

Side 1

Vilkår for levering af professionel services

Definitioner

Ved ”Afleveringsdato” forstås den dato, hvor

Acies giver Kunden meddelelse om, at testperio-

den kan påbegyndes.

Ved ”denne Aftale”/”Aftalen” forstås denne af-

tale om levering af professionel services inklusive

vilkår for levering af professionel services samt

alle de hertil hørende bilag.

Ved ”Arbejdsdag” forstås mandag til fredag bort-

set fra helligdage, juleaftensdag, nytårsaftensdag,

og grundlovsdag.

Ved ”Dag” forstås kalenderdag.

Ved ”Materiel” forstås hardware, herunder ser-

ver, PC, delkomponenter mv. og andre fysiske

ydelser, bortset fra Programmel.

Ved ”Overtagelsesdato” forstås den dato, hvor

testperioden er gennemført uden væsentlige fejl

og mangler.

Ved ”Part” forstås enten Acies eller Kunden, der

samlet betegnes som ”Parter”/”Parterne”.

Ved ”Programmel” forstås den i ordrebekræftel-

sen anførte Programmel, der leveres under

denne Aftale i den seneste udgave i objekt/ma-

skinkode, inklusiv opdateringer samt det tredje-

mands Programmel, som er blevet integreret

med Acies Programmel, og som derfor udgør en

del af Programmellet.

Anvendelse og gyldighed

Denne Aftale gælder for alle professionel services

fra Acies, medmindre andet er udtrykkeligt aftalt

og skriftligt accepteret af begge Parter.

Kundens angivelse af særlige vilkår i korrespon-

dance, ordrer m.m. anses ikke som fravigelse af

nedenstående vilkår, medmindre Acies skriftligt

accepterer disse vilkår.

Samarbejde

Parterne skal loyalt samarbejde om Aftalens op-

fyldelse.

Acies kan udpege en kundeansvarlig kontaktper-

son hos Acies, der er Kundens faste kontaktper-

son hos Acies, og som har det overordnede an-

svar for samarbejdet mellem Kunden og Acies.

Parterne skal uden ugrundet ophold efterkomme

alle rimelige anmodninger fra den anden Part om

udlevering af oplysninger og dokumentation, der

er nødvendig for Aftalens opfyldelse. På en sådan

anmodning skal Kunden blandt andet udlevere

oplysninger om Kundens forretningsprocesser,

udstyr og IT-systemer, som Kunden er i besid-

delse af, og som er relevante for Acies levering af

professionel services.

På tilsvarende måde skal Acies give Kunden ad-

gang til de oplysninger og den dokumentation,

der måtte være nødvendig for Kundens udførelse

af sine opgaver.

Acies leveringsforpligtelser m.v.

Acies skal på de i Aftalen anførte vilkår levere de

aftalte professionel services til Kunden.

Acies ydelse er nærmere beskrevet i ordrebe-

kræftelsen, der tillige indeholder eventuelle sær-

lige vilkår gældende for de enkelte typer ydelser.

Professionel services kan leveres i form af assi-

stance på Kundens forretningssted, telefonisk as-

sistance, assistance per e-mail, assistance ved op-

kobling til Kundens IT system eller lignende.

Såfremt andet ikke fremgår af ordrebekræftelsen,

kan Kunden løbende bestille de enkelte ydelser,

Side 2

der er omfattet af Aftalen direkte hos den af

Acies udpegede kundeansvarlige kontaktperson.

Acies kan anmode Kunden om at fremsende en

skriftlig specifikation af de professionel services,

som Kunden konkret måtte ønske leveret af

Acies.

En ændring i opgaven skal aftales skriftligt mel-

lem Parterne forud for ændringens gennemfø-

relse. Acies er berettiget til betaling i henhold til

de aftalte timesatser i bilag 2, for det tidsforbrug,

som er forbundet med udførelse af ændringen.

Såfremt Parterne indgår aftale om ændringer, af-

tales ny Afleveringsdato. Acies har således ret til

at udskyde den oprindeligt aftalte Afleverings-

dato i tilfælde af en ændring.

Acies leverer vedligeholdelse i overensstemmelse

med eventuelt særskilt aftalt vedligeholdelsesaf-

tale. Hvis vedligeholdelsesaftale er aftalt, er den

vedlagt som bilag 5.

Levering og overtagelse

Såfremt Acies ydelse består i installation og im-

plementering af Materiel og eller Programmel, er

Overtagelsesdatoen for Acies ydelse den dato,

hvor Kunden har gennemført 14 Dages testperi-

ode uden væsentlige fejl og mangler. Kunden skal

straks påbegynde testperioden efter Afleverings-

datoen, hvor Kunden modtager meddelelse om,

at test kan iværksættes.

Overtagelsesdatoen er 14 Dage efter, at Acies har

givet Kunden meddelelse om, at testperioden kan

påbegyndes, medmindre Acies forinden modta-

ger meddelelse fra Kunden om væsentlige fejl og

mangler ved det leverede.

Ejendomsforbehold

Acies forbeholder sig ejendomsretten over leve-

ret Materiel indtil hele købesummen er betalt.

Acies forbeholder sig ejendomsretten over leve-

ret Programmel med mindre andet aftales skrift-

ligt.

Indtil ejendomsretten er overgået til, forpligter

Kunden sig til på behørig vis, at drage omsorg for

det leverede, herunder at opbevare og vedlige-

holde dette, at holde det leverede brand-, tyveri-

og vandskadeforsikret til den fulde værdi og i øv-

rigt ikke foretage nogen form for ændringer i det

leverede uden Acies samtykke.

Kunden forpligter sig til ikke uden Acies samtykke

at flytte, pantsætte, udleje, udlåne eller på anden

måde at disponere over det leverede, indtil ejen-

domsretten er overgået til Kunden.

Kundens forpligtelser

Kunden skal sørge for inden for rimelig tid at

træffe sådanne ledelsesmæssige beslutninger om

praktiske, tekniske, økonomiske og andre forhold,

som Acies måtte fremsætte anmodning om med

henblik på at kunne levere professionel services

under Aftalen.

Kunden skal loyalt bistå Acies i dennes levering af

professionel services under Aftalen og skal følge

alle rimelige anmodninger fra Acies.

Kunden skal på begæring give Acies personale ad-

gang til Kundens personale, lokaler, udstyr og sy-

stemer, i det omfang det er rimeligt og relevant

for Acies opfyldelse af Aftalen. Ved adgang til lo-

kaler, IT-systemer med videre, skal Acies over-

holde sådanne almindelige sikkerhedsprocedurer,

som disse skriftligt måtte blive meddelt Acies i ri-

melig tid forinden adgangen gives.

Kunden har ansvaret for gennemførelse og le-

delse af det arbejde, hvortil Acies yder konsulent-

bistand.

Acies garantier

Acies garanterer, at de af Aftalen omfattede pro-

fessionel services vil blive leveret i overensstem-

melse med god IT-skik.

Acies indestår for, at leveret Programmel udviklet

af Acies er fri for væsentlige fejl i 12 måneder reg-

net fra Overtagelsesdatoen.

Side 3

Acies indestår for, at Programmel og Materiel ud-

viklet af tredjemand er fri for væsentlige fejl i 12

måneder regnet fra datoen for tredjemands leve-

ring af det anførte Programmel og Materiel til

Acies.

Garantierne i pkt. 0 og 0 omfatter ikke forbrugs-

varer som toner, farvepatroner eller lignende

samt omkostninger til retablering af konfigurering

og opsætning af server, PC med videre efter tred-

jemands udskiftning eller reparation under garan-

tien, ligesom den heller ikke omfatter fejl i tredje-

mands programmer eller følgevirkninger heraf,

såvel som omkostninger forbundet med sådanne

fejl. Garantierne omfatter desuden ikke omkost-

ninger i forbindelse med fejlsøgning, og Acies er

alene forpligtet til at ombytte den komponent,

som efter en fejlsøgning måtte vise sig at være

behæftet med en mangel.

Garantierne i pkt. 0 og pkt. 0 omfatter endvidere

ikke rejsetid, rejseomkostninger, forsendelse og

transportomkostninger og ej heller skader der

måtte opstå som følge af forkert betjening, mis-

brug, tredjemands skadevoldende adfærd, eller

påvirkninger uden for Acies kontrol så som skader

opstået i forbindelse med strømafbrydelser, lyn-

nedslag eller lignende. Garantien omfatter ikke

fejl og mangler ved Materiel leveret af Acies un-

derleverandører, men Acies forpligter sig til i vi-

dest muligt omfang at transportere eventuelle

garantier til Kunden.

Immaterielle rettigheder

Kunden erhverver en ikke-eksklusiv og ikke-over-

dragelig brugsret til de konkrete leverancer, Acies

måtte foretage som led i opfyldelsen af Aftalen.

Acies bevarer ejendoms- og ophavsretten til så-

danne egne leverancer. Brugsretten omfatter

alene retten til at anvende det leverede i ændret

eller uændret form internt i Kundens koncern, jf.

definitionen af koncern i den danske aktiesel-

skabslov § 2. Det leverede må alene anvendes til

Kundens eget formål. Kunden er berettiget til at

overlade det leverede til en driftsleverandør, som

i stedet for Kunden udfører databehandling for

Kunden. Det leverede kan af en driftsleverandør

alene anvendes til servicering af Kunden.

I det omfang der i leverancen indgår Programmel

udviklet af Acies, er Kundens brugsret til dette

Programmel undergivet de i bilag 3 fastsatte li-

censvilkår.

I det omfang, der i leverancen indgår Programmel

udviklet af tredjemand, er Kundens brugsret un-

derlagt de for Programmellet fastsatte licensvil-

kår som angivet i bilag 4.

Tredjemands rettigheder

Parterne garanterer, at deres respektive ydelser

ikke krænker tredjemands ret.

Skadesløsholdelse

Rejser tredjemand sag mod Kunden med påstand

om, at konsulentydelser, tilretninger, Program-

mel eller andre ydelser leveret eller udarbejdet af

Acies som led i Acies levering af professionel ser-

vices eller assistance til Kunden krænker tredje-

mands rettigheder, skal Kunden uden ugrundet

ophold give Acies skriftlig meddelelse herom. På

Kundens vegne påtager Acies sig herefter de om-

kostninger, der er forbundet med sagen. Acies

har herefter endvidere fuld rådighed med hensyn

til sagen. Acies er herunder berettiget til at fore-

tage alle beslutninger forbundet med retssagen,

som fx at tage stilling til eventuelle forligstilbud

eller fremsætte forligstilbud til tredjemanden,

uden at skulle indhente Kundens kommentarer

eller godkendelse forinden. Acies skal holde Kun-

den skadesløs i forbindelse med sådanne krav fra

tredjemand, herunder for advokatudgifter, om-

kostninger, erstatninger og andet, der måtte blive

tilkendt tredjemand. Kunden er forpligtet til at bi-

stå Acies under sagen i fornødent omfang. Gives

der dom i henhold til sagsøgerens påstand, er

Acies forpligtet og berettiget til for egen regning

og efter Acies valg:

Side 4

at skaffe Kunden retten til fortsat at udnytte ydel-

ser leveret af Acies under Aftalen,

at bringe krænkelsen til ophør ved at ændre eller

erstatte det leverede, eller

at annullere Aftalen for så vidt angår den pågæl-

dende ydelse og lade hver Part tilbagelevere hen-

holdsvis den pågældende ydelse og betalte beløb

– med rimeligt fradrag for den brugsværdi, Kun-

den har opnået i aftaleperioden - hvor muligt.

De under pkt. 0 anførte muligheder, skal udtøm-

mende opregne Kundens beføjelser i de i pkt. 0

beskrevne situationer.

Mangler

Ved enhver ny ordre udsteder Acies en ordrebe-

kræftelse. Ordrebekræftelsen med produkt og –

ydelsesspecifikation er udtryk for ydelsens om-

fang, indhold og kapacitet. Ordrebekræftelsens

produkt og –ydelsesspecifikation går forud for

den af Kunden eventuelt udarbejdede kravspeci-

fikation i tilfælde af uoverensstemmelser.

Det af Acies leverede Programmel eller Materiel

lider af en mangel, såfremt det leverede ikke i al

væsentlighed er i overensstemmelse med beskri-

velsen i ordrebekræftelsen.

Mangler skal straks rapporteres skriftligt til Acies,

både når de konstateres i testperioden, jf. pkt. 0,

og hvis de konstateres i garantiperioden og me-

nes at være omfattet af garantien, jf. pkt. 0 og

pkt. 0. Sker sådan reklamation ikke straks, kan

Kunden ikke på et senere tidspunkt påberåbe sig

manglen.

Acies kan efter eget valg afhjælpe eventuelle

mangler ved efterlevering/omlevering inden for

rimelig tid eller ved at meddele Kunden et for-

holdsmæssigt afslag i købesummen.

I tilfælde af en Parts væsentlige misligholdelse af

Aftalen, kan den anden Part hæve Aftalen, så-

fremt den anden Part har afgivet påkrav herom,

og det misligholdte forhold ikke er afhjulpet in-

denfor den i påkravet fastsatte frist. Den i påkra-

vet fastsatte frist kan dog ikke være kortere end

30 (tredive) Arbejdsdage. Såfremt Aftalen ophæ-

ves skal Kunden afinstallere Programmellet og

destruere eventuelle kopier heraf. Kunden skal

inden rimelig tid efter modtagelse af anmodning

fra Acies erklære og dokumentere, at Kunden har

afinstalleret Programmellet og destrueret even-

tuelle kopier heraf. Materiel skal tilbageleveres til

Acies i det omfang, det er muligt.

Uanset at denne Aftale giver en Part adgang til

ophævelse, kan der ikke ophæves, såfremt de

hævebegrundende forhold konkret må anses for

at have uvæsentlig betydning for den pågæl-

dende Part.

Kunden kan ikke gøre ophævelse gældende i til-

fælde af mangler, udover hvad der fremgår af

pkt. 0.

Forsinkelse

Forsinkelse foreligger, hvis ikke Acies overholder

den aftalte Afleveringsdato.

Aflevering indenfor 2 Dage efter den aftalte Afle-

veringsdato betragtes ikke som forsinkelse.

Kunden kan ikke ophæve Aftalen eller dele heraf,

medmindre forsinkelsen overstiger 60 Dage.

Vederlag og betalingsforpligtelser

Medmindre andet måtte være udtrykkeligt aftalt

mellem Parterne, afregnes Acies ydelser i hen-

hold til medgået tid og afholdte omkostninger i

overensstemmelse med Acies til enhver tid gæl-

dende priser for professionel services, jf. bilag 2.

Vedligeholdelse faktureres i overensstemmelse

med priserne i eventuelt særskilt aftalt vedlige-

holdelsesaftale, jf. bilag 5.

Acies timepriser fremgår af bilag 2. Al medgået

tid opdeles i arbejdstid og transporttid. Der regi-

streres som minimum 15 minutter.

Side 5

Som arbejdstid henregnes tid til forberedelse, ud-

førelse, afslutning (rapport, serviceseddel m.v.),

udarbejdelse af dokumentation og udførelse af

fejlsøgning.

Transporttiden faktureres med 50 % af timepri-

sen, og udgifter til transport i bil faktureres Kun-

den i henhold til statens takster for kørselsgodt-

gørelse, jf. vedlagte prisliste. Alle øvrige trans-

port-, rejse-, og opholdsomkostninger faktureres

efter regning.

For tidsforbrug efter klokken 18.00 og før klokken

8.00 på hverdage, beregnes et tillæg på 50 % af

timeprisen.

I weekender (fredag efter klokken 14.30 til man-

dag klokken 8.00) og på helligdage beregnes et

tillæg på 100 % af timeprisen.

Fakturering foretages bagud hver måned.

Enhver faktura er forfalden til betaling 14 (fjor-

ten) Dage efter fakturadato.

Ved Kundens forsinkelse med betaling såvel som

ved udskydelse af betalinger, som kan henføres

til Kundens forhold, betales morarente efter ren-

telovens regler.

Ved betalingsmisligholdelse udover 14 (fjorten)

Dage fra forfaldsdag kan Acies hæve Aftalen som

væsentligt misligholdt fra Kundens side.

Alle priser er i danske kroner. I priserne er inklu-

deret told og øvrige ved Aftalens underskrift gæl-

dende afgifter bortset fra moms. Ved ændring af

gældende danske afgifter skal priserne reguleres

med den økonomiske nettokonsekvens heraf.

Erstatning

Hver Part er ansvarlig efter dansk rets almindelige

erstatningsregler overfor den anden Part for di-

rekte tab foranlediget af den første Parts mislig-

holdelse af Aftalen.

Acies samlede ansvar for samtlige tab under

denne Aftale er, uanset grundlaget herfor, be-

grænset til det af Kunden faktisk erlagte vederlag

under denne aftale i de forudgående seks (6) må-

neder forud for den måned, hvori et tab opstår.

Ved opgørelse af begrænsningen af Acies sam-

lede ansvar i medfør af dette pkt. 0, skal fratræk-

kes ethvert beløb og/eller værdien af enhver

kompensation Acies tidligere har betalt og/eller

ydet til Kunden til dækning af eller som afslag for

dennes tab, for hvilke Acies er ansvarlig.

Acies er ikke ansvarlig for fejl og mangler ved

tredjemands Programmel og Materiel , driftstab,

produktionstab, tabt avance og omsætning, tab

forbundet med mistede data, rekonstruktionen

heraf eller den manglende adgang hertil, mistede

besparelser, krav, der rejses af tredjemand mod

Kunden samt indirekte tab af nogen art. Begræns-

ningerne i dette pkt. 0 gælder kun, såfremt tabet

ikke kan henføres til grov uagtsomhed eller for-

sætlige forhold.

Alle oplysninger i betjeningsvejledninger eller an-

det skriftligt eller elektronisk materiale udleveret

af Acies gives med forbehold for ændringer eller

fejl. Acies påtager sig intet ansvar for fejl og

mangler i udleveret skriftligt materiale.

Force Majeure

Acies er uden ansvar for manglende opfyldelse af

sine forpligtelser i henhold til Aftalen, når den

manglende opfyldelse skyldes force majeure, her-

under krig, optøjer, terrorisme, strejke, blokade

eller lockout hos Acies eller dennes kontrahenter,

uanset årsagen hertil, uforudsigeligt svigt, forsin-

kede eller manglende leverancer fra Acies leve-

randører, mangel på transportfaciliteter, restrikti-

oner fra offentlige myndigheder, eksport- eller

importforbud, naturkatastrofer eller dårlige vejr-

forhold, brand, mangel på arbejdskraft eller an-

dre forhold, som er uden for Acies rimelige kon-

trol, og som er egnet til at hindre Acies i opfyldel-

sen.

Side 6

Ovennævnte force majeure klausul er gældende

uanset om opfyldelseshindringerne berører Acies

eller en af Acies udpeget underleverandør eller

transportør.

Debitorforsikring

Acies tegner debitorforsikring hos Euler Hermes

Kreditforsikring. Ethvert tilbud udarbejdet af

Acies forudsætter, at Kunden kan debitorforsikres

i dette selskab.

Afslår Euler Hermes Kreditforsikring at debitorfor-

sikre Kunden, forbeholder Acies sig ret til at

kræve særskilt sikkerhedsstillelse fra Kunden for

betaling af vederlaget.

Ændringer

Acies forbeholder sig retten til ved almindeligt

brev til Kunden og uden yderligere varsel at æn-

dre vilkårene i denne Aftale og justere de til en-

hver tid gældende timepriser, dog kun for ordrer

bekræftet ved ordrebekræftelser udstedt efter

ændringen. Sådanne justeringer vil dog typisk

finde sted pr. 1. januar. Ved ændring af statens

takster for kørselsgodtgørelse, ændres satsen au-

tomatisk.

Opsigelse

Aftalen kan opsiges af begge Parter med et skrift-

ligt varsel på 3 (tre) måneder.

Overdragelse

Kunden kan ikke uden Acies forudgående skrift-

lige samtykke helt eller delvist overdrage sine ret-

tigheder og forpligtelser efter denne Aftale til

tredjemand.

Acies kan ikke uden Kundens forudgående skrift-

lige samtykke helt eller delvist overdrage sine ret-

tigheder og forpligtelser ifølge denne Aftale til

tredjemand. Acies er dog til enhver tid berettiget

til uden Kundens skriftlige samtykke at overdrage

sine rettigheder og forpligtelser ifølge denne Af-

tale som led i et salg af den af Acies drevne virk-

somhed eller til selskaber, der er

koncernforbundne med Acies som defineret i den

danske aktieselskabslov § 2.

Referencer

Acies skal være berettiget til på en loyal måde at

benytte Kunden som reference i markedsførings-

øjemed.

Tavshedspligt

Parterne skal iagttage tavshed med hensyn til de

oplysninger, data og dokumenter, der udveksles

mellem Parterne, og som enten ved påtegning er

markeret ”FORTROLIGT”, eller hvor det ved udle-

vering tilkendegives, at oplysningerne er fortro-

lige, og dette bekræftes skriftligt senest 7 (syv)

Dage efter oplysningernes udlevering. Indholdet

af denne Aftale er fortroligt.

Enhver driftsmanual eller lignende materiale, der

leveres til Kunden af Acies under denne Aftale, er

at betragte som fortrolig information og er un-

derlagt Kundens tavshedspligt.

Uanset det ovenfor anførte skal en Part være be-

rettiget til at anvende sin generelle viden, kon-

cepter, ideer og know-how..

Lovvalg og tvister

Enhver tvist, der opstår af eller i forbindelse med

Acies levering af ydelser i henhold til denne Af-

tale, skal afgøres endeligt og bindende for begge

Parter i overensstemmelse med dansk ret med

undtagelse af dansk rets internationalt privatret-

lige regler samt United Nations Convention on

Contracts for the International Sale of Goods

(CISG).

Eventuelle tvister der ikke kan løses i mindelig-

hed, skal afgøres endeligt og bindende ved vold-

gift i henhold til „Regler for behandling af vold-

giftssager ved Det Danske Voldgiftsinstitut“ (The

Danish Institute of Arbitration), som er gældende

ved voldgiftssagens anlæg.

Voldgiftsretten skal have sit sæde i Silkeborg,

Danmark, og skal bestå af 3 medlemmer

Side 7

Voldgiftsretten sammensættes således, at hver af

Parterne vælger en voldgiftsmand, og Byretten i

Viborg udpeger en formand.

Voldgiftsretten afgør ved kendelse, hvem der skal

afholde omkostningerne i forbindelse med vold-

giftsagens behandling.

Acies kan uanset ovenstående vælge at sagsøge

Kunden ved Byretten i Viborg for så vidt angår tvi-

ster om købesummens betaling.

