

KRAJSKÝ ÚŘAD KRAJE Vysočina

990/97

Název dokumentu:	Nákup optického datového připojení detašovaných pracovišť SOU Chotěboř, Havlíčkův Brod, Kyjovská 3499 a U Sv. Jana 3612.		
Oprávněn/pověřen k podpisu:	MUDr. Jiří Běhounek		
Schváleno:	Datum:	Č.usnesení:	
Dokument uložen u:	OddPKŽÚ		
Počet vyhotovení:	2		
Adresát:	Metropolitní s.r.o.		
Smluvní částka: 1)	476188.00		
Odpovědný odbor: 2)	odbor informatiky		
Podpis zajistit do:	21. 12. 2016		

	Pracoviště/pracovník	Datum	Podpis
Zpracoval:	OI/K. Jiráková	21. 12. 2016	
Projednáno s:			
Právní kontrola:	OI/ Jiráková	21. 12. 2016	
Předkládá:	OI/P. Pavlinec	21. 12. 2016	
Potvrzení příjmu smlouvy do předběžné evidence 3)	OI/P.Pavlinec	21. 12. 2016	
Zodpovídá:	Příkazce operace:	OI/P.Pavlinec	21. 12. 2016
	Správce rozpočtu:	OI/Rudiková	21. 12. 16

Poznámka:

Subjekt (IČO: 48172481), se kterým je uzavírána smlouva NENÍ nespolehlivým plátcem dle § 109 od. 3 zákona o DPH; (ověření provedl: jiraková, datum ověření: 20.12.2016 15:54:04):

Nákup optického datového připojení detašovaných pracovišť SOU Chotěboř, Havlíčkův Brod, Kyjovská 3499 a U Sv. Jana 3612.

Rozpočtová skladba:

Částka s DPH: 476188, Datum Od: , Datum do: , Perioda: jednorázově, ODP: , ORJ: , ORG: POL: UZ:

1) Použije se, pokud se jedná o písemnost typu smlouvy, jejímž předmětem je peněžité plnění. Pokud je v košilce více smluv, uvede se částka souhrnná. Pokud se jedná o smlouvu, příp. smlouvy, u níž je peněžité plnění stanoveno částkou za čerpanou jednotku (např. hodinovou sazbu), uvede se částka maximálního rozsahu tohoto plnění. V případě smluv na dobu neurčitou uveďte částku jedné platby.

2) Odpovědným odborem se rozumí odbor, příp. sekce nebo samostatné oddělení, které za písemnost, její vyřízení a správu záležitosti (správu smluvního vztahu) odpovídá.

3) Potvrzuje vždy vedoucí odpovědného odboru (nenahrazuje právní kontrolu).

990/17

KUPNÍ SMLOUVA

uzavřená podle ustanovení § 2079 a násl. zákona č. 89/2012 Sb., občanský zákoník (dále jen „občanský zákoník“)

1. **Kraj Vysočina**
se sídlem: Žižkova 57, 587 33 Jihlava
zastoupený: **MUDr. Jiřím Běhounkem**, hejtnanem kraje
IČO: 70890749
bankovní spojení: Sberbank CZ, a. s.
číslo účtu: 4050005000/6800
(dále jen „kupující“)

a

2. **Metropolitní s.r.o.**
se sídlem: Dobrovského 2366, 580 01 Havlíčkův Brod
zastoupení: Davidem Peškem, jednatelem společnosti
IČO: 48172481
DIČ: CZ48172481
bankovní spojení: 254220388/0300
(dále jen „prodávající“)

I.

Předmět a účel smlouvy

- 1) Předmětem této smlouvy je optické datové propojení v trasách:
- 1 optické nenasvícené vlákno v trase Kyjovská 3499, Havlíčkův Brod - MěÚ Havlíčkův Brod, V Rámech 1855, serverovna MěÚ,
 - 1 optické nenasvícené vlákno v trase U Sv. Jana 3612, Havlíčkův Brod - Kyjovská 3499, Havlíčkův Brod.

Předmět smlouvy je blíže specifikován v příloze č. 1 této smlouvy.

- 2) Optické vlákna musí splňovat minimální kvalitativní parametry pro funkční napojení na stávající infrastrukturu v majetku Kraje Vysočina:
- Výrobce doložená specifikace, resp. certifikát (v elektronické formě), o min. ITU-T G.652.D a lepší.
 - Optické vlákno musí být spojitě a dle možností maximálně přímé, bez spojování, např. patchkabely.
 - ukončené v 19" optické vaně na optických konektorech SC/APC
 - Součástí předávacího protokolu bude:
 - dokumentace skutečného provedení trasy, tzn. zaměření trasy ve formátu DGN/DWG, měřicí protokol (OTDR výstup) provedený na opt. vláknech a vlnových délkách 1310 a 1550 nm dle ITU-T G.694.2 s maximálním útlumem trasy 15dB.
- 3) Součástí předmětu smlouvy je zajištění servisu na vláknech v délce 60 měsíců. Podmínky servisu jsou blíže specifikovány v příloze č. 2 této smlouvy

- 4) Prodávající se touto smlouvou zavazuje dodat kupujícímu a převést na něj vlastnické právo ke zboží a kupující se zavazuje za podmínek stanovených touto smlouvou zboží převzít a zaplatit za něj prodávajícímu cenu stanovenou v článku II. této smlouvy.

II.

Cena a platební podmínky

- 1) Cena zboží byla dohodou smluvních stran stanovena jako pevná a nejvýše přípustná a činí 393.544,- Kč bez DPH, 21 % DPH činí 82.644,24,- Kč a cena včetně DPH 476.188,24,- Kč.
- 2) Celkovou a pro účely fakturace rozhodnou cenou se rozumí cena včetně DPH.
- 3) Fakturu je dodavatel oprávněn vystavit po řádném a včasném dodání zboží v termínu stanoveném v čl. III. této smlouvy.
- 4) Splatnost faktury – daňového dokladu je dohodou smluvních stran stanovena na 30 dnů ode dne jejího prokazatelného doručení. Zaplacením se pro účely této smlouvy rozumí odepsání příslušné částky z účtu kupujícího ve prospěch účtu prodávajícího. Faktura musí obsahovat veškeré náležitosti daňového dokladu podle zákona č. 563/1991 Sb., o účetnictví, ve znění pozdějších předpisů, a zákona č. 235/2004 Sb., o dani z přidané hodnoty, ve znění pozdějších předpisů.
- 5) Kupující má právo vrátit fakturu před lhůtou splatnosti, pokud neobsahuje požadované náležitosti nebo obsahuje nesprávné cenové údaje. Oprávněným vrácením faktury přestává běžet původní lhůta splatnosti, opravená nebo přepracovaná faktura bude opatřena novou lhůtou splatnosti.
- 6) Smluvní strany se dohodly, že v případě změny zákonných sazeb DPH, nebudou uzavírat písemný dodatek k této smlouvě o změně výše ceny a DPH bude účtována podle předpisů platných v době uskutečnění zdanitelného plnění.
- 7) Úhrada za plnění z této smlouvy bude realizována bezhotovostním převodem na účet prodávajícího, který je správcem daně (finančním úřadem) zveřejněn způsobem umožňujícím dálkový přístup ve smyslu ustanovení § 109 odst. 2 písm. c) zákona č. 235/2004 Sb. o dani z přidané hodnoty, ve znění pozdějších předpisů (dále jen „zákon o DPH“).
- 8) Pokud se po dobu účinnosti této smlouvy prodávající stane nespolehlivým plátcem ve smyslu ustanovení § 109 odst. 3 zákona o DPH, smluvní strany se dohodly, že kraj uhradí DPH za zdanitelné plnění přímo příslušnému správci daně. Krajem takto provedená úhrada je považována za uhrazení příslušné části smluvní ceny rovnající se výši DPH fakturované prodávajícím.

III.

Doba a místo plnění, předání zboží

- 1) Prodávající je povinen předat kupujícímu do 30. listopadu 2017.
- 2) Místem předání a převzetí zboží jsou lokality blíže specifikované v příloze č. 1 smlouvy.
- 3) Prodávající sdělí kontaktní osobě kupujícího e-mailem termín dodání zboží, a to nejpozději 3 dny před termínem dodání. Kontaktní osobou kupujícího je Radek Brychta, brychta.r@kr-vysocina.cz. Kontaktní osobou prodávajícího je Jiří Beneš, benes@metropolitni.cz.

- 4) Kupující je povinen řádně a včas dodané zboží od prodávajícího za podmínek stanovených touto smlouvou převzít. Pokud kupující bezdůvodně odepře řádně a včas dodané zboží převzít nebo požádá o změnu termínu převzetí zboží, není prodávající v prodlení.
- 5) Zboží dle čl. I. odst. 1 pokládají smluvní strany za dodané, jestliže dojde k jeho převzetí odpovědným pracovníkem kupujícího. Dokladem o splnění dodávky zboží podle této smlouvy je dodací list popř. akceptační protokol opatřený podpisem oprávněného pracovníka kupujícího. Oprávněným pracovníkem kupujícího je Ing. Petr Pavlinec, vedoucí odboru informatiky. Součástí akceptačního protokolu budou měřící protokoly dle čl. I. odst. 2 této smlouvy.
- 6) Nebezpečí škody na zboží přechází na kupujícího podepsáním dokladu o hmotné přejímce (akceptačního protokolu).

IV. Specifikace servisu

- 1) Kupující se zavazuje zajišťovat k předmětu plnění servis specifikovaný v příloze č. 2 smlouvy.
- 2) Pokud nebude prodávajícím zajištěna měsíční dostupnost v intervalu stanoveném v příloze č. 2 této smlouvy, je kupující oprávněn účtovat prodávajícímu smluvní pokutu ve výši:

Měsíční dostupnost	Částka smluvní pokuty
99,50 – 99,0>	5000,- Kč
99,0 – 98>	10000,- Kč
98 a menší	15000,- Kč

- 3) Zaplacením smluvní pokuty není dotčen nárok kupujícího na náhradu škody.

V. Odpovědnost za vady, záruční doba

- 1) Na dodané zboží poskytuje prodávající záruku 3 let.
- 2) Záruční lhůta sjednaná touto smlouvou začíná plynout ode dne předání zboží kupujícím způsobem stanoveným v čl. III. této smlouvy.
- 3) Prodávající prohlašuje, že dodané zboží je nové a nepoužívané, odpovídá platné dokumentaci a předpisům.

VI. Sankce

- 1) V případě prodlení prodávajícího s dodáním zboží v termínu uvedeném v čl. III. této smlouvy je kupující oprávněn účtovat prodávajícímu smluvní pokutu ve výši 0,05% z ceny, a to za každý i započatý den prodlení.
- 2) V případě prodlení kupujícího se zaplacením faktury vystavené prodávajícím v souladu s čl. II. této smlouvy je prodávající oprávněn účtovat kupujícímu úrok z prodlení ve výši 0,05% z nezaplacené částky, a to za každý i započatý den prodlení.

VII.
Závěrečná ustanovení

- 1) Výběr prodávajícího byl proveden v souladu s Pravidly Rady Kraje Vysočina pro zadávání veřejných zakázek č. 04/16 ze dne 27. 9. 2016.
- 2) Vzhledem k veřejnoprávnímu charakteru kupujícího prodávající výslovně prohlašuje, že je s touto skutečností obeznámen a souhlasí se zveřejněním smluvních podmínek obsažených v této smlouvě včetně podpisů v rozsahu a za podmínek vyplývajících z příslušných právních předpisů, zejména zák. č. 106/1999 Sb., o svobodném přístupu k informacím, ve znění pozdějších předpisů. Smluvní strany se zavazují, že obchodní a technické informace, které jim byly svěřeny druhou stranou, nezpřístupní třetím osobám bez písemného souhlasu druhé strany a nepoužijí tyto informace k jiným účelům, než je k plnění podmínek této smlouvy.
- 3) Tato smlouva nabývá platnosti a účinnosti dnem uveřejnění v informačním systému veřejné správy – Registru smluv.
- 4) Prodávající výslovně souhlasí se zveřejněním celého textu této smlouvy včetně podpisů v informačním systému veřejné správy – Registru smluv.
- 5) Tato smlouva se vyhotovuje ve dvou vyhotoveních, z nichž jedno je určeno pro kupujícího a jedno pro prodávajícího.
- 6) Smlouva se uzavírá na dobu určitou 60 měsíců, která začíná běžet prvním kalendářním dnem měsíce následujícího ode dne podpisu této smlouvy oprávněnými zástupci obou smluvních stran.
- 7) Tuto smlouvu lze měnit pouze formou písemných dodatků podepsaných oprávněnými zástupci obou smluvních stran.
- 8) Smluvní strany prohlašují, že smlouva byla sepsána dle jejich pravé a svobodné vůle, nikoli v tísní a za nápadně nevýhodných podmínek.
- 9) Vztahy smluvních stran touto smlouvou blíže neupravené se řídí příslušnými ustanoveními občanského zákoníku.
- 10) Nedílnou součástí této smlouvy je Příloha č. 1 – Specifikace zboží a Příloha č. 2 – Podmínky servisu.

Havlíčkově Brodě dne 29.12.2016

 Metropolitní s.r.o.
Dobrovského 2366
580 02 Havlíčkův Brod
Tel: 569 333 333, email: objed@metropolitni.cz
IČ: 48172481

David Pešek, jednatel společnosti

V Jihlavě dne 22.12.2016

za kupujícího
Jiří Běhounek, hejtman kraje

Kraj Vysočina
Žižkova 57, 587 33 Jihlava

Příloha č. 1 – Specifikace zboží

Specifikace dodávaného zboží ve struktuře dle zadávací dokumentace v souladu s nabídkou uchazeče.

- Optické vlákno singlemode , 9/125, G.657A
- FTTH optický zakončovací box, výklopný organizer s držákem pro 4 svary, 4xSC, LC (Kyjovská 3499 a U Sv. Jána 3612)
- Pigtail SC/APC 9/125 2m, G657A, těsná ochrana
- Adaptér optický SC-SC, Simplex, APC, Singlemode

Příloha č. 2 – Podmínky servisu

Specifikace výpočtu SLA

Dostupnost se sleduje v měsíčním intervalu. Interval se vztahuje vždy ke kalendářnímu měsíci. Pro výpočet dostupnosti Služby ve sledovaném období se použije následující vzorec:

$$\text{dostupnost služby} = \frac{(T_s - T_N)}{T_s} \times 100 \%$$

T_s značí období, po které má být služba poskytována, s výjimkou doby oprávněného omezení poskytování služby.

T_N značí období, po které nemohla být služba řádně užívána z důvodů na straně prodávajícího.

Do měsíční nedostupnosti služby nebudou započítány výpadky ani přerušení nebo vady ve službě vyplývající zejména z níže uvedených příčin:

- a) Kupující požaduje od prodávajícího otestování služby, ačkoliv nebyla ohlášena ani detekována žádná porucha.
- b) Služba je změněna nebo upravena na pokyn kupujícího a s jeho vědomím takovým způsobem, že parametry služby definované tímto SLA nemohou být splněny.
- c) V případě zásahu vyšší moci.
- d) Jakékoliv přerušení přímo vyplývající z poruch nebo nedostatků v rámci služby nebo zařízení způsobených kupujícím např. výpadek napájení v lokalitě u kupujícího.
- e) Poruchy způsobené výpadky vybavení nebo systémů zajištěných kupujícím nebo jakoukoliv třetí stranou, která není řízena nebo kontrolována prodávajícím.
- f) Doba vzniklá čekáním na prověření funkčnosti prostředků kupujícího delší než 30 minut.

Přijetí poruchy:

Hotline: +420 777 000252

E-mail: noc@metropolitni.cz

Kontaktní osobou pro oznámení poruchy za kupujícího je:

- Ing. Petr Pavlinec, tel. +420 724 650 102, email: pavlinec.p@kr-vysocina.cz,
- Ing. Martin Procházka, tel. +420 604 223 078, email: prochazka.m@kr-vysocina.cz,
- Petr Svoboda, tel. +420 602 537 470, email: svoboda.p@kr-vysocina.cz,
- Radek Brychta, tel. +420 724 650 219, email: brychta.r@kr-vysocina.cz.