

SZERZŐDÉS Kihelyezett áruraktár üzemeltetésére

Amely létrejött egyrészről a **Szállító: Johnson & Johnson Kft**
telephelye: **2045 Törökbálint Tó Park**

másrészről a

Gottsegen György Országos Kardiológiai Intézet
Címe: 1096 Budapest, Haller u. 29.
Képviseli: **Dr. Ofner Péter** főigazgató
továbbiakban: „**a Kórház**”,

mint **Szerződő** felek között az alábbiak szerint:

1. A szerződés tárgya

A GOKI: 12/2/2009 számú „Az Intézet 12 havi varróanyag igényének beszerzése” tárgyú szállítási szerződés kihelyezett áruraktár üzemeltetésére vonatkozó szerződése.

Szállító a szállítási szerződésben foglalt időtartamra kihelyezett áru raktárkészletet bocsát saját költségére, a **Kórház** rendelkezésére, amely azt saját raktárában helyezi el a felhasználásig. A kihelyezett áruraktár induló alapkészlete minden méretből 1 havi mennyiséget tartalmaz – csatolt kimutatás szerint. Az induló a szerződés aláírását követő 3 munkanapon belül kerül leszállításra. Az alapkészlet feltöltése kéthetente csütörtöki napon 8 – 11-ig, első alkalom **2010. április 16-án** kerül leszállításra.

2. Szállító jogai és kötelezettségei

A kihelyezett áru raktárkészlet a **Szállító** tulajdonát képezi. A **Szállító** kötelezettséget vállal a szállítási szerződés mellékletében meghatározott termékek szállítására, valamint arra, hogy a **Kórház** jelentése alapján a felhasznált termékek nyilvántartását a **Kórházzal** egyeztetni és terméket pótolja lehívástól számított maximum 1 héten belül.

Szállító a Kórház jelentését követően jogosult a felhasznált termék ellenértékéről szóló számla kiállítására, a szállítási szerződésben foglaltak szerint. **Szállító** a kihelyezett áru raktárkészletét bármikor ellenőrizheti.

Lehívás:

A rendszer a kihelyezett áruraktár készletét, a **Szállító** szempontjából, mint egyetlen külső raktár készletét képes kezelni. Az egyes beszállítók készleteit egymástól elkülönítetten és titkosan tartja nyilván. Minden innen kiadott áru felhasználásnak minősül. A szoftver kezelésével megbízott

személy a **Szállító** részére rendszeres időközönként (legalább 2 hetente) nyomtatott (vagy faxolt, e-mailben elküldött, stb.) a fogyásról, illetve a raktár pillanatnyi készletéről információt küld.

A megfelelő technikai feltételek biztosítása mellett a **Szállítónak** lehetősége van elektronikus formában (file) ennél gyakrabban információhoz jutni a pillanatnyi készletével kapcsolatban. Ennek lehetőségeiről a szoftver készítőjével külön kell megállapodjon.

A fogyás nyilvántartása egyrészt a számlák alapja, másrészt a készlet utántöltésének az alapinformációja.

Szállítónak meg kell adnia a vonalkódok által beolvasható karaktersorozatok belső tartalmának struktúráját, mivel a beszállítónak biztosítania kell a cikkek azonosítását olyan tekintetben, hogy az egyértelműen meghatározza, hogy az adott termék mely szállítótól való, hiszen hasonló, vagy esetleg azonos termékek is lehetnek egyidőben a raktárban.

Szállítás:

Amennyiben a részletezett módon a lehívás továbbításra kerül a **Szállító** maximum 5 napon belül ezt beszállítja.

Számlázás:

Ajánlatkérő a rendszer üzemeltetéséért díjat számol fel ajánlattevő részére, mely díj a felhasznált áru bruttó érték 3,6%-a. A raktározási díj 70%-ának az 50%-át szerződéskötést követően 15 napon belül átutalással egyenlíti ki a Szállító. A fennmaradó rész értékének megfelelő összeget a szerződés lejártakor kell a Kórház részére átutalni

3. A Kórház jogai és kötelezettségei

A **Kórház** a kihelyezett termékek hiánytalanságáért és minőségi állapotáért, állaguk megóvásáért teljes körű felelőséggel tartozik. A **Kórház** vállalja, hogy a kihelyezett áru raktárkészletet megfelelő, zárt helyen, a meglévő saját készleteitől elkülönítve tárolja és megfelelően képzett, a kezelő rendszert ismerő és használni tudó személlyel kezeli.

A futamidő közben **Szállító** csereszabotosságot biztosít a **Kórház** részére valamennyi, a kihelyezett áru raktár elhelyezett termék felhasználását illetően.

A **Kórház** közli **Szállítóval** a konszignációs raktárkészlet kezelő, kapcsolattartó személy nevét, beosztását, telefonszámát és faxszámát és az ezen adatokban bekövetkezett minden változást.

4. A szerződés megszűnése

Megszűnik a szerződés a szállítási szerződés lejártával, ha újabb szállítási szerződés megkötésére nem kerül sor.

5. A szerződés megszűnésekor alkalmazott eljárás

Jelen szerződés bármely okból történő megszűnése esetén a **Kórház** teljes körűen köteles elszámolni a kihelyezett áru raktárkészlettel. A szerződés lejártát követő egy héten belül leltározást készít a **Szállító** képviselője, valamint a **Kórház** által kijelölt személy a fel nem használt készletek megállapítására.

A futamidő alatt fel nem használt és raktárkészletben maradt kifogástalan minőségű állapotú bontatlan termékeket a **Kórház** nem téríti meg a **Szállítónak**.

A **Kórház** köteles a szerződés megszűnéskor a birtokában lévő termékeket a raktárban annak **Szállító** által történő elszállításáig az állagmegóvás biztosítása mellett megőrizni. Az őrzés és az elszállítás költségei a **Szállítót** terhelik.

6. Egyéb rendelkezések

A jelen szerződésben nem rendezett kérdésekre a magyar jog szabályai mindenekelőtt a Polgári Törvénykönyvről szóló 1959. Évi IV. törvény rendelkezései az irányadóak.

A szerződésből eredő vitás kérdések eldöntésére a Szerződő Felek – perértéktől függően – a Pesti Központi Kerületi Bíróság, illetve a Fővárosi Bíróság kizárólagos hatáskörét kötik ki.

Budapest, 2009. november 30.

.....
Dr Ofner Péter
Főigazgató főorvos
mint **Megrendelő**

.....
mint **Szállító**

tétel	Megajánlott termék gyártó, tip, méret	kódszám	Induló Mennyiség (db)	Nettó átadási egységár	Nettó összeg
--------------	--	----------------	--------------------------------------	---------------------------------------	---------------------

6.b	Surgicel	1903EE	36	3 080,00	110 880
	Surgicel	1901EE	36	5 896,00	212 256
6.c	Bone Vax	W810	12	546,67	6 560
14.	VicrylPlus 2/0 70cm 1/2RB 36mm	VCP339H	100	867,25	86 725
	VicrylPlus 3/0 70cm 3/8RC 24mm	VCP452H	80	1 007,00	80 560
17.	Nylon tape 6mmx70cm	W277	60	380,00	22 800
23.	Surgicel felszívódó vérzéscsillapító háló 5x7,5	1903EE	48	3 080,00	147 840
	Surgicel felszívódó vérzéscsillapító háló 5x35	1901EE	120	5 896,00	707 520
	Surgicel felszívódó vérzéscsillapító háló 15,2x22,9	1946M	10	25 819,20	258 192
Nettó össz ár:					1 633 333
ÁFA 25%					408 333
Bruttó össz ár:					2 041 666

Budapest, 2009. november 30.

Dr. Ofner Péter
főigazgató főorvos
mint **Megrendelő**