

SZERZŐDÉS

GYÓGYSZERHULLADÉK BEGYŰJTÉSI ÉS ÁRTALMATLANÍTÁSI KÖTELEZETTSÉG ÁTVÁLLALÁSÁRA

amely a **RECYCLOMED Gyógyszerhulladék Begyűjtést Közvetítő Nonprofit Kft.**

Címe (székhelye): 1134 Budapest Lehel u. 11
Cégjegyzékszám: 01-09-899363
Adószám: 21887079-2-41
KSH törzsszám: 21887079-3811-113-01
Bankszámla szám: 10201006-50227901
Felelős vezető neve: Miklósi András ügyvezető igazgató
Telefonszám: 06-70-342-1712
E-mail cím: recyclomed@recyclomed.hu

mint szolgáltató (a továbbiakban: Szolgáltató)

és

Címe (székhelye):
Cégjegyzékszám:
Adószám:
KSH törzsszám:
Bankszámla szám:
Felelős vezető neve:
Telefonszám:
Telefax szám:
E-mail cím:

mint a lakossági gyógyszerhulladék a 11/2017. (VI. 12.) EMMI rendelet által győgszertártól és győgszertáron kívüli győgszterforgalmazást végző üzlettől történő átvételét, gyűjtését, elszállítását és kezelését biztosító rendszer kialakítására és működtetésére kötelezett (a továbbiakban: Kötelezett)

között az alábbi feltételek szerint jött létre:

Preambulum

A hulladékokról szóló 2012. évi CLXXXV. törvény (a továbbiakban: Ht.) és a humán gyógyszerek és csomagolásuk hulladékainak kezeléséről szóló 11/2017. (VI. 12.) EMMI rendelet (a továbbiakban: Rendelet) szabályai szerint a gyógyszer forgalomba hozatali engedélyének jogosultja –függetlenül attól, hogy a készítményt maga gyártotta vagy importálta- köteles az általa belföldön forgalmazott termékből származó, a Rendelet 2. § (1) bekezdés 4. pont a) alpontja szerinti 20 01 32 (nem veszélyes) hulladék azonosító kódú gyógyszerhulladék gyógyszerértéktől és gyógyszerértéktől kívüli gyógyszerforgalmazást végző üzlettől történő átvételét, gyűjtését, elszállítását és kezelését biztosító rendszert kialakítani és működtetni továbbá e tevékenységhez a Rendelet előírásának megfelelő biztosítékot köteles adni, és az ugyancsak a Rendelet előírása szerint a gyógyszerérték közforgalomra nyitva álló helyiségében, vagy a gyógyszerérték kívüli gyógyszerforgalmazást folytató üzletnek a fogyasztók számára nyitva álló helyiségében a fogyasztók számára jól látható helyen, magyar nyelvű, közérthető tájékoztatást (továbbiakban: tájékoztató) közzétenni.

1. A szerződés tárgya

A Szolgáltató átvállalja a Kötelezettet –a jelen szerződés megkötésekor hatályos jogszabályokban és azok esetleges módosításaiban rögzítettek szerint- terhelő, a Preambulum szerinti gyógyszerhulladék és fogyasztói csomagolása (továbbiakban együtt: hulladék) átvételi gyűjtési, elszállítási és kezelési, ártalmatlanítási (továbbiakban együtt: begyűjtés-kezelés) feladatok, valamint a Kötelezettnek a Rendeletben előírt ezzel kapcsolatos biztosítékadási és tájékoztatási kötelezettségeinek teljesítését.

2. A Szolgáltató kötelezettségei

- 2.1. A Szolgáltató kötelezettséget vállal, hogy a jelen szerződésben foglalt feladatait jogszerűen végzi és a hulladék begyűjtés-kezeléshez szükséges tevékenység ellátására szerződéseket köt az arra feljogosított szervekkel és szervezetekkel.
- 2.2. Szolgáltató kötelezettséget vállal, hogy a jelen szerződés 1. pontjában meghatározott feladatait a jogszabályok előírásainak és a jelen szerződésben foglaltaknak megfelelően teljesíti és kizárja, illetve nem teszi lehetővé, hogy az általa begyűjtött hulladékhoz illetéktelenek hozzáférjenek.
- 2.3. Kötelezett kijelenti, hogy tudomásul veszi és egyben hozzájárul, hogy a Szolgáltató a jelen szerződésben foglalt feladatait más, a Rendelet alapján a Kötelezettel azonos kötelezettségekkel terhelt harmadik személyektől (továbbiakban: Kötelezettek) átvállalt ugyanolyan kötelezettségekből eredő feladataival együtt teljesíti a velük kötött külön szerződések alapján.
- 2.4. A kötelezettségek teljesítésének módja:
 - a) A hulladék gyűjtés-kezelés tevékenység teljesítésének módja:

A Szolgáltató által már a Rendeletben előírt feltételeknek megfelelően létrehozott és működtetett rendszerrel a hulladék begyűjtése és kezelése, a rendszer folyamatos működtetése.
 - b) A biztosítékadás módja:

A Rendelet 13.§ (6) c) pontja szerint hitelintézetnél garanciavállalás céljából elhelyezett, elkülönítetten kezelt és zárolt pénzüsszeggel.

c) A tájékoztatási kötelezettség teljesítésének módja:

A Rendeletben előírtaknak megfelelő tájékoztató elhelyezése a Rendelet által előírt helyeken.

2.5. A kötelezettségek teljesítésének leírása:

a) A hulladék gyűjtés-kezelés tevékenység leírása:

A Szolgáltató által biztosított hulladékgyűjtő dobozokat alvállalkozók szállítják és adják át a gyógyszertárak és gyógyszertáron kívüli gyógyszerforgalmazást végző üzletek részére.

Amennyiben a gyűjtődoboz megtelt a forgalmazó hely írásban kéri az alvállalkozótól a gyűjtődoboz cseréjét. A gyűjtődobozok cseréje telítettségtől függetlenül is megtörténik a Rendeletben meghatározott időpontokban.

A megtelt gyűjtődobozokat az alvállalkozók a kezeléssel megbízott központi telepre szállítják, ahol a dokumentáltan átadott hulladék mérlegelése, tömörítése és égetésre történő átadása történik.

b) A biztosítékadás leírása:

A Rendelet 13. § (3) pontjában mindenkor számszerűen forintban megjelölt összeg hitelintézetnél garanciavállalás céljából elkülönítetten kezelt és zárolt formában történő elhelyezése.

c) A tájékoztatási kötelezettség teljesítésének leírása:

A Rendeletben előírt határidőig a Rendelet szerinti tartalmú tájékoztatók elhelyezése a Rendelet szerinti minden helyen.

2.6. A felek megállapodnak, hogy a 2.5 pontot a Szolgáltató a honlapján közzé tett módosítással egyoldalúan jogosult módosítani abban az esetben, ha technológiai vagy kötelezően alkalmazandó jogszabályi változást kell a szerződésben érvényesíteni.

Abban a nem várt esetben, ha Kötelezett a 2.5. pont módosítását nem kívánja elfogadni, annak közzétételétől számított legfeljebb 30 napon belül jogosult a jelen szerződést 60 napos felmondási idővel felmondani, azzal, hogy a felmondási idő leteltéig az általa korábban fizetett díjat köteles megfizetni. Abban az esetben, ha a kötelezően alkalmazandó jogszabályi változásra vonatkozó módosítást nem kívánja elfogadni Kötelezett, úgy a közzétételétől számított legfeljebb harminc napon belül a jogszabály hatályba lépésének napjára jogosult a jelen szerződést felmondani.

2.7. A Szolgáltató a Kötelezettek által befizetett díjból a jelen szerződés szerinti feladatok teljesítésével, a Szolgáltató működésével kapcsolatos költségek, valamint a folyamatos gyűjtés-kezelést biztosító rendszer fenntartásához kapcsolódó költségek fedezésére jogosult. Szolgáltató az éves beszámolóját legkésőbb a tárgyévet követő év 2. hónapjának 15. napjáig a honlapján teszi közzé.

2.8. A Szolgáltató a Kötelezett írásban benyújtott igénye alapján –a kérelem kézhezvételétől számított 8 napon belül- írásbeli igazolást ad ki, amiben tanúsítja a Kötelezett részvételét a Szolgáltató begyűjtő és ártalmatlanító rendszerében.

2.9. A Szolgáltató által a Rendelet alapján a Kötelezettet terhelő, és a Szolgáltató által átvállalható és jelen szerződéssel átvállalt kötelezettségek akkor tekinthetők teljesítettnek, ha a Szolgáltató ezeket a Rendeletben előírt határidőben és módon a jelen szerződés feltételei szerint elvégezte.

3. A Kötelezett kötelezettségei

3.1. A Kötelezett vállalja, hogy első alkalommal jelen szerződés aláírásától számított 15 napon belül, a későbbiekben pedig minden év január 31.-ig megadja azon készítményei listáját, amelyeket forgalmaz és amelyekre nézve ily módon visszagyűjtési kötelezettsége áll fenn.

Fenti tájékoztatásokat a Szolgáltatónak írásban megküldve kell teljesíteni. Felek a jelen szerződés vonatkozásában írásbelinek tekintik a közlés módját, ha az a jelen szerződésben magadott - vagy azt követően a másik féllel írásban közölt – elektronikus vagy postacímre megküldött és a másik fél által kifejezetten visszaigazolt e-mailben, vagy tértivevényes levélben, posta útján, vagy kézbesítőkönyvben történő átvétellel történik.

A felek kapcsolattartásra jogosult munkatársait a jelen szerződés elválaszthatatlan részét képező 1. számú melléklet tartalmazza.

3.2. A Kötelezett vállalja, hogy a jelen szerződésben rögzített fizetési kötelezettségeinek határidőben eleget tesz.

4. A szolgáltatási díj megállapítása

4.1. Felek megállapodnak, hogy a szolgáltatási díj kiszámításánál a gyűjtés tényleges költségeit veszik figyelembe, amelyet az előző naptári év patikai dobozban mért eladási adatai (IMS 12 havi MAT) arányában osztanak fel a kötelezettek között.

A szerződő felek a Szolgáltató jelen szerződésben vállalt kötelezettségei teljesítésének ellenértékeként 2018. január 1-től Kötelezett belföldi, fentiek szerinti gyógyszerforgalmára vetítve 0,80 Ft + ÁFA/doboz/év Szolgáltatási díjat állapítanak meg.

4.2. Szolgáltató jogosult a 4.1. pont szerint számított éves szolgáltatási díjat négy egyenlő részletben, negyedévenként leszámlázni. Az esedékes részletről Szolgáltató a tárgynegyedév 15. napjáig bocsátja ki a számlát

Amennyiben a Kötelezett saját nyilvántartása szerint, a teljes évi időszak kumulált eladási adatai 5 %-nál jobban eltérnek az IMS statisztikájától, kezdeményezheti a díjfizetés alapjául szolgáló mennyiség módosítását. Ez esetben a felek – szükség esetén az IMS szakembereinek bevonásával – kötelesek egyeztetni, és ha az eltérés bizonyítható, a számlákat módosítani.

4.3. A Szolgáltató a jelen pontban meghatározott díjat évente egyszer jogosult módosítani. Év közben is jogosult a Szolgáltató rendkívüli díjmódosításra, amennyiben e nélkül a gazdasági körülmények, vagy a jogszabályi környezet változása a szolgáltatást ellehetetlenítené. A módosított díjról a tájékoztatást Szolgáltató tértivevénnyel megküldött írásbeli levélben, valamint a honlapján való közzététellel köteles közölni legkésőbb a tárgyév március hónapjának 31. napjáig, rendkívüli módosítás esetén legalább a változás hatályba lépését megelőző 30 nappal. Ha a Kötelezett a módosított díj összegét nem kívánja elfogadni, annak közzétételétől számított 30 napon belül jogosult jelen szerződést 60 napos felmondási idővel felmondani, azzal, hogy a felmondási idő leteltéig az általa korábban fizetett díjat köteles megfizetni.

5. A szolgáltatási díj megfizetése

- 5.1. A Kötelezett a 4. 2. pont szerint kiállított számla kézhezvételét követő 30 napon belül köteles a számla összegét a Szolgáltató K&H Bank: 10201006-50227901 sz. számlájára átutalni.
- 5.2. A díjfizetési kötelezettség akkor minősül teljesítettnek, ha a tárgyidőszakra vonatkozó, szabályszerűen kiállított és kézhez vett számlán megjelölt összeget a Szolgáltató bankszámláján az azt vezető pénzüintézet jóváírta.
- 5.3. A Kötelezett fizetési késedelme esetén a mindenkori törvényes kamat megfizetésére köteles, melyet Kötelezett a késedelmesen kiegyenlített számlát követő első számla megfizetésével egyidejűleg köteles megfizetni.

6. A szerződés hatályba lépése és időtartama

- 6.1. A jelen szerződés a Pest Megyei Kormányhivatal jóváhagyásának napján lép hatályba öt éves határozott időtartamra.
- 6.2. Kötelezett jelen szerződést rendes felmondással a 2.6. és 4.3. pontban foglaltak kivételével nem jogosult felmondani.
- 6.3. Szolgáltató a szerződést 60 napos határidővel felmondhatja, ha a Kötelezett a szolgáltatási díjfizetési, illetve egyéb szerződéses kötelezettségét írásbeli felszólítás ellenére póthatáridőre sem teljesíti.
- 6.4. Ha a Szolgáltató a jelen szerződés 2.1. pontja szerinti jogosultságát elveszíti, úgy a jelen szerződés automatikusan megszűnik.

7. Egyéb rendelkezések

- 7.1. A szerződő felek kötelezettséget vállalnak, hogy a jelen szerződésben rögzített adatok megváltozása esetén azt a másik féllel 8 napon belül írásban közlik. Felek megállapodnak továbbá, hogy a jelen szerződés csak a felek által cégszerűen aláírt, papíralapú írásbeli formában módosítható. Felek megállapodnak, hogy ez alól kivételt képeznek a jelen szerződés 2.5. és 4.3. pontjának rendelkezései.
- 7.2. Amennyiben a Kötelezett a jelen szerződésben foglalt kötelezettségeit nem szerződésszerűen teljesíti, a szerződést elfogadható jogalap nélkül a 6.3. pontban foglaltaktól eltérő időpontban felmondja, úgy a Szolgáltatónak vagy harmadik személynek okozott kárt köteles megtéríteni.
- 7.3. A jelen szerződés megszűnéséről a Szolgáltató haladéktalanul értesíti az illetékes hatóságokat és szervezeteket.
- 7.4. A szerződő felek megállapodnak, hogy ha a Kötelezettnek a Szolgáltatóval szemben fennálló más jogviszonyból eredő vitatott vagy bíróság által jogerősen megállapított követelése van, a jelen szerződés alapján fizetendő díjakba követelése nem számítható be.
- 7.5. A szerződő felek az esetleges vitás ügyeiket egyeztetés útján kívánják rendezni és csak annak sikertelensége esetén fordulnak bírósághoz, mely esetre amennyiben az eljárásra nem a Fővárosi Törvényszék vagy a Pesti Központi Kerületi Bíróság illetékes, úgy a Fejér Megyei Törvényszék vagy a Budapest Környéki Központi Kerületi Bíróság illetékességét kötik ki.

- 7.6. A Szolgáltató nem szerződészerű teljesítés esetén kötbér megfizetésére köteles, ami a szerződésszegéssel érintett ellenérték 20 %-a és a Kötelezett által fizetendő ellenértékből – a szerződésszegést követő első számla kiegyenlítésekor – levonásra kerül.
- 7.7. A szerződő felek jogviszonyára a magyar jog az irányadó, a jelen szerződésben nem szabályozott kérdésekben pedig különösen a Polgári törvénykönyv, a hulladékokról szóló 2012. évi CLXXXV. törvény és a humán gyógyszerek és csomagolásuk hulladékainak kezeléséről szóló 11/2017. (VI. 12.) EMMI rendelet, a hulladékkal kapcsolatos nyilvántartási és adatszolgáltatási kötelezettségekről szóló 309/2014. (XII. 11.) Korm. rendelet, továbbá a kapcsolódó és mindenkor hatályos jogszabályok rendelkezései az irányadók.

Budapest, 2018. -----

-----2018.-----

RECYCLOMED Kft
Szolgáltató

Kötelezett

Mellékletek:

1. Kapcsolattartásra jogosult munkatársak

1. sz. melléklet

Kapcsolattartásra jogosult munkatársak:

SZOLGÁLTATÓ részéről

Név: Martincsák Mónika

Telefon: 70/342-1712

Email: recyclomed@recyclomed.hu, m.monika@recyclomed.hu

KÖTELEZETT részéről

Név:

Telefon:

Email: