

3. Předmět smlouvy

- 3.1 Poskytovatel se zavazuje, že za podmínek stanovených v této smlouvě a jejích přílohách bude objednateli poskytovat servisní činnost na RTG zařízeních Hi-Scan 6040aX, umístěných v objektech IATCC Jeneč a TEB (dále jen „zařízení“). Pro účely této smlouvy se **servisní činností** rozumí činnosti uvedené v čl. 4 této smlouvy.
- 3.2 Objednatel se zavazuje zaplatit poskytovateli za výše uvedené plnění cenu ve výši a za podmínek stanovených v této smlouvě.

4. Rozsah servisní činnosti

4.1 Pravidelný servis

- 4.1.1 Poskytovatel je povinen každoročně provést půlroční a roční kontrolu na zařízení objednatele, a to vždy v měsíci březnu v případě půlroční kontroly a v měsíci září v případě roční kontroly.
- 4.1.2 Rozsah a činnosti jednotlivých kontrol jsou specifikovány v příloze č. 1 této smlouvy. V případě, že při pravidelném servisu nebude ze strany poskytovatele dodržen tento rozsah je objednatel oprávněn považovat pravidelný servis za nekompletní a až do nápravy ze strany poskytovatele neuhradit fakturu – daňový doklad.
- 4.1.3 Nejméně 30 kalendářních dní před plánovanou kontrolou vyzve poskytovatel objednatel ke stanovení přesného termínu kontroly. Konkrétní datum musí být oboustranně odsouhlaseno a písemně potvrzeno e-mailem.

4.2 Opravy zařízení

- 4.2.1 Poskytovatel bude pro objednatele rovněž zajišťovat opravy zařízení. Objednatel je oprávněn rozšiřovat či měnit seznam zařízení v průběhu trvání této smlouvy, přičemž aktualizovaný seznam zařízení musí být vzájemně odsouhlasen mezi oběma smluvními stranami elektronickou formou prostřednictvím kontaktních osob.
- 4.2.2 Požadavky k provedení opravy budou objednatelem hlášeny na následující kontaktní telefonní číslo poskytovatele: [REDAKCE] a e-mail: [REDAKCE]. Požadavky hlášené telefonicky budou následně písemně potvrzeny e-mailem. Poskytovatel je povinen vést evidenci o požadavcích objednatele s přesným určením času a závažnosti závady podle specifikace učiněné objednatelem.
- 4.2.3 Poskytovatel je povinen nastoupit k provedení opravy nejpozději do termínu uvedeného níže v závislosti na závažnosti závady. Závažnost závady oznámí objednatel poskytovateli při nahlášení závady.
- 4.2.4 Termíny nástupu k provedení opravy jsou:
- BĚŽNÝ ZÁSAH - nejpozději do 48 hodin od nahlášení dle odst. 4.2.2;
 - RYCHLÝ ZÁSAH - nejpozději do 6 hodin od nahlášení dle odst. 4.2.2;
 - URGENTNÍ ZÁSAH – nejpozději do 3 hodin od nahlášení dle odst. 4.2.2.
- 4.2.5 Poskytovatel je povinen odstranit závadu v nejkratším možném termínu. Pokud nebude možné odstranit závadu během prvního zásahu, uvede poskytovatel závazný termín dokončení opravy v servisním listu. Kontaktní osoba objednatele termín uvedený v servisním listu odsouhlasí a potvrdí podpisem.

4.3 Zapůjčení náhradního zařízení

- 4.3.1 V případě, že zařízení nebude možné opravit do 48 hod. od nástupu pracovníků poskytovatele k provedení opravy dle odst. 4.2.4, zajistí poskytovatel na vyžádání objednatele zapůjčení náhradního zařízení. Náhradní zařízení musí nahrazovat

nefunkční zařízení objednatele, tzn. musí se jednat min. o jednopohledový konvenční přístroj s rozměrem inspekčního tunelu shodným s nahrazovaným přístrojem a parametry vyhovujícími aktuálním požadavkům ECAC pro kontrolu zavazadel.

4.3.2 Poskytovatel zajistí náhradní zařízení nejpozději do 48 hod. od vyžádání objednatele dle odst. 4.3.1. V tomto termínu musí být náhradní zařízení plně funkční na místě určeném objednatelem a připravené k používání, vč. zaškolení obsluhy dle odst. 4.4.

4.3.3 V případě, že poskytovatel neopraví zařízení do 15 kalendářních dní ode dne zapůjčení náhradního zařízení dle odst. 4.3.1 a 4.3.2 poskytne poskytovatel slevu z ceny denního pronájmu náhradního zařízení uvedené v příloze č. 2 této smlouvy. Sleva bude poskytnuta na základě následujícího klíče:

- délka opravy 15 – 29 dní ode dne zapůjčení = sleva 25 % z ceny denního pronájmu,
- délka opravy 30 - 44 dní ode dne zapůjčení = sleva 50 % z ceny denního pronájmu,
- délka opravy více než 45 dní ode dne zapůjčení = sleva 95 % z ceny denního pronájmu.

4.4 Proškolení obsluhy zařízení

4.4.1 Poskytovatel bude pro objednatele provádět proškolení obsluhy zařízení.

4.4.2 Proškolení obsluhy náhradního zařízení dle odst. 4.3 proběhne vždy v průběhu jeho instalace či bezprostředně po ní. Obsluha zařízení musí být po proškolení schopná náhradní zařízení samostatně plně ovládat. Poskytovatel je rovněž povinen proškolit další zaměstnance objednatele v takovém počtu, aby byla zajištěna nepřetržitá obsluha zařízení. Termín vždy určí objednatel a oznámí jej poskytovateli písemně nejméně 12 hod. předem prostřednictvím e-mailu.

4.4.3 Poskytovatel bude dále poskytovat pro objednatele běžné aktualizací školení daného typu zařízení. Termín takového školení bude nahlášen poskytovateli písemně e-mailem nejméně 7 kalendářních dní před jeho uskutečněním.

4.5 Zajištění náhradních dílů

4.5.1 Poskytovatel zajistí náhradní díly potřebné k provedení servisní činnosti.

4.5.2 Cena každého náhradního dílu musí být před uskutečněním servisního zásahu prokazatelně odsouhlasena kontaktní osobou objednatele. Objednatel má právo odmítnout dodání náhradního dílu a konfrontovat nabídnutou cenu za náhradní díl s cenou jiných dodavatelů.

4.6 Ostatní ujednání

4.6.1 Kontaktní osoby objednatele jsou:

[REDACTED]

4.6.2 Kontaktní osoby poskytovatele jsou:

[REDACTED]

4.6.3 Poskytovatel je povinen vyhotovit po každé ukončené servisní činnosti servisní list pro objednatele, kde bude bezpodmínečně uveden rozsah servisní činnosti a použitých náhradních dílů. Servisní list musí být odsouhlasen kontaktní osobou objednatele a podepsán kontaktními osobami smluvních stran. Servisní list slouží jako podklad pro vypracování faktury – daňového dokladu.

4.6.4 Veškeré pravidelné kontroly i opravy budou prováděny pouze s doprovodem pověřeného pracovníka objednatele.

5. Povinnosti poskytovatele a povinnosti objednatele

5.1 Povinnosti poskytovatele

- 5.1.1 Poskytovatel je odpovědný za to, že servisní činnost bude poskytována v souladu s platnými obecně závaznými právními předpisy. Jakékoliv škody vzniklé porušením platných obecně závazných právních předpisů jdou k tíži poskytovatele.
- 5.1.2 Poskytovatel se zavazuje respektovat pravidla a podmínky objednatele, týkající se provozu zařízení.
- 5.1.3 Poskytovatel, jako zaměstnavatel při poskytování servisní činnosti dle smlouvy, odpovídá za dodržování předpisů BOZP a požární ochrany svými zaměstnanci, popřípadě dalšími fyzickými osobami vykonávajícími práci v jeho prospěch, na pracovišti objednatele. Veškeré škody, které vzniknou porušením těchto předpisů zaměstnanci poskytovatele nebo dalšími fyzickými osobami vykonávajícími práci v jeho prospěch, jdou k tíži poskytovatele. Pokud poskytovatel svou činností způsobí nebezpečí na pracovišti objednatele, je povinen ho sám zabezpečit a neprodleně o tom informovat objednatele.
- 5.1.4 Poskytovatel je povinen po dobu poskytování servisní činnosti dodržovat na pracovišti objednatele pořádek, odstraňovat na své náklady odpady a nečistotu.
- 5.1.5 Poskytovatel je povinen po celou dobu poskytování servisní činnosti respektovat podmínky ŘLP ČR, s. p. ohledně režimu vstupu a vjezdu vozidel do objektů a na pozemky objednatele. Poskytovatel předloží objednateli po podpisu smlouvy písemný seznam osob, které budou provádět servisní činnost. V případě jakékoli změny je poskytovatel povinen tento seznam aktualizovat, a to e-mailem na adresu: paekv@ans.cz.
- 5.1.6 Poskytovatel je seznámen s tím, že servisní činnost dle smlouvy bude realizována v areálech leteckých staveb, resp. přímo v objektech. S ohledem na tuto skutečnost poskytovatel je povinen přistupovat velice odpovědně k plnění smlouvy, musí dbát pokynů objednatele o vstupu osob do prostorů objednatele a musí zachovávat mlčenlivost o všech informacích získaných při realizaci této smlouvy. Povinnost mlčenlivosti trvá i po ukončení smlouvy.
- 5.1.7 Poskytovatel se zavazuje v nejvyšší možné míře minimalizovat dobu trvání výpadků a omezení provozu zařízení při provádění smluvních prací.
- 5.1.8 Pravidelnou servisní činnost na zařízení bude poskytovatel provádět v pracovní dny, vždy od 14:00 do 17:00 hod., pokud nebude vzájemně domluveno jinak.
- 5.1.9 Poskytovatel se zavazuje pověřovat pracemi na zařízení pouze pracovníky s náležitou kvalifikací a praxí.

5.2 Povinnosti Objednatele

- 5.2.1 Objednatel je povinen seznámit poskytovatele s pravidly a podmínkami provozu zařízení.
- 5.2.2 Objednatel je povinen zajistit obsluhu zařízení v souladu s návody.
- 5.2.3 Objednatel se zavazuje, že poskytne poskytovateli součinnost nezbytně nutnou k řádnému plnění této smlouvy. Za tímto účelem zejména umožní poskytovateli a jeho zaměstnancům přístup na svá pracoviště vč. zajištění předepsaného doprovodu. Dále zajistí poskytovateli místní zdroj elektrické energie k připojení přístrojů a náradí, místní zdroje pitné vody a poskytne sociální zařízení v místě provádění prací, jsou-li tyto možnosti k dispozici.
- 5.2.4 Objednatel je povinen nahlásit poskytovateli jakoukoliv závadu na systému, a to bez zbytečného odkladu po jejím zjištění na kontaktní údaje uvedené v odst. 4.6.2 této smlouvy, a to včetně laického popisu závady. Telefonní oznámení musí být následně písemně potvrzeno e-mailem.

6 Cena a platební podmínky

- 6.1 Ceny za servisní činnost provedenou řádně a včas podle této smlouvy jsou stanoveny dohodou smluvních stran dle zákona č. 526/1990 Sb., o cenách, ve znění pozdějších předpisů. Rozpis jednotkových cen je uveden v příloze č. 2 této smlouvy.
- 6.2 Ceny uvedené v odst. 6.1 této smlouvy je sjednána smluvními stranami jako ceny pevné a zahrnují veškeré náklady spojené s poskytováním služeb podle této smlouvy, vč. dopravného do místa plnění.
- 6.3 K cenám uvedeným v této smlouvě za činnosti dle čl. 4 bude účtována příslušná sazba DPH v souladu se zákonem č. 235/2004 Sb., o dani z přidané hodnoty, ve znění pozdějších předpisů (dále jen „**zákon o DPH**“).
- 6.4 Celková maximální cena za plnění vyplývající z této smlouvy nesmí za dobu trvání této smlouvy přesáhnout 800.000,- Kč bez DPH.
- 6.5 Platba objednatele za servisní činnost a případné náhradní díly potřebné k provedení servisní činnosti dle této smlouvy bude uskutečněna na základě faktur – daňových dokladů (dále jen „**faktury**“) vystavených poskytovatelem zpětně za předcházející kalendářní měsíc. Nedílnou součástí faktury bude oboustranně podepsaný servisní list dle odst. 4.6.3 této smlouvy.
- 6.6 Faktura je splatná do 30 kalendářních dnů ode dne obdržení faktury objednatelem. Faktura musí splňovat náležitosti dané zákonem o DPH, jinak bude poskytovateli vrácena.
- 6.7 Ve faktuře s odvoláním na číslo smlouvy objednatele musí být rozděleny platby po jednotlivých objektech a faktura musí být zaslána na adresu sídla objednatele.
- 6.8 V případě oprávněného vrácení faktury přestává běžet lhůta její splatnosti v den jejího odeslání objednatelem a nová lhůta splatnosti počíná běžet ode dne nového doručení opravené či doplněné faktury objednateli.

7. Doba trvání smlouvy

- 7.1 Smlouva se uzavírá na dobu určitou od účinnosti této smlouvy do dosažení limitu uvedeného v odst. 6.4 této smlouvy.
- 7.2 Smlouva může být ukončena písemnou dohodou obou smluvních stran.
- 7.3 Obě smluvní strany mají právo smlouvu vypovědět bez udání důvodu. Výpovědní lhůta činí tři měsíce a počíná běžet prvním dnem následujícího měsíce po doručení výpovědi druhé smluvní straně.

8. Záruka a odpovědnost za vady

- 8.1 Objednatel má právo reklamovat zjištěné vady kvality a rozsahu poskytované servisní činnosti. Nahlášení reklamace je možné učinit e-mailem či telefonem na kontaktní osoby uvedené v odst. 4.6. Telefonní oznámení musí být následně potvrzeno e-mailem.
- 8.2 Poskytovatel je povinen bez zbytečného odkladu a bezplatně odstranit reklamovanou záruční vadu poskytované servisní činnosti. Poskytovatel je povinen nastoupit k opravě reklamované záruční závady nejdéle do 3 nebo 6 nebo 48 hod. od nahlášení reklamace v závislosti na charakteru závady dle odst. 4.2 této smlouvy. Záruka se nevztahuje na poruchy zařízení způsobené neodbornou manipulací, nedbalostí obsluhy, mechanickým poškozením a vyšší mocí. Toto ustanovení je bez omezení platné po celou dobu trvání této smlouvy.
- 8.3 Poskytovatel tímto poskytuje objednateli záruku na všechnu servisní činnost uskutečněnou na základě této smlouvy, vč. použitých náhradních dílů. Záruční doba je u servisní činnosti stanovena v délce 6 měsíců a záruční doba poskytnutých náhradních dílů je stanovena v délce 12 měsíců. Záruční doba počíná běžet vždy ode dne vystavení servisního listu poskytovatelem dle odst. 4.6.3 této smlouvy.
- 8.4 V případě, že poskytovatel nebude plnit řádně a včas podmínky sjednané v této smlouvě, je objednatel oprávněn sám odstranit vadu nebo sjednat odstranění vady třetí osobou. Náklady spojené s odstraněním vady nese poskytovatel.

8.5 Pokud není v této smlouvě uvedeno jinak, řídí se odpovědnost za vady občanským zákoníkem.

9. Místo plnění

9.1 Místem provádění servisní činnosti dle smlouvy je místo lokace daného zařízení, a to:

a. IATCC Jeneč, Navigační 787, 252 61 Jeneč

b. TEB, Aviatická 1039/6, 160 08 Praha 6

9.2 V případě, že opravu jednotlivých zařízení nebude možné provést v místě jejich instalace, odveze poskytovatel po dohodě s objednatelem na vlastní náklady vadné zařízení do místa, kde bude vada odstraněna. Odpovědnost za odvezené zařízení nese poskytovatel, a to od doby převzetí vadného zařízení až do zpětného vrácení opraveného zařízení objednateli.

10. Smluvní pokuty

10.1 Smluvní strany sjednávají pro případ porušení smluvních povinností smluvní pokuty.

10.2 V případě opožděného nástupu poskytovatele na pravidelný servis dle odst. 4.1 této smlouvy, je poskytovatel povinen uhradit objednateli smluvní pokutu ve výši 500,- za každý započatý den prodlení.

10.3 V případě opožděného nástupu poskytovatele k běžnému zásahu dle odst. 4.2 této smlouvy je poskytovatel povinen uhradit objednateli smluvní pokutu ve výši 500,- za každou započatou hodinu prodlení.

10.4 V případě opožděného nástupu poskytovatele k rychlému zásahu dle odst. 4.2 této smlouvy je poskytovatel povinen uhradit objednateli smluvní pokutu ve výši 800,- za každou započatou hodinu prodlení.

10.5 V případě opožděného nástupu poskytovatele k urgentnímu zásahu dle odst. 4.2 této smlouvy je poskytovatel povinen uhradit objednateli smluvní pokutu ve výši 1.000,- za každou započatou hodinu prodlení.

10.6 V případě, že poskytovatel nedodrží závazný termín dokončení opravy odsouhlasený objednatelem dle odst. 4.2.5, je poskytovatel povinen zaplatit objednateli smluvní pokutu ve výši 1.000,- Kč za každý započatý den prodlení. Dále v případě, že poskytovatel nedodrží závazný termín opravy zařízení dle odst. 4.2.5, je poskytovatel povinen neúčtovat objednateli pronájem náhradního zařízení, má-li jej objednatel zapůjčené, a to od data závazného termínu dokončení opravy.

10.7 V případě, že poskytovatel nezajistí zapůjčení náhradního zařízení dle odst. 4.3 této smlouvy je poskytovatel povinen zaplatit objednateli smluvní pokutu ve výši 1.000,- za každý započatý den prodlení.

10.8 V případě opožděného nástupu poskytovatele k provedení zaškolení či školení dle odst. 4.4.2 této smlouvy je poskytovatel povinen zaplatit objednateli smluvní pokutu ve výši 1.000,- Kč za každou započatou hodinu prodlení.

10.9 V případě, že poskytovatel nedodrží podmínky týkající se odstraňování vad stanovené v odst. 8.2 této smlouvy, je poskytovatel povinen zaplatit objednateli smluvní pokutu ve stejné výši jako v případě opožděného nástupu k zásahu (odst. 10.3, 10.4, 10.5) v závislosti na charakteru zásahu.

10.10 V případě porušení jiných než výše uvedených povinností poskytovatele vyplývajících z této smlouvy je objednatel oprávněn uložit poskytovateli smluvní pokutu ve výši 10.000,- Kč za každé takové porušení této smlouvy.

10.11 Smluvní pokuty sjednané smlouvou hradí povinná strana nezávisle na tom, zda a v jaké výši vznikne druhé straně v této souvislosti škoda, kterou lze vymáhat samostatně

11. Odstoupení od smlouvy

11.1 Od této smlouvy lze odstoupit pouze v případech stanovených občanským zákoníkem nebo

touto smlouvou.

- 11.2 Objednatel je oprávněn odstoupit od této smlouvy v případě, že poskytovatel poruší tuto smlouvu podstatným způsobem. Za podstatné porušení této smlouvy s možností okamžitého odstoupení se považuje zejména:
- opakované, tj. více než jednou, prodlení poskytovatele s termínem nástupu či ukončení servisní činnosti dle čl. 4 této smlouvy;
 - nezajištění poskytovatele zapůjčení náhradního zařízení pro objednatele dle čl. 4.3 této smlouvy.
- 11.3 Poskytovatel je oprávněn okamžitě odstoupit od této smlouvy v případě, že objednatel je v prodlení se zaplacením řádně vystavené faktury delším než 30 dnů.
- 11.4 Kterákoliv ze smluvních stran je dále oprávněna odstoupit od smlouvy, pokud druhá smluvní strana je v úpadku ve smyslu zákona č. 182/2006 Sb., o úpadku a způsobech jeho řešení (insolvenční zákon), ve znění pozdějších předpisů.
- 11.5 V případě odstoupení kterékoliv smluvní strany od této smlouvy, budou vyrovnány nároky obou smluvních stran tak, aby nedošlo k bezdůvodnému obohacení ani jedné smluvní strany.
- 11.6 V případě odstoupení kterékoliv ze smluvních stran od této smlouvy končí platnost a účinnost smlouvy dnem doručení písemného oznámení o odstoupení od této smlouvy druhé smluvní straně.

12. Vyšší moc

- 12.1 Smluvní strany se osvobozují od odpovědnosti za částečné nebo úplné nesplnění smluvních závazků, jestliže se tak prokazatelně stalo v důsledku vyšší moci. Za vyšší moc se pokládají okolnosti, které vznikly po uzavření smlouvy v důsledku stranami nepředvídaných a neodvratitelných událostí mimořádné povahy, a mají bezprostřední vliv na plnění předmětu smlouvy. Nastanou-li výše uvedené okolnosti, jsou obě smluvní strany povinny se neprodleně o těchto okolnostech vzájemně informovat.
- 12.2 Lhůty pro plnění povinností podle smlouvy se prodlužují o dobu, po kterou prokazatelně trvá okolnost vylučující odpovědnost.
- 12.3 Jestliže důsledky vyplývající ze zásahu vyšší moci prokazatelně trvají déle než tři měsíce, může kterákoliv ze smluvních stran od smlouvy odstoupit.

13. Ostatní ujednání

- 13.1 Poskytovatel prohlašuje, že je pojištěn pro případ odpovědnosti za škodu způsobenou jeho činností jiným osobám či na majetku jiných osob.
- 13.2 *Bezpečnost v civilním letectví*

Poskytovatel podpisem této smlouvy bere na vědomí, že není oprávněn sdělovat či jakkoliv šířit informace, kterými by mohla být narušena bezpečnost v civilním letectví, a to z důvodů požadavků na zachování bezpečnosti v civilním letectví, které vyplývají z příslušných právních předpisů (zejména Letecký předpis L 17), a které ukládají poskytovatelům letových provozních služeb přijmout taková adekvátní opatření, na základě kterých bude zajištěna ochrana civilního letectví před protiprávními činy.

13.3 Uveřejňování

Poskytovatel bere na vědomí, že objednatel je povinen uveřejnit tuto smlouvu ve smyslu zákona č. 340/2015 Sb., o zvláštních podmínkách účinnosti některých smluv, uveřejňování těchto smluv a o registru smluv (zákon o registru smluv) a zákona č. 137/2006 Sb., o veřejných zakázkách, ve znění pozdějších předpisů. Poskytovatel bere dále na vědomí, že objednatel je povinen poskytnout informace podle zákona č.106/1999 Sb., o svobodném přístupu k informacím, ve znění pozdějších předpisů.

- 13.4 Poskytovatel prohlašuje a odpovídá za to, že má oprávnění k podnikání v rozsahu plnění smlouvy a že při poskytování servisní činnosti bude postupovat s odbornou péčí a odpovídá za to, že realizací této smlouvy nejsou dotčena práva jiných osob.
- 13.5 Poskytovatel ručí za veškeré vztahy s autory a za ochranu autorských práv. Veškerá odpovědnost z toho vyplývající jde k tíži poskytovatele, který je kdykoliv dle svého uvážení oprávněn v případě jakéhokoliv náznamu či možnosti porušení autorských či jiných práv duševního vlastnictví (dále jen „potenciální porušení“): (i) na vlastní náklady vyměnit jakoukoliv část náhradního dílu či materiálu poskytovatele nebo je modifikovat tak, aby k potenciálnímu porušení nedocházelo, (ii) získat nezbytné licence.
- 13.6 Poskytovatel je oprávněn při plnění této smlouvy využívat služeb třetích osob, za jejichž plnění však nese plnou odpovědnost.
- 13.7 Poskytovatel odpovídá za škodu způsobenou porušením jeho povinností nebo způsobenou jeho činnostmi.
- 13.8 Objednatel neodpovídá za majetek poskytovatele, který použije k provádění servisní činnosti v objektech či na pozemcích objednatele.
- 13.9 Poskytovatel bere na vědomí, že objekty a celý areál IATCC i objekt TEB jsou z důvodu bezpečnosti a ochrany majetku monitorovány.

14. Závěrečná ustanovení

- 14.1 Tuto smlouvu lze měnit nebo doplňovat pouze písemně výslovným oboustranně potvrzeným smluvním ujednáním, a to ve formě dodatku k této smlouvě, podepsaným oprávněnými zástupci obou smluvních stran.
- 14.2 Tato smlouva nabývá platnosti dnem podpisu obou smluvních stran a účinnosti dnem zveřejnění v registru smluv.
- 14.3 Obě smluvní strany prohlašují, že jednotlivé články této smlouvy jsou dostatečné z hlediska náležitosti pro vznik smluvního vztahu, a že bylo využito smluvní volnosti stran a tato smlouva se uzavírá určitě, vážně a srozumitelně. Smluvní strany se dohodly, že jejich závazkový vztah se řídí ustanoveními občanského zákoníku.
- 14.4 Poskytovatel prohlašuje a odpovídá za to, že má oprávnění k podnikání v rozsahu plnění této smlouvy, a že při poskytování servisní činnosti bude postupovat s odbornou péčí. Poskytovatel odpovídá za škodu způsobenou porušením jeho povinností nebo způsobenou jeho činnostmi, pokud není stanoveno v této smlouvě jinak.
- 14.5 Tato smlouva je vyhotovena v českém jazyce ve čtyřech (4) stejnopisech, z nichž každá smluvní strana obdrží dva (2) stejnopisy.
- 14.6 Tato smlouva má 11 stran z toho 2 přílohy.

Příloha č. 1 - Specifikace prováděných ročních a půlročních kontrol

Příloha č. 2 – Cenová kalkulace

V Jenči dne 11.10.2016

.....
objednatel

ředitel Divize regionálních služeb a logistiky
Řízení letového provozu České republiky, státní podnik (ŘLP ČR, s.p.)

V Praze dne 7.10.2016

Specifikace prováděných ročních a půlročních kontrol

Činnosti při jednotlivých kontrolách jsou dané platnou normou ČSN a doporučením výrobce daného zařízení.

Název zařízení: **Hi-Scan 6040aX**

Při kontrolách požadujeme provést zejména:

Roční revize:

Celkovou kontrolu zařízení, kontrolu stavu počítačové závazadel, kontrolu systémových funkcí, kontrolu operačních funkcí, kontrolu bezpečnostních funkcí, kontrolu ověřených charakteristik a kontrolu technického stavu dopravníku, ochranných žaluzií, olověných krytů, klávesnice a monitorů.

Revizi všech přívodů 230 V, měření hodnot vyzařování, vyčištění systému, provedení zápisu do provozní knihy. Zhotovit a dodat „Doklad o provedené kontrole“ v papírové i datové formě.

Půlroční revize:

Celkovou kontrolu zařízení, kontrolu stavu počítačové závazadel, kontrolu systémových funkcí, kontrolu operačních funkcí, kontrolu bezpečnostních funkcí, kontrolu ověřených charakteristik a kontrolu technického stavu dopravníku, ochranných žaluzií, olověných krytů, klávesnice a monitorů. Vyčištění systému, provedení zápisu do provozní knihy. Zhotovit a dodat „Doklad o provedené kontrole“ v papírové i datové formě.

Další podmínky:

U všech těchto kontrol musí být přítomen technik oddělení BPS.

Nižší typy kontrol provádíme sami bez účasti externí firmy.

Délka prováděných kontrol:

Roční revize zařízení nesmí být delší než 3 pracovní dny (z toho 1 noc).

½ roční kontrola zařízení nesmí být delší než 3 pracovní dny.

Cenová kalkulace

Pravidelný servis dle odst. 4.1 této smlouvy:

Pravidelná půlroční kontrola (vždy v březnu daného roku)..... 6.500,- Kč bez DPH
(slovy: šest tisíc pět set korun českých)
Pravidelná roční kontrola (vždy v září daného roku)..... 9.500,- Kč bez DPH
(slovy: devět tisíc pět set korun českých)

Cena za opravy zařízení prováděných dle odst. 4.2 této smlouvy:

Práce servisního technika v pracovní dny.....2.300,- Kč bez DPH / za každou započatou hod.*
(slovy: dva tisíce tři sta korun českých)
Práce servisního technika v so, ne a státní svátky.....3.800,- Kč bez DPH / za každou započatou hod.*
(slovy: tři tisíce osm set korun českých)
Příplatek za rychlý zásah (do 6 hod.), jednorázový příplatek..... 9.000,- Kč bez DPH
(slovy: devět tisíc korun českých)
Příplatek za urgentní zásah (do 3 hod.), jednorázový příplatek..... 12.000,- Kč bez DPH
(slovy: dvanáct tisíc korun českých)

* počítáno od příjezdu do místa plnění

Cena za zapůjčení náhradního zařízení dle odst. 4.3 této smlouvy:

Cena za zapůjčení náhradního zařízení..... 15.000,- Kč bez DPH / 1 den
(slovy: patnáct tisíc korun českých)

Cena za zaškolení obsluhy dle odst. 4.4 této smlouvy:

Zaškolení obsluhy při instalaci náhradního zařízení v ceně zapůjčení zařízení

Zaškolení další obsluhy při instalaci náhradního zařízení.....
..... 5.500,- Kč bez DPH / 1 zaškolení, max. 6 osob
(slovy: pět tisíc pět set korun českých)

Běžné aktualizací školení 5.500,- Kč bez DPH / 1 školení, max. 6 osob
(slovy: pět tisíc pět set korun českých)