<Sözleşme Makamı (Hibe Faydalanıcısı) Anteti>

Mal Alımı Sözleşmesi

Bir tarafta

<sözleşme imzalamaya yetkili kişi> tarafından temsil edilen, bundan böyle “Sözleşme Makamı” olarak anılacak olan <kuruluşunuzun ad>]  

diğer tarafta 

<firmanın yasal temsilcis>] tarafından temsil edilen, bundan böyle “Tedarikçi” olarak anılacak <ihale üzerinde kalan istekli> aşağıdaki şartlar dahilinde anlaşmıştır.

Sözleşmenin konusu: <kullanım kılavuzu, yedek parça ve diğer> ve <eğer söz konusu ise malların doğru kullanımı için verilecek teknik eğitim vs> ile birlikte <satın alınan kalemlerin listesi ve sayısı. Eğer liste uzunsa tablo haline getirebilirsiniz>’ nin temin edilmesi ve  kurulumu.

1.
MALLARIN TANIMI
Tedarik edilmesi istenen malların tanımı Ek 1 “Teknik Şartname ve Gereksinimler”de verilmiştir. Bu ek “Tedarikçi” tarafından verilen teklifle değiştirilir” 

2.
SÖZLEŞME BEDELİ

Sözleşme miktarı ……. Avro / (veya YTL) ile sabittir.“Sözleşme Makamı” KDV’den muaf olup bu KDV’siz tutardır ve herhangi bir değişikliğe tabi olamaz.

3.
TESLİMAT SÜRESİ ve YERİ

Malların teslim süresi bu sözleşmenin her iki tarafça imzalandığı tarihten itibaren …………(gün, hafta veya yıl)’dır. Mallar [teslimatın yapılacağı açık adres]’e teslim edilecektir.
4.
MENŞEİ
Söz konusu mallar ancak AB Üyesi Ülkeler, AB’ ne Aday Ülkeler, MEDA Akdeniz Ülkeleri ve Avrupa Birliği Ekonomik Bölgesi Ülkelerinin programından yararlanan ülkelerden temin edilebilir (Bkz. İhaleye Davet Mektubu). Türkiye’de üretilen mallar için Ticaret ve Sanayi Odalarından “Yerli Malı Belgesi” alınması gereklidir. 
Tedarikçiler 5000€’nun üzerindeki alımlarda, Sözleşme Makamı (Hibe Faydalanıcısı)’na en geç kabul sırasında “menşei şahadetnamesi (belgesi)” sunmalıdır. Bu belge sunulmadan kabul yapılamaz.   5000€’nun altındaki mallar için de menşei kuralı geçerli olmakla birlikte belge istenmeyebilir.

5.
GEÇİCİ KABUL

Bu sözleşme kapsamındaki tüm malların Tedarikçi tarafından teslimat, kurulum, işletme, muayene, deneme/test ve eğitim işlerinin tamamlanmasını müteakip Tedarikçinin yazılı başvurusu üzerine Sözleşme Makamınca atanacak üç kişilik bir Komisyon tarafından geçici kabul işlemleri gerçekleşir. İtibari kabul tarihi Kabul tutanağının düzenlendiği tarihtir. Kabul İşlemleri Tedarikçinin başvurusunu müteakip en geç bir (1) ay içerisinde tamamlanır.

6.
TİCARİ GARANTİ ve SATIŞ SONRASI HİZMET

Garanti süresi, geçici kabulün gerçekleşme tarihinden itibaren (X) ay/yıl olarak belirlenir. Garanti süresinde, mevcut bakım hariç, hatalı malzemeden kaynaklanan tüm tamirat, parça değiştirme ve genel giderler dahil, tedarikçi tarafından karşılanacaktır. Tedarikçi bakım hizmetleri ile hızlı ve düzenli yedek parça temin edilmesini garanti etmek amacıyla satış sonrası hizmetleri taahhüt edecektir.

7.   KESİN KABUL

Kesin Kabul garanti süresinin sonunda yapılır.

8.
GECİKME CEZALARI

Sözleşmede belirtilen süre zarfında herhangi bir gecikme olması durumunda tedarikçi her bir gecikme (takvim) günü için sipariş edilen malların 1/1000’i tutarında gecikme cezası ödemek zorundadır.  Ancak en yüksek ceza bedeli, toplam sipariş bedelinin % 10’u kadardır. Gecikme cezasının bu oranın da üzerine çıkması durumunda, “Sözleşme Makamı” sözleşmeyi feshetme hakkını saklı tutar.

9.
ÖDEME ŞARTLARI

Geçici kabul işlemlerinin tamamlanmasını müteakip en geç bir ay içerisinde, sözleşme bedelinin tamamı Tedarikçi tarafından bildirilen banka hesabına yatırılır. 

10.   ÖDEME EMRİ

Ödeme emri Sözleşme Makamı’nın yetkili temsilcisi tarafından onaylanır.

	Tedarikçi adına
	Sözleşme Makamı adına

	Adı Soyadı
	
	Adı Soyadı
	

	Görevi
	
	Görevi
	

	İmzası
	
	İmzası
	

	Tarih
	
	Tarih
	


Ek
1: Hibe Faydalanıcısının teknik şartnamesi


2: Tedarikçinin teklifi

[Bu yalnızca bir örnektir. Kendi oluşturacağınız şablonu kullanabilirsiniz].
