

1.1_Tranches tarifaires
Nous différencions deux tranches tarifaires :
service standard et service complet

Service standard
Il s’agit du prix valable pour un entretien selon
l’Odim, par moyen auxiliaire. Dans la tranche
standard, les coûts de pièces et main d’œuvre
supplémentaires et les frais de trajet ne sont
pas inclus.

Service complet
Ce tarif comprend l’ensemble des coûts annuels
pour un moyen auxiliaire. En plus des frais d’en­
tretien selon l’Odim, ce tarif inclut les pièces*
et la main d’œuvre pour une réparation, ainsi que
les frais de trajet. Ceci est aussi valable pour les
pannes et dérangements exceptionnels et oc­
casionnant sinon des frais de trajet supplémen­
taires.

Remarque
Les tarifs comprennent essentiellement les
travaux de maintenance. Nous ne garantissons
pas un fonctionnement sans faille de l’appareil.
Vous avez le choix entre le service «Standard»
et le service «Complet». Une combinaison n’est
pas possible.

Ce document vous donne les indications néces­
saires sur la maintenance de votre matériel par
nos techniciens spécialisés et selon l’Odim. Aussi
longtemps que désirez recourir à nos services,
nous nous chargeons du respect des intervalles
de maintenance prescrits. Nous vous contactons
automatiquement lorsqu’une maintenance est
nécessaire.

Pour connaître les prestations / travaux pour
chaque moyen auxiliaire (1.4) et les tarifs (1.3),
nous vous prions de consulter la récapitulation
sur les pages suivantes. Nous vous prions de
nous signaler les appareils que vous désirez
faire entretenir par nos soins et qui ne sont pas
sur la liste. Nous vérifierons avec plaisir si nous
sommes en mesure d’entretenir cet appareil
selon les normes de l’Odim et vous enverrons le
tarif correspondant.

*  Pour des appareils de moins de 10 ans, le coût des pièces
est entièrement pris en charge par Kuhnbieri

Pour des appareils de 10 à 15 ans, les pièces sont facturées
à 50% de leur coût.

Pour des appareils de plus de 15 ans, les pièces sont facturées
à 100% de leur coût.

Informations sur la main-
tenance et l’entretien des
dispositifs médicaux Version 6

1.2_Rabais tarifaires
Les tarifs de maintenance sont dégressifs en fonction du volume de la convention (nombre
d’appareils / somme totale actuelle des travaux de maintenance). Cette remise quantitative est
accordée pour les deux tranches tarifaires : standard et service complet, ainsi que pour les éven­
tuelles heures de travail facturées.

1.3_Liste tarifaire
Nous assurons la maintenance des moyens auxiliaires suivants (également de marques tierces,
sans supplément) :

Désignation	 Standard	 Complet

Mesures du courant de fuite	 CHF 39.–	 —

Pompe aspirante	 CHF 88.–	 CHF 231.–

Appareil de kinésithérapie	 CHF 98.–	 CHF 242.–

Tensiomètre (cal.)	 CHF 39.–	 —

Lève-personne sur rail	 CHF 270.–	 CHF 594.–

Lève-personne de baignoire	 CHF 95.–	 CHF 319.–

Inhalateur	 CHF 45.–	 CHF 68.–

Chaise de nuit / douche sur roulettes	 CHF 35.–	 CHF 49.–

Lève-personne	 CHF 95.–	 CHF 319.–

Lit médicalisé	 CHF 89.–	 CHF 154.–

Baignoire élévatrice	 CHF 295.–	 CHF 572.–

Fauteuil roulant de soins	 CHF 55.–	 CHF 87.–

Chaise de soins	 CHF 77.–	 CHF 132.–

Rollateur	 CHF 35.–	 CHF 49.–

Fauteuil roulant	 CHF 45.–	 CHF 77.–

Concentrateur d’oxygène	 CHF 97.–	 CHF 264.–

Station d’hygiène	 CHF 395.–	 CHF 895.–

Balance pour chaise roulante	 CHF 155.–	 —

Nébuliseur à ultrasons	 CHF 88.–	 CHF 231.–

Système anti-escarre	 CHF 110.–	 CHF 285.–

Dispositifs médicaux dermatologie (luminothérapie)	 Offres et tarifs sur demande

Des frais d’administration de 0.25 heure de travail (CHF 32.50) s’ajoutent par jour / maintenance. Tous les prix sont hors TVA

Le rabais tarifaire se monte à
jusqu’à CHF   999.95 =  0 %

CHF 1000.– à CHF 2499.95 = jusqu’à 2 %
CHF 2500.– à CHF 4999.95 = jusqu’à 4 %
CHF 5000.– à CHF 7499.95 = jusqu’à 6 %
CHF 7500.– à CHF 9999.95 = jusqu’à 8 %

à partir de CHF 10 000.– = jusqu’à 10 %

Version 6.2

Désignation Standard Complet TOTAL
Appareil kinésithérapie CHF 98.00 CHF 242.00 CHF 0.00
Baignoire élévatrice CHF 295.00 CHF 572.00 CHF 0.00
Chaise de soins CHF 77.00 CHF 132.00 CHF 0.00
Chaise nuit / douche roulettes CHF 35.00 CHF 49.00 CHF 0.00
Concentrateur oxygène CHF 97.00 CHF 264.00 CHF 0.00
Fauteuil roulant CHF 45.00 CHF 77.00 CHF 0.00
Fauteuil roulant de soins CHF 55.00 CHF 87.00 CHF 0.00
Inhalateur CHF 45.00 CHF 68.00 CHF 0.00
Lève-personne CHF 95.00 CHF 319.00 CHF 0.00
Lève-personne baignoire CHF 95.00 CHF 319.00 CHF 0.00
Lève-personne rail CHF 270.00 CHF 594.00 CHF 0.00
Lit médicalisé CHF 89.00 CHF 154.00 CHF 0.00
Mesures du courant électrique CHF 39.00 CHF 0.00
Nébuliseur ultrasons CHF 88.00 CHF 231.00 CHF 0.00
Pèse-personne médicale CHF 155.00 CHF 0.00
Pompe aspirante CHF 88.00 CHF 231.00 CHF 0.00
Rollateur CHF 35.00 CHF 49.00 CHF 0.00
Station d'hygiène CHF 395.00 CHF 895.00 CHF 0.00
Système anti-escarres CHF 110.00 CHF 231.00 CHF 0.00
Tensiomètre (cal.) CHF 39.00 CHF 0.00

Calculation Somme totale
(sans Rabais)

Somme totale
(avec Rabais)

Tarif horaire CHF
145.- / heure

Totale Service Standard CHF 0.00 2% CHF 0.00 CHF 0.00
Totale Service Complet CHF 0.00 4% CHF 0.00 CHF 0.00
Somme totale TOTAL CHF 0.00 6% CHF 0.00 CHF 0.00

8% CHF 0.00 CHF 0.00
10% CHF 0.00 CHF 0.00

Vous avez le choix entre le service "Standard" et le service "Complet". Une combinaison n’est pas possible.
Tous les prix CHF, TVA et frais de trajet en plus.

CHF 0.00
Votre avantage

0
0

0

 Coûts de Maintenance - Calculation

Nombre Nombre

RabaisNombre
Appareils

Les tarifs de maintenance diminuent en fonction du volume des travaux (nombre de dispositifs / somme globale actuelle
des travaux d’entretien). Le rabais s’applique pour le service standard et pour le service complet, mais également pour
la facturation éventuelle des tarifs horaires. Et ceci par ordre.

 18.10.2022 © Kuhn und Bieri AG

Calculateur de maintenance
Demandez notre calculateur de maintenance
sous forme de tableau Excel. Il calcule automa­
tiquement la somme globale pour la mainte­
nance de vos appareils.

1.4_Étendue des services
Veuillez noter que nous n’effectuons pas
seulement un contrôle technique de sécurité,
mais que des travaux d’entretien étendus
sont effectués, comme spécifié sur les pages
suivantes. Bien entendu, également pour des
marques tierces.

1.4.a_Lit médicalisé
_Contrôle des assemblages et boulons
_Test de sécurité et de fonctionnement des barrières
_Contrôle du châssis et du plan de couchage (fissures, soudures)
_Contrôle du bon fonctionnement des roulettes
_Vérification du bon fonctionnement des freins
_Mesures du courant de fuite selon la norme SN EN 62353
_Vérification des circuits électriques, câbles, branchements et moteurs
_Tests complets de toutes les fonctions
_Vérification de la présence du mode d’emploi
_Pose de la plaque d’identification et de l’autocollant de contrôle
_Etablissement du protocole de contrôle (un document en format PDF par lit médicalisé)

Service standard	 CHF  89.– par lit médicalisé
Service complet	 CHF 154.– par lit médicalisé

1.4.b_Fauteuil roulant / fauteuil roulant de soins
_Contrôle de l’assise et du dossier : fissures et assemblages / usure du matériel
_Contrôle de toutes les pièces mobiles, joints articulés, assemblages et soudures du châssis
_Contrôle du bon fonctionnement du pliage
_Vérification des freins, de leur fonction / contrôle de leur usure
_Usure des pneus et contrôle du montage sur les jantes
_Contrôle de tous les axes de roues ; jeu, résistance et nettoyage des saletés éventuelles
_Examen des rayons et de la rotation des roues
_Inspection des parties latérales et de leurs fixations
_Contrôle des mains courantes et poignées, vis et capuchons / fixation et usure
_Si présence d’accessoires, examen de l’état et des fonctions des accessoires
	 (par ex. table, repose-jambes escamotables, lift à gaz pour les parties réglables)
_Mesures du courant électrique et du courant de fuite selon la norme VDE 751 / EN 62353,
	 si présence de moteur
_Vérification des circuits électriques, câbles, branchements et moteurs, si présence de moteur
_Tests complets de toutes les fonctions
_Vérification de la présence du mode d’emploi
_Pose de la plaque d’identification et de l’autocollant de contrôle
_Etablissement du protocole de contrôle (un document en format PDF par fauteuil roulant
	 resp. fauteuil de soins)

Service standard	 CHF 45.– par fauteuil roulant
Service complet	 CHF 77.– par fauteuil roulant

Service standard	 CHF 55.– fauteuil roulant de soins 
Service complet	 CHF 87.– fauteuil roulant de soins

1.4.c_Chaise de soins
_Contrôle de l’assise et du dossier : fissures et assemblages / usure du matériel
_Contrôle de toutes les pièces mobiles, joints articulés, assemblages et soudures du châssis
_Contrôle du bon fonctionnement du pliage
_Vérification des freins, de leur fonction / contrôle de leur usure
_Usure des pneus et contrôle du montage sur les jantes
_Contrôle de tous les axes de roues ; jeu, résistance et nettoyage des saletés éventuelles
	 (cheveux)
_Examen des rayons et de la rotation des roues
_Inspection des parties latérales et de leurs fixations
_Contrôle des mains courantes et poignées, vis et capuchons / fixation et usure
_Si présence d’accessoires, examen de l’état et des fonctions des accessoires
	 (par ex. table, repose-jambes escamotables, lift à gaz pour les parties réglables)
_Mesures du courant électrique et du courant de fuite selon la norme SN EN 62353,
	 si présence de moteur
_Vérification des circuits électriques, câbles, branchements et moteurs, si présence de moteur
_Tests complets de toutes les fonctions
_Vérification de la présence du mode d’emploi
_Pose de la plaque d’identification et de l’autocollant de contrôle
_Etablissement du protocole de contrôle (un document en format PDF par chaise de soins)

Service standard	 CHF  77.– par chaise de soins
Service complet	 CHF 132.– par chaise de soins

1.4.d_Rollateur
_Contrôle de l’assise et du dossier (si existant), fissures et assemblages / usure du matériel
_Examen de la présence de fissures, déformations et rouille sur tous les tubes
_Test de stabilité et résistance
_Contrôle du bon fonctionnement du pliage
_Vérification des freins, de leur fonction / contrôle de leur usure
_Contrôle de la bonne rotation des roues et du profil des pneus
_Contrôle de tous les axes de roues ; jeu, résistance et nettoyage des saletés éventuelles
_Contrôle des poignées, vis et capuchons / fixation et usure
_Vérification de la présence du mode d’emploi
_Pose de la plaque d’identification et de l’autocollant de contrôle
_Etablissement du protocole de contrôle (un document en format PDF par rollateur)

Service standard	 CHF 35.– par rollateur
Service complet	 CHF 49.– par rollateur

1.4.e_Appareil de kinésithérapie
_Contrôle de l’appareil, fissures et assemblages / usure du matériel
_Contrôle de toutes les pièces mobiles, joints articulés, assemblages et soudures du châssis
_S’il y a lieu, vérification des boulons, fissures, tenue, usure
_Contrôle des poignées, vis et capuchons / fixation et usure
_Si présence d’accessoires, examen de l’état et des fonctions des accessoires
_Mesures du courant de fuite selon la norme SN EN 62353
_Vérification des circuits électriques, câbles, branchements et moteurs, si présence de moteur
_Tests complets de toutes les fonctions
_Vérification de la présence du mode d’emploi
_Pose de la plaque d’identification et de l’autocollant de contrôle
_Etablissement du protocole de contrôle (un document en format PDF par appareil)

Service standard	 CHF  98.– par appareil de kinésithérapie
Service complet	 CHF 242.– par appareil de kinésithérapie

1.4.f_Lève-personne / Lève-personne de baignoire
_Contrôle du châssis, des soudures, boulons : fissures, dommages et tenue
_Contrôle de toutes les pièces mobiles
_Examen du hamac, des sangles et du rembourrage pour les genoux :
	 dommages ou déchirures
_Contrôle du câble d’alimentation, du circuit électrique et de la batterie
_Test de résistance en charge
_Vérification des freins, de leur fonction / contrôle de leur usure
_Contrôle de tous les axes de roues ; jeu, résistance et nettoyage des saletés éventuelles
_Test des fonctions arrêt et descente d’urgence
_Contrôle de tous les réglages, butés et interrupteurs de fin
_Vérification complète de toutes les fonctions
_Vérification de la présence du mode d’emploi
_Pose de la plaque d’identification et de l’autocollant de contrôle
_Etablissement du protocole de contrôle (un document en format PDF par appareil)

Service standard	 CHF  95.– par lève-personne / lève-personne de baignoire
Service complet	 CHF 319.– par lève-personne / lève-personne de baignoire

1.4.g_Lève-personne sur rail
_Contrôle des fonctions du rail, test en charge
_Contrôle des fonctions et électrique du lève-personne sur rail
_Mesures du courant de fuite selon la norme SN EN 62353
_Contrôle de la sangle hamac, de la sangle et des protège-genoux :
	 déchirures et détériorations
_Vérification de la présence du mode d’emploi
_Pose de la plaque d’identification et de l’autocollant de contrôle
_Etablissement du protocole de contrôle (un document en format PDF par lève-personne
	 sur rail)

Service standard	 CHF 270.– par lève-personne sur rail
Service complet	 CHF 594.– par lève-personne sur rail

1.4.h_Chaise de douche et chaise de nuit sur roulettes
_Contrôle de l’assise, de la lunette et du dossier: fissures et assemblages / usure du matériel
_Test de bon fonctionnement des parties latérales et repose-pieds si existants
_Contrôle de toutes les pièces mobiles, joints articulés, assemblages et soudures du châssis
_Contrôle du bon fonctionnement des roulettes
_Vérification des freins et du blocage de chaque roulette
_Contrôle de tous les axes de roues ; jeu, résistance et nettoyage des saletés éventuelles
	 (cheveux)
_Vérification de la présence du mode d’emploi
_Pose de la plaque d’identification et de l’autocollant de contrôle
_Etablissement du protocole de contrôle (un document en format PDF par chaise)

Service standard	 CHF 35.– par chaise de douche ou chaise de nuit sur roulettes
Service complet	 CHF 49.– par chaise de douche ou chaise de nuit sur roulettes

1.4.i_Nébuliseur à ultrasons
_Contrôle du carter : fissures et détériorations
_Contrôle du câble d’alimentation, des câbles et des parties électriques
_Vérification des accessoires comme par ex. les tubulures
_Remplacement du filtre
_Mesures du courant de fuite selon la norme SN EN 62353
_Vérification complète de toutes les fonctions
_Vérification de la présence du mode d’emploi
_Pose de la plaque d’identification et de l’autocollant de contrôle
_Etablissement du protocole de contrôle (un document en format PDF par nébuliseur)

Service standard	 CHF  88.– par nébuliseur à ultrasons
Service complet	 CHF 231.– par nébuliseur à ultrasons

1.4.j_Inhalateur
_Contrôle du carter : fissures et détériorations
_Contrôle du câble d’alimentation, des câbles et des parties électriques
_Contrôle de la pression en bars
_Remplacement du filtre
_Mesures du courant de fuite selon la norme SN EN 62353
_Vérification complète de toutes les fonctions
_Vérification de la présence du mode d’emploi
_Pose de la plaque d’identification et de l’autocollant de contrôle
_Etablissement du protocole de contrôle (un document en format PDF par inhalateur)

Service standard	 CHF 45.– par inhalateur
Service complet	 CHF 68.– par inhalateur

1.4.k_Aspirateur de mucosités
_Contrôle du carter : fissures et détériorations
_Contrôle du câble d’alimentation, des câbles et des parties électriques
_Changement du filtre
_Vérification des accessoires et tubulures, sans le cathéter
_Vérification du vide d’air
_Mesures du courant de fuite selon la norme SN EN 62353
_Vérification complète de toutes les fonctions
_Vérification de la présence du mode d’emploi
_Pose de la plaque d’identification et de l’autocollant de contrôle
_Etablissement du protocole de contrôle (un document en format PDF par aspirateur)

Service standard	 CHF  88.– par aspirateur de mucosités
Service complet	 CHF 231.– par aspirateur de mucosités

1.4.l_Système anti-escarres
Le contrôle sur place n’est pas possible. Nous vous prions d’envoyer les appareils à notre siège
à Köniz.

_Nettoyage et désinfection de l’appareil et du sur-matelas / lavage et séchage de la housse
_Contrôle d’absence de détériorations
_Mesures et contrôle grâce à un appareil de mesure
_Test de charge / simulation de fuite
_Mesures du courant de fuite selon la norme SN EN 62353
_Pose de la plaque d’identification et de l’autocollant de contrôle
_Etablissement du protocole de contrôle (un document en format PDF par système
	 anti-escarres)

Service standard	 CHF 110.– par système anti-escarres
Service complet	 CHF 285.– par système anti-escarres

1.4.m_Concentrateur d’oxygène
_Contrôle du carter : fissures et détériorations
_Test de l’alarme signalant une coupure de courant
_Contrôle du câble d’alimentation, des câbles et des parties électriques
_Remplacement du filtre d’entrée de l’appareil et du filtre à corps
_Contrôle des roulettes : détériorations
_Mesure de la concentration de l’oxygène
_Contrôle du débit
_Mesures du courant de fuite selon la norme SN EN 62353
_Vérification complète de toutes les fonctions
_Vérification de la présence du mode d’emploi
_Pose de la plaque d’identification et de l’autocollant de contrôle
_Etablissement du protocole de contrôle (un document en format PDF par concentrateur)

Service standard	 CHF  97.– par concentrateur d’oxygène
Service complet	 CHF 264.– par concentrateur d’oxygène

1.4.n_Baignoire de soins à élévation
_Inspection du corps de la baignoire (intérieur et extérieur) concernant les fissures,
	 les dommages et l’étanchéité
_Contrôle de toutes les parties mobiles
_Inspection des tuyaux et raccordements en ce qui concerne les dommages et l’étanchéité
_Contrôle de la robinetterie, fonctions et étanchéité
_Contrôle de toutes les parties vissées
_Contrôle des circuits électroniques
_Mesures du courant électrique et du courant de fuite selon la norme SN EN 62353
_Essai du moteur de levage avec baignoire pleine
_Vérification de toutes les fonctions
_Nettoyage et désinfection de la baignoire
_Vérification de la présence du mode d’emploi
_Pose de la plaque d’identification et de l’autocollant de contrôle
_Etablissement du protocole de contrôle (un document en format PDF par baignoire)

Service standard	 CHF 295.– par baignoire de soins à élévation
Service complet	 CHF 572.– par baignoire de soins à élévation

1.4.o_Station d’hygiène
_Inspection (intérieur et extérieur) de la station concernant les dommages
_Inspection de la cuve, présence de corps étrangers et de salissures
_Contrôle de la mobilité des bras gicleurs rotatifs
_Contrôle (visuel) des buses de rinçage et des orifices de sortie de vapeur
_Inspection des tuyaux et raccordements en ce qui concerne les dommages et l’étanchéité
_Contrôle des électrovalves
_Mesure de la température de la cuve, le cas échéant réajustage des valeurs A–0
_Vérification de toutes les pièces vissées
_Contrôle des composants électroniques
_Mesures du courant électrique et du courant de fuite selon la norme SN EN 62353
_Vérification de toutes les fonctions
_Vérification de la présence du mode d’emploi
_Pose de la plaque d’identification et de l’autocollant de contrôle
_Etablissement du protocole de contrôle (un document en format PDF par station d’hygiène)

Service standard	 CHF 395.– par station d’hygiène
Service complet	 CHF 895.– par station d’hygiène

1.4.q_Mesure du courant de fuite
_Mesures du courant électrique et du courant de fuite selon la norme SN EN 62353

Service standard	 CHF 39.– par appareil
Service complet	 —

1.4.r_Pèse-personne médicales
En collaboration étroite avec l’entreprise Seca Suisse SA, nous vous proposons l’entretien et le
calibrage, selon l’Odim, de vos balances médicales (également de marques tierces). L’ensemble
du processus est organisé par Kuhnbieri. Les protocoles d’entretien vous sont adressés par notre
intermédiaire. La facturation est intégrée dans la facture globale d’entretien de votre matériel
médical. Ainsi vous n’avez qu’un seul interlocuteur pour tous vos travaux de maintenance. Des frais
supplémentaires sont évités.
Important : les contrôles des balances médicales sont exécutés par un technicien spécialiste
de Seca, disposant des appareils indispensables de mesure et de calibrage, notamment des
instruments de contrôle de pèse-personne sur ordinateur.

Détail des travaux de maintenance
_Contrôle global de l’état du pèse-personne (châssis, circuit électrique, câble et parties électriques).
_Contrôle des roulettes, siège, dossier, rampes, si présents
_Vérification de toutes les fonctions
_Contrôle technique grâce à un logiciel spécial
_Contrôle de l’exactitude et ajustage (calibrage)
_Vérification de la présence du mode d’emploi / de la plaque d’identification
_Pose de l’autocollant de contrôle
_Envoi du certificat de calibrage (de Seca)

Service standard	 CHF 155.– par pèse-personne plat / pèse-personne à colonne / pèse-bébé
Par ordre client*	 CHF 100.– forfait de déplacement pour un techn. Seca (toute la Suisse)
Service complet	 —

Service standard	 CHF 145.– par pèse-personne chaise / pèse-personne plate-forme
Par ordre client* 	 CHF 100.– forfait de déplacement pour un techn. Seca (toute la Suisse)
Service complet	 CHF 345.– par pèse-personne chaise / pèse-personne plate-forme

1.4.s_Tensiomètre
Calibrage par appareil, sans réparation ni nettoyage. Le contrôle sur place n’est pas possible.
Nous vous prions d’envoyer les appareils pour calibrage à notre siège à Köniz.
Prix de maintenance par appareil, sans réparation ni nettoyage. Le contrôle sur place n’est pas
possible. Nous vous prions d’envoyer les appareils à Köniz pour une calibration avec protocole.

Service standard	 CHF 39.– par tensiomètre
Service complet	 —

* Avec la formule «service complet», les frais de déplacements forfaitaires sont supprimés.

Nos centres de services

1.5_Frais de trajet
Ils sont calculés à partir de notre centre de
service le plus proche. (Bâle, Berne, Coire,
Genève, Lausanne, Lugano, Lucerne, Sion,
Saint Gall ou Zurich).

jusqu’à 15 kilomètres	 = CHF   50.–
15–30 kilomètres	 = CHF 100.–
dès 30 kilomètres	 = CHF 150.–

Important : cette règle ne s’applique pas pour
les trajets concernant la maintenance des pèse-
personnes par l’entreprise Seca. Dans ce cas,
le forfait est de CHF 100.– (toute la Suisse) pour
chaque ordre client.

Si vous avez choisi le « service complet »,
les frais de déplacement sont supprimés.1

1 Exceptions décrites sous 1.8 et 3.4.

2 Sont exclus de cette règle, les dommages causés par usage erroné caractérisé, répété ou les dégâts présumés accomplis par des résidents par
ex. Dans ce cas, l’auteur ou l’assurance correspondante devra prendre en charge les dégâts ainsi que les frais de trajet. Le mauvais usage répété
du moyen auxiliaire, sera signalé par notre technicien sur le rapport d’entretien ou de réparation et fera signer ce rapport par la personne respon-
sable de l’institution. Si ce mauvais usage se répète malgré tout, les frais subséquents ne seront pas à la charge de Kuhnbieri.

D’autres exception sont signalés sous 1.8 et 3.4.

1.6_Réparation / pièces de rechange 
Les travaux de réparation ou les pièces de re­
change éventuels sont facturés en sus selon un
tarif horaire de CHF 110.– (déduction faite des
rabais de tarifs éventuels signalés sous 1.2)

Si un dispositif médical ne répond plus à la
législation en cours, nous vous en informons.
De même, si le rapport coût - utilité d’une main­
tenance respectivement d’une réparation est
négatif et qu’elle n’en vaille plus la peine.

Dans la solution « service complet », aucun frais
de réparation n’est facturé. En ce qui concerne
les pièces de rechange, nous vous prions de
vous reporter au point 1.12

1.7.b_Compléments concernant les
systèmes de tarif (Standard)
Nous vous proposons trois offres distinctes :

Niveau 1
Kuhnbieri prend en charge l’ensemble de la
maintenance, y compris le protocole complet et
l’enregistrement dans les listes de maintenance
(listes d’inventaire.)
Le niveau 1 est judicieux pour du matériel tech­
nique complexe (station de lavage, baignoire à
élévation, concentrateur d’oxygène, etc.).
En plus des appareils de mesure spécifiques,
ces maintenances exigent une longue expéri­
ence et des connaissances solides.

Niveau 2
Kuhnbieri prend en charge une partie seulement
des travaux de maintenance d’un dispositif
médical et propose des prix fixes pour certaines
parties de maintenance régulières.
Exemple : les techniciens de votre institution
prennent en charge l’entretien des lits médicali­
sés, le protocole et l’enregistrement dans la liste
d’inventaire. Kuhnbieri assume ponctuellement
les mesures du courant électrique ainsi que la
documentation écrite de ce contrôle. Coût pour
ce travail = CHF 22.– par lit médicalisé. Il n’est
donc pas nécessaire pour vous d’acquérir des in­
struments de mesure onéreux. D’autres travaux
répétitifs de ce type sont également possibles
dans d’autres domaines et peuvent être définis
conjointement.
Le niveau 2 est judicieux pour des moyens
auxiliaires / appareils simples, demandant des
appareils de mesures pour effectuer la mainte­
nance.

Niveau 3
Vous faites appel à Kuhnbieri pour des entretiens
ciblés, avec un tarif horaire (CHF 110.– de l’heure,
déduction faite des rabais de tarifs éventuels
signalés sous 1.2).
Par exemple pour la formation de vos technici­
ens sur votre site : Ainsi, à long terme, ceux-ci
pourraient prendre eux-mêmes en charge plus
de maintenance. Dans ce cas, nous mettons nos
documents (protocoles) à disposition. Ils pour­
raient, par la suite, être remplis par votre propre
service technique.
Le niveau 3 est un « joker » pour des travaux
très ciblés. C’est une possibilité très intéres­
sante et durable, particulièrement en lien avec
des activités de formation.

1.7.a_Informations tarifaires
complémentaires
Tous les évènements non prévus comme par
exemple des temps d’attente de nos tech­
niciens ou des nettoyages excessifs sont
facturés selon un tarif horaire de CHF 130.–
(déduction faite des rabais de tarifs éventuels
signalés sous 1.2). Il est donc important que
nos techniciens puissent
travailler sans interruption et que les disposi­
tifs à contrôler soient disponibles et prêts.

Ceci est également valable pour la formule
« service complet ». En cas de retard mas­
sif, nous nous réservons le droit de facturer
comme prévu ci-dessus.

1.8_Prestations non incluses
Les prestations suivantes ne sont pas comprises
dans les tarifs :

_Travaux sur des appareils ou accessoires
	ne figurant pas dans l’étendue des services
	 (voir 1.4).
_Travaux sur des installations (électriques,
sanitaires, etc.) externes à l’appareil.

_Travaux supplémentaires (réparations / services)
pour cas de force majeure comme par ex.
foudre, incendie, dégât des eaux, etc.

_Travaux supplémentaires (réparations / services)
en raison de manipulation inappropriée des
appareils, d’une utilisation dans un autre but

	que prévu, de l’emploi d’accessoires incorrects,
d’un accident, d’un entreposage inadapté
(par ex. humidité, rayonnement solaire), de
l’emploi de produits incorrects (chimie ou
produits d’entretien), du dysfonctionnement de
l’alimentation électrique ou de la climatisation,
de grossière négligence.

_Dommages majeurs dus à l’âge ou à l’usure.
_Sauf accord contraire, le remplacement des
accessoires et consommables.

_Dommages existants à des appareils, avant
l’intervention de Kuhnbieri. Ceux-ci seront
enregistrés dans le cadre de la première
maintenance par Kuhnbieri et, le cas échéant,
immédiatement remis en état / réparé et fac­
turés.

En principe, les points énumérés ci-dessus sont
facturés, après ordre du client, selon le tarif en
vigueur de Kuhnbieri.

2.1_Inventaire- / Liste globale
Tous les dispositifs médicaux, dont nous effec­
tuons la maintenance, seront mentionnés sur
une liste globale (liste de maintenance). Cette
liste (Excel), est établie, resp. actualisée par
notre technicien lors de chaque maintenance et
vous sera transmise par voie électronique après
l’intervention. D’un seul coup d’œil, vous pourrez
y voir les travaux effectués sur les différents
dispositifs. Avec les protocoles de maintenance
des différents appareils, cette liste est destinée
à vos dossiers et fait preuve de vos obligations
de maintenance.

2.2_Protocle de maintenance
(pour chaque dispositif médical)
Tous les travaux de maintenance effectués par
nos soins sont consignés dans un protocole
signé par notre technicien. Ces formulaires sont
destinés à vos dossiers et prouvent que vous
avez rempli vos obligations de maintenance
selon l’Odim.

2.3_Actualisation et transmission
des protocoles / liste globale
Nos techniciens disposent de ces documents
sur leur ordinateur portable, pendant la mainte­
nance. Les protocoles sont remplis directement
pour chaque appareil, puis seront transmis
par courriel (au plus tard deux semaines après
l’intervention) en format PDF à la personne re­
sponsable dans votre institution. Parallèlement,
une liste complète des dispositifs médicaux
(liste de maintenance) est établie. Celle-ci vous
parviendra également sous forme électronique.
Tous ces documents répondent aux exigences
de l’ordonnance sur les dispositifs médicaux.

3.1_Prolongement de la maintenance / 
autocollant de contrôle
Tous les dispositifs contrôlés seront munis d’un
autocollant de contrôle, sur lequel est précisée
la prochaine date de maintenance selon l’Odim.
Aussi longtemps que vous désirez profiter de
nos services, c’est nous qui prenons en charge
le respect des intervalles prescrits entre les
entretiens et vous contactons automatiquement,
dès qu’une maintenance est nécessaire.

19

16
17 18

20
21Nächste Wartung

www.kuhnbieri.ch 0848 10 20 40

3.2_Intervalle entre les maintenances / 
avis de maintenance
La date de la maintenance est fixée en commun
à l’avance. Afin qu’elle puisse se dérouler sans
problème, notre service de maintenance vous
rappellera le rendez-vous au minimum sept jours
avant le début des travaux.
Important : toute annulation d’une date de
maintenance doit s’effectuer au plus tard deux
jours avant le début des travaux. Nous fixerons
alors, en commun, une nouvelle date. Nous
conservons le droit, en cas d’annulation tardive
ou de non annulation, de facturer une partie des
travaux de maintenance.

3.3_Avis de panne
Le numéro de téléphone 0848 10 20 40 ou
l’adresse E-Mail info@kuhnbieri.ch est à votre
disposition pour signaler une panne ou pour
toute autre question. Après votre message,
notre service technique engagera immédiate­
ment une solution réalisable, confirmée par le
client.

Afin que nos techniciens puissent effectuer les
travaux de maintenance, ils doivent avoir un
accès sans restriction aux dispositifs à contrôler.
C’est au donneur d’ordre d’organiser des solu­
tions alternatives si nécessaire ; il est également
responsable de la sécurité des données enre­
gistrées et de leur protection (perte, utilisation
abusive, destruction).

3.4_Maintenance- / service d’assistance
Kuhnbieri assure un service de maintenance et
d’assistance du lundi au vendredi de 8 à 17
heures, sauf les jours fériés valables pour toute
la Suisse.
Les travaux en dehors des heures et jours
prévus par ce service sont possibles après
accord, seront cependant facturés au tarif
horaire en cours.

4.1_Responsabilité / homologation
En principe, nous prenons la responsabilité pour
nos travaux de maintenance. Nos techniciens
expérimentés confirmés suivent régulièrement
des formations continues et sont aptes à ef­
fectuer les maintenances suivant les règles de
l’Odim et à autoriser la pour-suite de l’emploi
des dispositifs médicaux.

Si un dispositif n’est plus conforme aux stan­
dards de l’Odim, le technicien remplit tout de
même le protocole, mais n’autorise pas l’emploi
du dispositif. Il établit un formulaire correspon­
dant, dans lequel il précise les raisons du refus
de l’emploi de l’appareil. Ce formulaire doit être
daté et signé par les deux parties. Si le dispositif
continue à être en service, nous déclinons toute
responsabilité pour les dommages découlant de
cet emploi.

En principe, pour tout dommage, direct, consé­
cutif, en lien avec la convention de maintenance
et causé par nous (Kuhnbieri), nous prenons
en charge une responsabilité par incident de
CHF 5 000 000.– maximum.

Kuhnbieri n’est cependant pas responsable des
dommages indirects, médiats ou tardifs, comme
la perte des données, leur restitution, les pertes
de profit, les recours de tiers ou les dommages
suite à un non-respect du contrat de la part du
client. Les dispositions du code des obligations
(CO) s’appliquent à cette convention.

5.1_TVA
Tous les prix indiqués dans ce document
s’entendent TVA de 8% en sus.

5.2_Facturation
La facturation est effectuée directement après la
fin des travaux de maintenance.
Important : dans le cadre de la maintenance
annuelle, une nouvelle liste globale est établie.
Si un des dispositifs se trouve sur l’ancienne liste,
mais n’est plus en service lors de la nouvelle
maintenance, il est automatiquement supprimé
de la nouvelle liste et n’est plus facturé. Les
rabais tarifaires (voir sous 1.2) sont également
contrôlés et réajustés si nécessaire.

Ce document d’information sur la maintenance et l’entretien des dispositifs médicaux (version 6) fait
partie intégrante du contrat à signer séparément. Celui-ci contient les points suivants « 6._Début
et durée de la convention », « 7._Protection des données » et « 8._Dispositions
finales ».

Si vous êtes intéressé à une collaboration avec nous dans le domaine de la maintenance, la convention
vous sera adressée avec plaisir.

Kuhn und Bieri AG l Sägestrasse 75 l CH-3098 Köniz
Telefon 0848 10 20 40 l info@Kuhnbieri.ch l Wir kümmern uns / nous traitons.

