
 1

Názov Projektu: „Vzdelávanie užívateľov systému DRG“
ITMS kód Projektu: 26120230030,
„Moderné vzdelávanie pre vedomostnú spoločnosť/Projekt je spolufinancovaný zo zdrojov
EÚ.“

Z M L U V A
o poskytnutí služieb

uzatvorená v zmysle § 269 ods. 2 Obchodného zákonníka č. 513/1991 Zb.

v znení neskorších predpisov a zákona č. 25/2006 Z. z. o verejnom obstarávaní a o zmene
a doplnení niektorých zákonov v znení neskorších predpisov (ďalej len „zmluva“) medzi:

1. Poskytovateľ:

ŠKP-ŠPORT, spol. s r.o.
sídlo: Mikuláša Schneidra Trnavského 2/a, 844 46 Bratislava
zastúpený: Ing. Ľubomír Orosz, konateľ
IČO: 31 379 630
DIČ: 2020346515
IČ DPH: SK2020346515
bankové spojenie: Poštová Banka
číslo účtu: 20311674/6500
zapísaný: v Obchodnom registri Okresného súdu Bratislava I, oddiel Sro, vložka číslo 7600/B

(ďalej len „poskytovateľ“)

 a

2. Objednávateľ:

Úrad pre dohľad nad zdravotnou starostlivosťou
sídlo: Žellova 2, 829 24 Bratislava 25
zastúpený: MUDr. Monika Pažinková, MPH, predsedníčka
IČO: 30 796 482
DIČ: 2021904456
IČ DPH: úrad nie je platiteľom DPH
bankové spojenie: Štátna pokladnica
číslo účtu: 7000198055/8180
zriadený: zákonom č. 581/2004 Z. z. o zdravotných poisťovniach, dohľade nad zdravotnou
starostlivosťou a o zmene a doplnení niektorých zákonov v znení neskorších predpisov

(ďalej len „objednávateľ“)

sa dohodli na tejto zmluve:

 2

Čl. I.

Úvodné ustanovenia

1. Poskytovateľ je úspešný uchádzač zákazky s nízkou hodnotou ZsNH č. 18/2012 podľa
zákona č. 25/2006 Z. z. o verejnom obstarávaní a o zmene a doplnení niektorých zákonov v
znení neskorších predpisov (ďalej len „zákon o verejnom obstarávaní“).

Čl. II
Predmet zmluvy

1. Predmetom tejto zmluvy je úprava vzájomných práv a povinností zmluvných strán pri
zabezpečení troch odborných konferencií v Bratislave, Banskej Bystrici a v Košiciach
súvisiacich s prezentáciou projektu „Vzdelávanie užívateľov systému DRG (Diagnosis related
groups“ financovaného z Európskeho sociálneho fondu, Operačný program vzdelávanie,
Prioritná os 2, Opatrenie 2.2 Podpora ďalšieho vzdelávania v zdravotníctve v termíne 2012 –
2014 (ďalej len ako „konferencia“ resp. „konferencie“) na základe písomnej objednávky
vystavenej objednávateľom, doručenej poskytovateľovi aspoň 3 týždne pred plánovanou
konferenciou. Zabezpečenie konferencií zahŕňa:

a) prenájom konferenčných priestorov pre 200 osôb
b) prenájom prezentačnej techniky (PC, dataprojektor, plátno, ozvučenie)
c) občerstvenie pre účastníkov
d) prípravné práce
e) agentúrneho manažéra
f) hostesky
g) prípravu a distribúciu pozvánok účastníkom konferencie.

2. Predpokladaný termín realizácie konferencií je druhý polrok 2012 pre Bratislavu, prvý
polrok 2013 pre Banskú Bystricu a prvý polrok 2014 pre Košice. Objednávateľ si vyhradzuje
právo zmeniť termín konania konferencie, o čom bude vopred písomne informovať
poskytovateľa. Presný dátum konferencií bude uvedený v jednotlivých písomných
objednávkach konferencii.

3. Poskytovateľ sa zaväzuje dodať objednávateľovi služby súvisiace s organizáciou
a zabezpečením konferencií, bližšie špecifikované v čl. III. tejto zmluvy, podľa pokynov
a požiadaviek objednávateľa a objednávateľ sa zaväzuje mu za tieto služby zaplatiť celkovú
cenu realizácie konferencií vo výške a za podmienok dohodnutých v čl. IV. tejto zmluvy.

Článok III.
Práva a povinnosti zmluvných strán

1. Poskytovateľ sa pri plnení predmetu tejto zmluvy zaväzuje:

a) zabezpečiť prenájom konferenčných priestorov pre 200 osôb
b) zabezpečiť prenájom prezentačnej techniky – PC, dataprojektor, plátno, ozvučenie
c) zabezpečiť občerstvenie pre účastníkov konferencie (káva 200 ks na 1 konferenciu, čaj

200 ks na 1 konferenciu, minerálka 200 ks na 1 konferenciu – konzumácia nápojov nad
200 ks na 1 konferencii bude účtovaná formou otvoreného účtu; obložený chlebíček 400
ks na 1 konferenciu, štrúdľa 400 ks na 1 konferenciu – presný počet kusov občerstvenia
bude uvedený v jednotlivých objednávkach podľa počtu zúčastnených osôb)

d) zabezpečiť prípravné práce potrebné na zabezpečenie konferencie
e) zabezpečiť agentúrneho manažéra počas konferencií
f) zabezpečiť štyri hostesky na každú konferenciu
g) pripraviť a distribuovať pozvánky na konferencie (200 ks na 1 konferenciu– presný počet

kusov pozvánok bude uvedený v jednotlivých objednávkach) formou poštových zásielok
účastníkom konferencie, ktorých určí objednávateľ (účastníkov konferencie a ich adresy
oznámi objednávateľ poskytovateľovi v rámci objednávky konferencie)

 3

h) umožniť objednávateľovi kontrolu plnenia povinností podľa tejto zmluvy v mieste
konania konferencie

i) informovať objednávateľa o všetkých skutočnostiach, ktoré majú vplyv na splnenie
záväzkov poskytovateľa

j) pri realizácii tejto zmluvy svedomito rešpektovať záujmy objednávateľa.

2. Objednávateľ sa pri plnení predmetu tejto zmluvy zaväzuje:

a) poskytnúť poskytovateľovi všetky informácie a podklady potrebné k plneniu jeho

povinností podľa tejto zmluvy, vždy však najmenej s takým predstihom, ktorý umožní
poskytovateľovi včasné splnenie záväzkov podľa tejto zmluvy

b) zodpovedať za program konferencie
c) zabezpečiť prednášajúcich na konferencii (odmena prednášajúcim nie je zahrnutá

v celkovej cene za realizáciu konferencií)
d) zaplatiť poskytovateľovi celkovú cenu za realizáciu konferencií.

Čl. IV.
Celková cena za realizáciu konferencií

1. Výška predpokladaných nákladov na realizáciu všetkých troch konferencií je 9.900,- EUR
vrátane DPH. Takto stanovený finančný rozpočet nesmie byť prekročený. Položkový rozpočet
je uvedený v prílohe č. 1 tejto zmluvy, ktorá je neoddeliteľnou súčasťou tejto zmluvy.

2. V rozpočte je zahrnutá odmena poskytovateľa za poskytnutie služieb podľa tejto zmluvy.

3. Objednávateľ sa zaväzuje zaplatiť poskytovateľovi náklady na realizáciu každej konferencie
samostatne, a to na základe faktúry vystavenej poskytovateľom s 30-dňovou lehotou
splatnosti. Poskytovateľ je oprávnený vystaviť faktúru, ktorou objednávateľovi vyúčtuje
náklady realizácie konferencie, až po realizácii tej – ktorej konferencie.

4. V prípade, že faktúra nebude obsahovať všetky náležitosti daňového dokladu alebo nebude
obsahovať potrebné prílohy alebo tieto prílohy budú obsahovať nesprávne údaje,
objednávateľ má právo vrátiť faktúru poskytovateľovi na opravu alebo doplnenie. V takomto
prípade začne plynúť nová lehota splatnosti faktúry po doručení opravenej alebo doplnenej
faktúry objednávateľovi.

5. Faktúra podlieha povinnosti zverejnenia faktúry na tovary a služby podľa § 5b zákona č.
211/2000 Z. z. o slobodnom prístupe k informáciám a o zmene a doplnení niektorých
zákonov (zákon o slobode informácií) v znení neskorších predpisov (ďalej len „zákon
o slobode informácií“).

6. Poskytovateľ nemá právo žiadať od objednávateľa zloženie zálohy na náklady realizácie
jednotlivej konferencie.

Čl. V.
Trvanie zmluvy

1. Zmluva sa uzatvára na dobu určitú, a to odo dňa nadobudnutia jej účinnosti až do
31.12.2014.

2. Zmluvný vzťah dohodnutý touto zmluvou zaniká:

a) riadnym a včasným splnením predmetu zmluvy
b) uplynutím doby trvania tejto zmluvy
c) písomnou dohodou oboch strán
d) písomnou výpoveďou ktorejkoľvek zo zmluvných strán bez uvedenia dôvodu, a to
uplynutím trojmesačnej výpovednej doby, ktorá začína plynúť od prvého dňa kalendárneho

 4

mesiaca nasledujúceho po doručení výpovede druhej zmluvnej strane

3. Objednávateľ sa zaväzuje, že v prípade zrušenia zmluvy uhradí poskytovateľovi všetky
preukázateľne vynaložené skutočné náklady, ktoré poskytovateľovi vznikli pri plnení
predmetu tejto zmluvy.

Čl. VI.
Zmluvná pokuta

1. V prípade nedodržania povinností poskytovateľa uvedených v čl. II. bod 1 tejto zmluvy má
objednávateľ právo požadovať od poskytovateľa zaplatenie zmluvnej pokuty vo výške 10%
z celkovej ceny jednotlivej konferencie za každú jednotlivú konferenciu, pri organizácii ktorej
došlo k porušeniu povinnosti/povinností. Tým nie je dotknuté právo objednávateľa na
náhradu škody spôsobenej porušením povinnosti/povinností poskytovateľa.

2. Objednávateľ si musí uplatniť svoj nárok na zaplatenie zmluvnej pokuty u poskytovateľa
písomne, a to do 15 kalendárnych dní od skončenia tej - ktorej konferencie, inak nárok na
zmluvnú pokutu zaniká.

3. Ak došlo k porušeniu povinností poskytovateľa v dôsledku nedostatku súčinnosti na strane
objednávateľa, resp. v dôsledku porušenia iných povinností objednávateľa podľa tejto
zmluvy, objednávateľ nemá právo na zaplatenie zmluvnej pokuty podľa bodu 1 tohto článku.

4. Ak objednávateľ bude v omeškaní so splnením peňažného záväzku voči poskytovateľovi,
má poskytovateľ právo uplatniť si zmluvnú pokutu vo výške 0,05% z odplaty za poskytnuté
služby, a to za každý deň omeškania.

Čl. VII.
Záverečné ustanovenia

1. Zmluva nadobúda platnosť dňom jej podpisu zmluvnými stranami a účinnosť nasledujúci
deň po dni zverejnenia v Centrálnom registri zmlúv.

2. Zmluva podlieha povinnosti zverejnenia zmluvy podľa § 5a zákona o slobode informácií.

3. Kontaktné osoby:
 a) za objednávateľa: projektový manažér
 02/20 856 716, 0902 976 632

 b) za poskytovateľa: Ing. Veronika Hanková
 tel. kontakt: 02/68203827, 0902 937 743
 e-mail: hankova@skpba.sk

4. Zmluvný vzťah založený medzi zmluvnými stranami touto zmluvou sa riadi ustanoveniami
Obchodného zákonníka.

 5. Všetky prípadné zmeny a doplnenia zmluvy budú vyhotovené len písomne vo forme

dodatku k tejto zmluve a po vzájomnej dohode zmluvných strán.

6. Zmluva sa vyhotovuje v piatich rovnopisoch s povahou originálu, pričom objednávateľ
obdrží tri rovnopisy a poskytovateľ obdrží dva rovnopisy.

7. Poskytovateľ sa zaväzuje strpieť výkon kontroly/auditu súvisiaci s dodávanými službami
kedykoľvek počas platnosti a účinnosti Zmluvy o poskytnutí NFP, a to oprávnenými osobami
v zmysle článku 12 Všeobecných zmluvných podmienok k zmluve o poskytnutí nenávratného
finančného príspevku a poskytne im všetku potrebnú súčinnosť.

 5

8. Neoddeliteľnou súčasťou tejto zmluvy je príloha č. 1: Položkový rozpočet.

9. Zmluvné strany vyhlasujú, že si zmluvu riadne prečítali, jej obsahu porozumeli a na znak
súhlasu ju bez akéhokoľvek nátlaku a teda slobodne podpísali.

V Bratislave, dňa V Bratislave, dňa

 poskytovateľ objednávateľ

 ŠKP-ŠPORT, spol. s r.o. Úrad pre dohľad nad
 zdravotnou starostlivosťou
 Ing. Ľubomír Orosz, konateľ MUDr. Monika Pažinková, MPH, predsedníčka

 6

 Položkový rozpočet Príloha č. 1

P.č. Miesto konferencie : Bratislava Banská Bystrica Košice

 Cena v € bez

DPH

DPH Cena v € s

DPH

Cena v € bez

DPH

DPH Cena v € s

DPH

Cena v € bez

DPH

DPH Cena v € s

DPH

1 Prenájom sály/4 hodiny 550 110 660 250 50 300 600 120 720

2 Prenájom prezentačnej techniky – PC,
dataprojektor, plátno, ozvučenie 250 50 300 150 30 180 200 40 240

3 káva/200 ks/ 1 konferencia*
čaj/200 ks/ 1 konferencia*
minerálka/200 ks/ 1 konferencia*

450 90 540 400 80 480 450 90 540

4 obložený chlebíček - 400 ks /1
konferencia 450 90 540 400 80 480 450 90 540

5 štrúdla - 400 ks/ 1 konferencia 450 90 540 400 80 480 450 90 540

6 Prípravné práce 250 50 300 300 60 360 370 74 444

7 Organizačný manažér počas
konferencií 100 20 120 100 20 120 160 32 192

8 Hostesky v počte 4 160 32 192 240 48 288 260 52 312

9 Zabezpečenie a distribúcia pozvánok
3 x 200 účastníkov formou poštových
zásielok

100 20 120 150 30 180 160 32 192

 Cena celkom 2760 552 3312 2390 478 2868 3100 620 3720

 * konzumácia kávy, čaju a minerálky nad rámec 200 ks/konferencia, bude účtovaná formou otvoreného účtu

Identifikačné údaje uchádzača (pečiatka):

 Meno štatutárneho orgánu uchádzača: Ing. Ľubomír Orosz, konateľ

 Podpis štatutárneho orgánu uchádzača: ..

