

SMLOUVA
o poskytnutí technické podpory systému EasyGO

Číslo smlouvy objednatele: PPR-27922-29/ČJ-2016-990656

Smluvní strany:

Česká republika - Ministerstvo vnitra

Sídlo: Nad Štolou 936/3, PSČ 170 34, Praha
IČO: 00007064
DIČ: CZ00007064
Zastoupená: plk. Mgr. Pavlem Osvaldem, ředitelem Ředitelství pro podporu výkonu služby Policejního prezidia České republiky

Korespondenční adresa: Policejní prezidium ČR, Ředitelství pro podporu výkonu služby, poštovní schránka 62/ ŘPVS, 170 89 Praha 7

(dále jen „Objednatel“)

a

VÍTKOVICE IT SOLUTIONS a. s.

Sídlo: Cihelní 1575/14, 702 00 Ostrava – Moravská Ostrava
IČO: 28606582
DIČ: CZ28606582
Zastoupená: Ing. Vladimír Měkota, člen představenstva
Ing. Milan Juřík, člen představenstva

Bankovní spojení: Česká spořitelna a. s., č. ú.: xxxxxxxxxxxx

Obchodní společnost zapsaná v obchodním rejstříku vedeném Krajským soudem v Ostravě pod sp. zn B 4229

(dále jen „Dodavatel“)

(společně dále také jen „Smluvní strany“, nebo jednotlivě „Smluvní strana“)

uzavřely v souladu s ustanoveními zákona č. 89/2012 Sb., občanský zákoník, (dále jen „občanský zákoník“) a zákona č. 134/2016 Sb., o zadávání veřejných zakázek (dále jen „ZZVZ“) tuto

Smlouvu o poskytnutí technické podpory systému EasyGO

(dále jen „Smlouva“)

PREAMBULE

Tato Smlouva je uzavřena na základě výsledků zadávacího řízení, které bylo uskutečněno v souladu se zákonem č. 134/2016 Sb., o zadávání veřejných zakázek k veřejné zakázce s názvem "Technická podpora systému EasyGO" č.j PPR-27922-18/ČJ-2016-990656 (dále též „Veřejná zakázka“).

Systém EasyGO je systém automatizované biometrické hraniční kontroly provozovaný Policií České republiky na mezinárodním hraničním přechodu Praha Ruzyně (dále také jen „Systém EasyGO“). Systém EasyGO je blíže specifikován v Příloze č. 1 Smlouvy.

1. PŘEDMĚT SMLOUVY

- 1.1. Dodavatel se na základě této Smlouvy zavazuje poskytnout Objednateli technickou podporu pro Systém EasyGO. Rozsah požadované technické podpory pro Systém EasyGO blíže specifikován v Příloze č. 2 Smlouvy. (dále také jen „Předmět plnění“)

2. CENA ZA PLNĚNÍ

- 2.1. Objednatel má povinnost zaplatit Dodavateli za řádně poskytnuté plnění sjednanou cenu.
- 2.2. Celková cena za Předmět plnění je **13 706 958,00 Kč** bez DPH (slovem **třináctmilionůsedmsetšesttisícdevětsetpadesátosm korun českých**), **16 585 419,00 Kč** s DPH (slovem **šestnáctmilionůpětsetosmdesátpěttisícčtyřistadevatenáct korun českých**).
- 2.3. Podrobné určení ceny předmětu plnění, včetně harmonogramu jednotlivých plateb, je uvedeno v Příloze č. 3 této Smlouvy.
- 2.4. Smluvní strany se dohodly, že cena za plnění je cenou konečnou, nejvýše přípustnou, nepřekročitelnou. Sjednaná cena zahrnuje veškeré náklady, které Dodavateli v souvislosti s řádným poskytováním dohodnutého plnění vzniknou, vč. veškerých licenčních poplatků, nákladů na dopravu, cel, nákladů na balení, doručení apod. a jsou v nich zohledněna rizika, bonusy, slevy a další vlivy ve vztahu k celkové době plnění dle této Smlouvy. Cena zahrnuje náklady na cestu a práci technika při servisních výjezdech, cenu náhradních dílu, servis v místě instalace.
- 2.5. Cena plnění bude upravena o případnou zákonnou procentní změnu DPH, a to ode dne účinnosti příslušné změny.
- 2.6. Veškeré ceny dohodnuté v této Smlouvě jsou ceny v korunách českých.

3. PLATEBNÍ PODMÍNKY

- 3.1. Dodavatel je oprávněn vystavit fakturu za poskytnuté dílčí plnění, a to vždy za uplynulé kalendářní čtvrtletí.
- 3.2. Dodavatel je povinen vystavit fakturu (daňový doklad) do 10 dnů ode dne podpisu akceptačního protokolu za příslušné období oběma Smluvními stranami. Datem uskutečnění zdanitelného plnění je poslední kalendářní den příslušného kalendářního čtvrtletí, to neplatí v posledním čtvrtletí, ve kterém je poskytováno plnění dle této Smlouvy, když datem uskutečnění zdanitelného plnění je poslední den poskytnutého plnění v daném čtvrtletí.

- 3.3. Splatnost faktury (daňového dokladu) je 30 dnů od data jejího prokazatelného doručení Objednateli na adresu uvedenou ve Smlouvě, s výjimkou případu, kdy faktura doručená v termínu od 1.12. daného roku do 31.1. následujícího roku je splatná ve lhůtě 60 dnů od data jejího prokazatelného doručení Objednateli.
- 3.4. Faktura musí obsahovat číslo této Smlouvy a náležitosti řádného daňového dokladu podle příslušných právních předpisů, zejména pak zákona o dani z přidané hodnoty v platném znění a náležitosti obchodní listiny dle občanského zákoníku. V případě, že faktura (daňový doklad) nebude mít odpovídající náležitosti nebo nebude vystavena v souladu s touto Smlouvou, je Objednatel oprávněn zaslat jí zpět k doplnění Dodavateli, aniž se dostane do prodlení se splatností, lhůta splatnosti počíná běžet znovu od opětovného doručení náležitě doplněného či opraveného daňového dokladu Objednateli. Dodavatel doručí Objednateli 1 originál faktury a 1 kopii vystavené faktury.
- 3.5. Adresa Objednatele pro doručení daňového dokladu je:
Policejní prezidium ČR, Ředitelství pro podporu výkonu služby,
poštovní schránka 62/ŘPVS, 170 89 Praha 7
- 3.6. Fakturovaná částka se považuje za uhrazenou okamžikem odepsání příslušné finanční částky z bankovního účtu Objednatele uvedeného ve smlouvě v prospěch bankovního účtu Dodavatele uvedeného v Smlouvě.
- 3.7. Přílohou faktury za poskytnuté plnění jsou originály akceptačních protokolů podepsaných pověřenými zástupci obou Smluvních stran, jinak Objednatel nebude fakturu Dodavatele akceptovat. Akceptační protokol obsahuje přehled poskytnutého plnění, tak aby bylo možné poskytnuté plnění jednoznačně identifikovat.
- 3.8. Objednatel neposkytuje Dodavateli finanční zálohy na předmět plnění.

4. DOBA, MÍSTO A PODMÍNKY PLNĚNÍ DODÁVEK

- 4.1. Plnění podle této Smlouvy bude probíhat na pracovištích Dodavatele a Objednatele v Praze.

Místem plnění jsou objekty Objednatele nacházející se v České republice, a to:

Inspektorát cizinecké policie na mezinárodním letišti Praha Ruzyně - eGaty, centrální část SW, HW, monitorovací stanice, expertní systém GRT;

Inspektorát cizinecké policie na mezinárodním letišti Karlovy Vary - expertní systém GRT;

Inspektorát cizinecké policie na mezinárodním letišti Pardubice - expertní systém GRT;

Inspektorát cizinecké policie na mezinárodním letišti Brno - expertní systém GRT;

Inspektorát cizinecké policie na mezinárodním letišti Ostrava - expertní systém GRT.

- 4.2. Plnění dle této Smlouvy se poskytuje od uzavření Smlouvy do 31. 12. 2019.

5. ODPOVĚDNOST ZA VADY

- 5.1. Dodavatel zaručuje a odpovídá za to, že předané plnění odpovídá sjednané specifikaci, je bez faktických vad a právních vad.
- 5.2. Dodavatel odpovídá za to, že plněním této Smlouvy nebude zasaženo do práv třetích osob, a to včetně práv k předmětům duševního vlastnictví.

5.3. Nebyla-li do okamžiku uplatnění reklamace vady uhrazena celá smluvní cena, Objednatel není v prodlení s úhradou smluvní ceny až do úplného vyřešení reklamace.

5.4. Uplatněním nároku z odpovědnosti za vady není dotčen nárok Objednatele na náhradu újmy.

6. SANKCE

6.1. Dodavatel je povinen v případě prodlení s plněním závazků dle této Smlouvy uhradit Objednateli smluvní pokutu ve výši 0,5% z celkové ceny Předmětu plnění s DPH za každý den prodlení. V případě prodlení s poskytnutím plnění dle Přílohy č. 2 Smlouvy Ad.8 „Reakční doba a doba odstranění závady“ je Dodavatel povinen Objednateli uhradit smluvní pokutu ve výši 12 000,- Kč za každých započatých 24 h.

6.2. Dodavatel je povinen v případě porušení povinnosti stanovené v čl.8 Smlouvy uhradit Objednateli smluvní pokutu ve výši 300 000,- Kč za každé jednotlivé porušení stanovené povinnosti.

6.3. V případě prodlení Objednatele s úhradou řádně vystavených a doručených faktur, je Dodavatel oprávněn požadovat zákonný úrok z prodlení.

6.4. Smluvní strany se dohodly, že závazek zaplatit smluvní pokutu nevylučuje právo na náhradu újmy, a to v celém rozsahu. Není-li stanoveno jinak, zaplacení jakékoliv sjednané smluvní pokuty nebo slevy z ceny nezbavuje povinnou Smluvní stranu povinnosti splnit své závazky.

6.5. Smluvní pokuta a zákonný úrok z prodlení jsou splatné ve lhůtě 30 dnů ode dne doručení písemné výzvy oprávněné Smluvní strany k její úhradě povinnou Smluvní stranou, není-li ve výzvě uvedena lhůta delší.

7. PODDODAVATELÉ

7.1. Poskytovatel je oprávněn poskytovat plnění dle této Smlouvy prostřednictvím poddodavatele pouze v rozsahu, v jakém si toto právo vyhradil v rámci podání nabídky v zadávacím řízení na Veřejnou zakázku a pouze prostřednictvím tam uvedených poddodavatelů. Ve všech ostatních případech je Dodavatel oprávněn poskytovat plnění prostřednictvím poddodavatele pouze s předchozím písemným souhlasem Objednatele.

7.2. Za plnění subdodavatelů Dodavatel odpovídá jako za své plnění, včetně odpovědnosti za důsledky vzniklé.

8. MLČENLIVOST A DŮVERNÉ INFORMACE

8.1. Smluvní strany se zavazují, že nepřístupní třetí osobě důvěrné informace, okolnosti a údaje, které se dozvěděly nebo získaly v souvislosti s realizací předmětu plnění této Smlouvy, ani je neposkytnou jiným osobám bez předchozího výslovného souhlasu druhé Smluvní strany.

8.2. Za důvěrnou informaci se rovněž považuje obchodní tajemství ve smyslu občanského zákoníku.

8.3. Informace poskytnuté Dodavatelem Objednateli v souvislosti s realizací předmětu plnění této Smlouvy se považují za důvěrné, pouze pokud na jejich důvěrnost Dodavatel Objednatele předem písemně upozornil a Objednatel Dodavateli písemně potvrdil svůj závazek důvěrnost těchto informací zachovávat. Pokud jsou důvěrné informace Dodavatele poskytovány v písemné podobě anebo ve formě textových souborů na

elektronických nosičích dat (médiiích), je Dodavatel povinen upozornit Objednatele na důvěrnost takového materiálu též jejím vyznačením alespoň na titulní stránce nebo přední straně média.

- 8.4. Smluvní strany se v této souvislosti zavazují poučit veškeré osoby, které se na jejich straně budou podílet na plnění této Smlouvy, o výše uvedených povinnostech mlčenlivosti a ochrany důvěrných informací a dále se zavazují vhodným způsobem zajistit dodržování těchto povinností všemi osobami podílejícími se na plnění této Smlouvy.
- 8.5. Za důvěrné informace Objednatele se dále bezpodmínečně považují veškerá data, která obsahuje systém Objednatele, která do něj mají být, byla nebo budou Dodavatelem, Objednatelem či třetími osobami vložena i data, která z něj byla získána. Bez ohledu na ostatní ustanovení této Smlouvy jsou za důvěrné informace Objednatele považovány též zdrojové kódy systému Objednatele, jejichž poskytnutí třetí osobě by mohlo ohrozit bezpečnost dat Objednatele v tomto systému.
- 8.6. Bez ohledu na výše uvedená ustanovení se za důvěrné nepovažují informace, které:
 - a) se staly veřejně známými, aniž by jejich zveřejněním došlo k porušení závazků přijímající Smluvní strany či právních předpisů;
 - b) měla přijímající Smluvní strana prokazatelně legálně k dispozici před uzavřením této Smlouvy, pokud takové informace nebyly předmětem jiné, dříve mezi Smluvními stranami uzavřené smlouvy o ochraně informací;
 - c) jsou výsledkem postupu, při kterém k nim přijímající Smluvní strana dospěje nezávisle a je to schopna doložit svými záznamy nebo důvěrnými informacemi třetí strany,
 - d) po podpisu této Smlouvy poskytne přijímající Smluvní straně třetí osoba, jež není omezena v takovém nakládání s informacemi.
- 8.7. Právo užívat, poskytovat a zpřístupnit důvěrné informace mají Smluvní strany pouze v rozsahu a za podmínek nezbytných pro řádné plnění práv a povinností vyplývajících z této Smlouvy.
- 8.8. Ujednání této Smlouvy upravující ochranu důvěrných informací se nevztahují na skutečnosti, které je nutno zveřejnit, poskytnout nebo sdělit dle platných právních předpisů včetně práva EU nebo závazného rozhodnutí oprávněného orgánu. Dodavatel výslovně souhlasí se zveřejněním celého textu Smlouvy, včetně všech Příloh.
- 8.9. Ukončení účinnosti této Smlouvy z jakéhokoliv důvodu se nedotkne ustanovení tohoto článku Smlouvy a účinnost včetně ustanovení o sankcích přetrvává bez omezení i po ukončení účinnosti této Smlouvy.

9. ÚČINNOST SMLOUVY, Odstoupení

- 9.1. Smlouva se uzavírá na dobu určitou, a to od uzavření Smlouvy do 31. 12. 2019.
- 9.2. Ukončením účinnosti této Smlouvy nejsou dotčena ustanovení Smlouvy týkající se nároků z odpovědnosti za vady, nároků z odpovědnosti za újmu a nároků ze smluvních pokut, ustanovení o ochraně informací, ani další ustanovení a nároky, z jejichž povahy vyplývá, že mají trvat i po zániku účinnosti této Smlouvy.
- 9.3. Smlouvu lze dále ukončit následujícími způsoby:

- a) písemnou dohodou Smluvních stran, jejíž součástí bude i vypořádání vzájemných závazků a pohledávek;
- b) na základě písemné výpovědi podané Objednatelům i bez udání důvodů, a to s výpovědní lhůtou v délce 1 (jeden) měsíc, která začíná běžet od prvního dne kalendářního měsíce následujícího po měsíci, ve kterém byla písemná výpověď doručena Dodavateli.

9.4. Každá ze smluvních stran může od této Smlouvy odstoupit v případech stanovených touto Smlouvou nebo zákonem, zejména pak dle ust. § 1977, § 1978 a ust. § 2002 a násl. občanského zákoníku a za podmínek § 2004 a § 2005 občanského zákoníku. Účinky odstoupení od Smlouvy nastávají dnem doručení oznámení o odstoupení příslušné Smluvní straně.

9.5. Objednatel je dále oprávněn odstoupit od Smlouvy, jestliže bylo vydáno rozhodnutí o úpadku Dodavatele v insolvenčním řízení nebo Dodavatel sám podá dlužnický návrh na zahájení insolvenčního řízení; Dodavatel vstoupí do likvidace nebo dojde k jinému byť jen faktickému podstatnému omezení rozsahu jeho činnosti, které by mohlo mít negativní dopad na jeho způsobilost plnit závazky podle této Smlouvy.

9.6. Objednatel má právo odstoupit od Smlouvy také tehdy, pokud Dodavatel přestane splňovat podmínky dle základních, profesních nebo technických kvalifikačních předpokladů, stanovených v zadávacích podmínkách na realizaci této Veřejné zakázky.

10. KOMUNIKACE SMLUVNÍCH STRAN, OPRÁVNĚNÉ OSOBY

10.1. Veškerá komunikace mezi Smluvními stranami bude probíhat prostřednictvím oprávněných osob stanovených touto Smlouvou nebo jimi pověřených zástupců.

10.2. Kromě zákonných zástupců Smluvních stran, další osoby oprávněné jednat ve věcech plnění poskytovaného dle této Smlouvy, včetně práva podepsat akceptační protokol:

za Dodavatele: **Ing. Zuzana Nováková**

za Objednatel: **plk. Mgr. Petr Malovec, Ph.D.**

10.3. V případě, že dojde ke změně oprávněných osob nebo kontaktních údajů u nich uvedených, jako je e-mail, tel., apod., povinná strana doručí písemné oznámení o této změně druhé Smluvní straně bez zbytečného odkladu.

11. KONTROLY A AUDITY

11.1. Dodavatel je povinen spolupůsobit jako osoba povinná při výkonu finanční kontroly ve smyslu § 2 písm. e) zákona č. 320/2001 Sb., o finanční kontrole ve veřejné správě a o změně některých zákonů (zákon o finanční kontrole), ve znění pozdějších předpisů, a poskytnout Objednateli i kontrolním orgánům při provádění finanční kontroly nezbytnou součinnost.

11.2. Dodavatel se zavazuje zajistit, že práva výše uvedených kontrolních institucí provádět audity, kontroly a ověření se budou stejnou měrou vztahovat, a to za stejných podmínek a podle stejných pravidel na jakéhokoli poddodavatele či jakoukoli jinou stranu, která má prospěch z finančních prostředků poskytnutých v rámci této smlouvy.

12. OBECNÁ USTANOVENÍ

12.1. Dodavatel je povinen postupovat s odbornou péčí, podle nejlepších znalostí a schopností, sledovat a chránit oprávněné zájmy Objednatel a postupovat v souladu s jeho pokyny

nebo s pokyny jím pověřených osob. Dodavatel je povinen upozorňovat Objednatele v odůvodněných případech na případnou nevhodnost pokynů Objednatele.

- 12.2. Smluvní strany se výslovně dohodly, že Dodavatel odpovídá Objednateli za újmu majetkovou i za újmu nemajetkovou.
- 12.3. Dodavatel se zavazuje upozornit Objednatele na všechny okolnosti, které by mohly vést při plnění Smlouvy k omezení činností nebo ohrožení chodu Objednatele, zejména pak ve vztahu k jím používaným produktům, zařízením, programovému vybavení a prostředí.
- 12.4. Dodavatel je povinen upozornit Objednatele na potenciální rizika vzniku škod a včas a řádně dle svých možností provést taková opatření, která riziko vzniku škod zcela vyloučí nebo (pokud je nelze zcela vyloučit) v maximální možné míře sníží. Jde-li o zamezení vzniku škod nezapříčiněných Dodavatelem, má Dodavatel právo na úhradu nezbytných a účelně vynaložených nákladů odsouhlasených předem Objednatelem.
- 12.5. Dodavatel je povinen upozorňovat Objednatele včas na všechny hrozící vady či výpadky svého plnění, jakož i poskytovat Objednateli veškeré informace, které jsou pro plnění Smlouvy nezbytné a neprodleně oznámit písemnou formou Objednateli překážky, které mu brání v plnění předmětu Smlouvy a výkonu dalších činností souvisejících s plněním předmětu Smlouvy.
- 12.6. Objednatel i Dodavatel se dále zavazují sdělit či poskytnout bez zbytečného odkladu druhé Straně veškeré nezbytné přístupy k věcným i technickým informacím, kterých je nezbytně zapotřebí k provedení řádného plnění ze strany Dodavatele.
- 12.7. Dodavatel je povinen po celou dobu plnění dle této Smlouvy mít v platnosti veškerá oprávnění, licence a certifikáty ke všem činnostem dle této Smlouvy.
- 12.8. Dodavatel při plnění této Smlouvy nebude mít přístup k reálným datům. Veškeré ladící a testovací práce musí být provedeny na testovacích datech, která Objednatel poskytne Dodavateli nebo si je Dodavatel zajistí a odsouhlasí jejich validitu pro účely testování s Objednatelem.
- 12.9. Dodavatel není oprávněn připojovat jakákoli vlastní zařízení nebo zprostředkovávat jakýkoli logický přístup do ICT infrastruktury Objednatele, pracující s reálnými daty. V případě stavu, kdy Objednatel a Dodavatel společně odstraňují závadu v předmětu plnění nebo v datech, je možný přístup k reálným datům jen pod dohledem odpovědného pracovníka Objednatele a jen za účelem odstranění závady.

13. ZÁVĚREČNÁ USTANOVENÍ

- 13.1. Tato Smlouva nabývá účinnosti okamžikem jejího podpisu poslední Smluvní stranou.
- 13.2. Tato Smlouva nesmí být postoupena bez předchozího písemného souhlasu druhé Smluvní strany, nebo být součástí projektu přeměny dle Zákona č. 125/2008 Sb., o přeměnách obchodních společností a družstev, bez předchozího písemného souhlasu druhé Smluvní strany.
- 13.3. Smluvní strany nemají zájem, aby nad rámec výslovných ustanovení této Smlouvy byla jakákoliv práva a povinnosti dovozovány z dosavadních zvyklostí či budoucí praxe zavedené mezi stranami či zvyklostí zachovávaných obecně či v odvětví týkajícím se předmětu plnění dle těchto smluv, ledaže je stanoveno jinak. Vedle shora uvedeného si Smluvní strany potvrzují, že si nejsou vědomy žádných dosud mezi nimi zavedených obchodních zvyklostí či praxe.

- 13.4. Smluvní strany vylučují aplikaci ustanovení § 557 občanského zákoníku na tuto Smlouvu.
- 13.5. Práva Objednatele vyplývající z této Smlouvy či jejího porušení se promlčují ve lhůtě 10 let ode dne, kdy právo mohlo být uplatněno poprvé.
- 13.6. Dodavatel přebírá podle § 1765 občanského zákoníku riziko změny okolností, zejména v souvislosti s cenou za poskytnuté plnění, požadavky na poskytované plnění a licenčními podmínkami výrobce.
- 13.7. Ukáže-li se některé z ustanovení této Smlouvy zdánlivým (nicotným), posoudí se vliv této vady na ostatní ustanovení Smlouvy obdobně podle ust. § 576 občanského zákoníku.
- 13.8. Všechny spory vyplývající z právního vztahu založeného touto Smlouvou a v souvislosti s ním, budou řešeny podle obecně závazných právních předpisů České republiky a soudy České republiky.
- 13.9. Tato Smlouva může být měněna pouze formou číslovaných písemných dodatků. Za písemnou formu nebude pro tento účel považována výměna e-mailových či jiných elektronických zpráv.
- 13.10. Tato Smlouva je vyhotovena ve 4 (čtyřech) stejnopisech s platností originálu, s nichž Objednatel obdrží 3 (tři) stejnopisy a Dodavatel 1 (jeden) stejnopis.
- 13.11. Nedílnou součástí této Smlouvy jsou následující přílohy:

- Příloha č. 1 - „Popis Systému EasyGo“
Příloha č. 2 - „Specifikace předmětu plnění“
Příloha č. 3 - „Harmonogram plateb“
Příloha č. 4 - „Akceptační protokol - vzor“

V Praze dne 27. 4. 2017

V Ostravě dne 3. 5. 2017

Objednatel:

.....
Česká republika - Ministerstvo vnitra
plk. Mgr. Pavel Osvald
ředitel ŘPVŠ PP ČR

Dodavatel:

.....
Ing. Vladimír Měkota
místopředseda představenstva

.....
Ing. Milan Juřík
Člen představenstva

Příloha č. 1 – Popis Systému EasyGo

Systém EasyGO je systém automatizované biometrické hraniční kontroly provozovaný Policií České republiky na mezinárodním hraničním přechodu Praha Ruzyně. Systém EasyGO se skládá ze:

- 1. Sedmnácti automatizovaných biometrických bran secunet easygate (dále jen „eGate“).**

Pro eGaty disponuje Policie ČR smluvní zárukou do data uvedeného níže v tabulce:

SN	zařízení	popis	Záruka do
10147508	EGATE	ARR-eGate-1	29. 07. 2017
10147520	EGATE	ARR-eGate-2	29. 07. 2017
10147515	EGATE	ARR-eGate-3	29. 07. 2017
10147514	EGATE	ARR-eGate-4	29. 07. 2017
10147513	EGATE	ARR-eGate-5	29. 07. 2017
10147512	EGATE	ARR-eGate-6	29. 07. 2017
10147521	EGATE	DEP-eGate-1	29. 07. 2017
10147525	EGATE	DEP-eGate-2	29. 07. 2017
10147524	EGATE	DEP-eGate-3	29. 07. 2017
10147523	EGATE	DEP-eGate-4	29. 07. 2017
10280134	EGATE	ARR-eGate-7	01. 07. 2018
10280136	EGATE	ARR-eGate-8	01. 07. 2018
10280135	EGATE	ARR-eGate-9	01. 07. 2018
10269896	EGATE	DEP-eGate-5	01. 07. 2018
10269897	EGATE	DEP-eGate-6	01. 07. 2018
10270315	EGATE	DEP-eGate-7	01. 07. 2018
10270316	EGATE	DEP-eGate-8	01. 07. 2018

- 2. Aplikačního SW M-Station k monitorování provozu eGate umístěné na PC na odbavovacích stanovištích policie.**
- 3. Centrální SW části systému EasyGO, která má následující části:**
 - EasyGO APP podle specifikace BSI TR-03135 (BSI – německý úřad pro bezpečnost informací). Tuto část tvoří následující SW
 - a) secunet easygate CU software
 - b) secunet aesygate VISCORE DB
 - c) secunet easygate – biometric panel
 - d) secunet easygate sever
 - e) secunet Bioserver

- EasyGO ISY pro provádění kryptografických operací která je implementována zcela v souladu se specifikací BSI TR-03129 a BSI-03129-2. Tuto část tvoří následující SW

1. secunet TCC

4. Centrální HW částí systému easyGO, viz tabulka níže s uvedením doby záruky:

SN	zařízení	popis	Záruka do
3C85100789	UPS	HP R5000 3U IEC309-32A HV INTL UPS	29. 07. 2017
CZ35240XEN	SERVER	HP BLc7000 CTO 3 IN LCD Plat Enclosure	29. 07. 2018
CZ35240XEX	SERVER	HP BL460C G8 CTO	29. 07. 2018
CZ35240XF0	SERVER	HP BL460C G8 CTO	29. 07. 2018
CZ35240XF2	SERVER	HP BL460C G8 CTO	29. 07. 2018
CZ35240XF4	SERVER	HP BL460C G8 CTO	29. 07. 2018
CN54GPV06P	SWITCH	HP 5130-24G-4SPF	29. 07. 2017
CN54GPV1LW	SWITCH	HP 5130-24G-4SPF	29. 07. 2017
CN54GPV08N	SWITCH	HP 5130-24G-4SPF	29. 07. 2017
CN54GPV0L9	SWITCH	HP 5130-24G-4SPF	29. 07. 2017

5. **Expertního systému pro ověřování pravosti a platnosti elektronických dokladů golden Rader Tool Platinum edition** (dále jen „GRT“), tento SW je instalován na všech 5 mezinárodních letištích kde je umístěn inspektorát cizinecké policie (Karlovy Vary, Praha, Pardubice, Brno, Ostrava).

6. Šesti LCD panelů s LED podsvícením Philips.

Výrobce klíčových komponent v podobě brán EasyGO, aplikačního serveru EasyGO APP Server (včetně evaluačního modulu Bioserver), inspekčního systému EasyGO ISY (architektura TCC) a GRT je společnost secunet Security Networks AG, kontaktní adresa je Kurfuerstenstraße 58, 45138 Essen, Germany, Phone +49 (201) 54 54-0, <http://www.secunet.com>

Chairman of Supervisory Board: Dr. Peter Zattler, Executive Board: Dr. Rainer Baumgart (Chairman), Thomas Pleines

Registrace: Kurfuerstenstraße 58, 45138 Essen, Germany, Amtsgericht Essen HRB 13615

Příloha č. 2 – Specifikace Předmětu plnění

Rozsah požadované technické podpory a údržby dle čl. 2.2 Smlouvy se vztahuje na následující části Systému EasyGO:

- 17 ks automatizovaných bran eGate;
- 10 ks systému pro expertní zkoumání elektronických cestovních dokladů na 2. kontrolní linii (GRT);
- 5 ks SW M-Station ;
- 6 ks LCD panelů s LED podsvícením Philips (3ks BDL4260EL, 3ks BDL4290VL);
- Centrální systém EasyGO HW;
- Centrální systém SW EasyGO ISY, EasyGO APP;
- Internetové stránky www.abceasygo.cz;
- Manuál monitorovací aplikace EasyGO a manuál pro obsluhu GRT.

Cílem technické podpory je udržovat Systém EasyGO v provozním stavu a případné chyby či výpadky vyřešit v co nejkratší možné době. K tomuto účelu jsou definovány tyto oblasti dodávky služeb podpory:

1. Zřízení pracoviště HELPDESK v režimu 24/7;
2. Poskytování přehledů o provedených činnostech;
3. Pravidelné měsíční kontroly;
4. Roční profylaxe;
5. Prodloužení technické podpory na servery, switche, ups produktů HP;
6. Software subscription komponent výrobce;
7. Podpora provozu centrálního systému EasyGO;
8. Plnění reakční doby a doby vyřešení závady;
9. Ostatní činnosti.

Ad. 1 Helpdesk

Dodavatel zřídí HELPDESK, které:

- bude přijímat požadavky (tikety) na technickou podporu, údržbu,
- bude dostupné na vyhrazeném portále, telefonním čísle a e-mailu,
- bude provozováno v režimu 24/7,
- bude zasílat notifikace o nahlášení i vyřešení požadavku (tiketu) skupině osob uživatele systému (ŘSCP), kterou určí Objednatel, a to prostřednictvím e-mailové zprávy,

- v případě, že nebude tiket vyřešen prostřednictvím zásahu na místě, informuje pracoviště Helpdesku neprodleně skupinu osob uživatele systému (ŘSCP), kterou určí Objednatel o následném způsobu řešení.

Kontakt na Helpdesk:

Email: support@vitkovice.com

Tel: +420 606 752 654

Tel: +420 800 331 183

Web: <http://helpdesk.vitkovice.cz>

Ad 2. Přehledy servisních případů a akceptace

Dodavatel je povinen Objednateli čtvrtletně poskytovat přehledy o provedených servisních zásazích. Zároveň s těmito přehledy bude předložen čtvrtletní akceptační protokol obsahující souhrnnou zprávu o poskytnutých službách za dané období.

Ad. 3. Pravidelné měsíční kontroly

Pravidelné měsíční kontroly technického stavu zařízení budou prováděny specializovanými techniky, a to v rozsahu:

- Vizuální kontrola všech částí systému EasyGO;
- Kontrola technického stavu automatické brány, biometrické kamery a provozního hardware;
- Fyzická kontrola serverové části více v Ad. 7;
- Kontrola a vyhodnocení vytvořených souborů se záznamy o provozu, tzv. LOG souborů;
- Kontrola funkčnosti aplikace na zpracování statistických dat, která budou k dispozici i kdykoli během provozu ve formě online náhledu;
- Vyčištění všech povrchů automatické brány;
- Odstranění prachu z hardwarové části.

Ad. 4 Pravidelná roční profylaxe

- Provedení mechanického zátěžového testu každé z automatických bran;
- Provedení zátěžového testu celého systému;

- Výsledky a zpracovaná data ze zátěžových testů budou předána Objednateli do 14 dnů od jejich provedení.
- Mazání všech pohyblivých částí každé z automatických bran, za účelem zachování pohyblivosti;
- Kontrola biometrického panelu;
- Kontrola funkce světelných paprsků;
- Kontrola kabeláže a kontaktů;
- Kontrola ukotvení brány;
- Kontrola čteček bran.

Ad. 5 Prodloužení technické podpory u společnosti Hewlett-Packard (dále také jen „HP“)

V současnosti je servisní podpora zařízení předplacena do období uvedeného v tabulce níže. Dodavatel zajistí následnou servisní podporu výrobce od data jejího ukončení uvedeného v tabulce (U switchů v. č. CN54GPV08N a CN54GPV0L9 od data účinnosti této Smlouvy) do 31. 12. 2019 u všech níže uvedených zařízení. Požadované SLA následné podpory je pro všechna zařízení Foundation Care CTR Service (časové pokrytí 24 x 7, služba je zajišťována 24 hodin denně, 7 dní v týdnu včetně svátků. Zprovoznění příslušného hardwaru do 6 hodin od přijetí prvotního požadavku na poskytnutí služby. Součástí podpory musí být služba Defective Media Retention (nevracení vadných datových médií při servisním zásahu).

SN	popis	SLA	Podpora do:
3C85100789	HP R5000 3U IEC309-32A HV INTL UPS	FC CTR	30.6.2018
CZ35240XEN	HP BLc7000 CTO 3 IN LCD Plat Enclosure	FC CTR	30.6.2018
CZ35240XEX	HP BL460C G8 CTO	FC CTR	30.6.2018
CZ35240XF0	HP BL460C G8 CTO	FC CTR	30.6.2018
CZ35240XF2	HP BL460C G8 CTO	FC CTR	30.6.2018
CZ35240XF4	HP BL460C G8 CTO	FC CTR	30.6.2018
CN54GPV06P	switch	FC CTR	30.6.2018
CN54GPV1LW	switch	FC CTR	30.6.2018
CN54GPV08N	switch	HPE Exchange Parts	trvale
CN54GPV0L9	switch	HPE Exchange Parts	trvale

Ad. 6 Software subscription component

Aby systém EasyGO byl po SW stránce vždy aktuální, Dodavatel zajistí:

- Pravidelný update optických expertních prvků (u automatických bran eGate);
- Update systémového software, bude-li třeba na základě změn normativního nebo legislativního rámce projektu – ISO, ICAO nebo BSI;
- Software podporu a update těchto částí centrální SW části systému easyGO:
 - secunet easygate CU software
 - secunet aesygate VISCORE DB – min. dvakrát ročně
 - secunet easygate – biometric panel
 - secunet easygate sever
 - secunet Bioserver
 - secunet TCC
 - GRT - Golden Reader Tool – Platinum edition

Výrobce Systému EasyGO (secunet Security Networks AG) realizuje kontinuální rozvoj systému s ohledem na zajištění jeho konformity vůči standardům a doporučením (ICAO, Frontex a ISO). Případné změny vynucené změnou normativního rámce jsou implementovány do systému EasyGO (EasyGO APP Server a BioEVAL). Zpravidla lze očekávat jeden až dva update systému během roku. Dodavatel tento soulad zajistí.

Ad. 7 Podpora provozu centrálního systému EasyGO

Dodavatel technické podpory zajistí koordinaci mezi letištěm, ŘSCP a společností HP v případě HW závady (servery, switche, ups). Tato koordinace konkrétně spočívá v diagnostice problému, sběru logů, komunikaci s výrobcem, přípravě systému na výměnu/opravu, testování funkčnosti systém. Lokalizace těchto zařízení je v serverové místnosti na Letišti Praha.

Dále bude dodavatel technické podpory plnit profylaktickou činnost související s dodaným HW tj. kontrolu funkčního stavu infrastruktury (hardware, virtualizace, zálohování) a kontrolu velikosti místa na produkčních serverech. Jedenkrát ročně bude pak proveden upgrade firmware HW infrastruktury (blade servery, chassis) a v případě potřeby upgrade provozního SW (VMware, Windows Server). Poslední částí je pak kontrola prostředků pasivní autentizace, APP EasyGO, a ISY

Ad. 8 Reakční doba a doba odstranění závady

Nebude-li možné incident vyřešit prostřednictvím doporučení operátora helpdesku Dodavatele, bude zajištěn servisní zásah na místě do 4h od jeho nahlášení. Běh 4 hodinové lhůty se pozastavuje v časovém úseku 21:00-7:00.

Kategorie vad	Popis	Doba vyřešení požadavku od jeho nahlášení
A	Vada bránící provozu tj. nefunkčnost čtyřech a více bran eGATE, úplná nefunkčnost GRT, výpadek centrálního systému EasyGO	do 24h
B	Vada omezující provoz tj. nefunkčnost jedné nebo dvou bran eGATE, částečná nefunkčnost GRT	do 72h
C	Vada nebránící provozu např. SW nastavení, update, analýzy stavů, výpadek monitoru s instruktážním filmem, požadavek na abceasygo.cz, úprava příruček apod.	do 5 pracovních dnů

Ad. 9. Ostatní činnosti

Dodavatel dále zajistí:

- Aktualizaci MasterListu představujícího souhrn certifikátů pravosti (CSCA certifikátů) v jediném souboru;
- Provoz a napojení pro synchronizaci instruktážního videa na všech LCD panelech s LED podsvícením (celkem 6ks) v Terminálu 1 ;
- Aktualizaci manuálu monitorovací aplikace a manuálu GRT;
- Správu internetových stránek abceasygo.cz (udržovací poplatek za doménu, hosting, aktualizace a úpravy na základě pokynů objednatele);
- Dodavatel je povinen v rámci poskytování podpory mít na skladě všechny HW komponenty eGate brány, a to alespoň po jednom kusu, aby bylo možné zajistit případnou okamžitou opravu technikem dodavatele.

Příloha č. 3 – Harmonogram plateb

Termín platby	Výše platby v Kč bez DPH
1. fa za období 1. 1. 2017 – 30. 4. 2017	1.522.994,50
2. fa za období 1. 5. 2017 – 30. 6. 2017	761.498,50
3. fa za období 1. 7. 2017 – 30. 9. 2017	1.142.246,50
4. fa za období 1. 10. 2017 – 31. 12. 2017	1.142.246,50
1. fa za období 1. 1. 2018 – 31. 3. 2018	1.142.246,50
2. fa za období 1. 4. 2018 – 30. 6. 2018	1.142.246,50
3. fa za období 1. 7. 2018 – 30. 9. 2018	1.142.246,50
4. fa za období 1. 10. 2018 – 31. 12. 2018	1.142.246,50
1. fa za období 1. 1. 2019 – 31. 3. 2019	1.142.246,50
2. fa za období 1. 4. 2019 – 30. 6. 2019	1.142.246,50
3. fa za období 1. 7. 2019 – 30. 9. 2019	1.142.246,50
4. fa za období 1. 10. 2019 – 31. 12. 2019	1.142.246,50
Celkem	13.706.958,00

Příloha č. 4 - Akceptační protokol - vzor

Název zakázky	Technická podpora systému EasyGO
Projekt. č. dodavatele	
Objednatel	ČR – Ministerstvo vnitra, se sídlem: Nad Štolou 936/3, Praha, PSČ 170 34. Osoba oprávněná k jednání: xxxxx, projektový manažer, IČ: 00007064, DIČ: CZ00007064, Kontaktní údaje: xxxxx, tel.:xxxx, email:xxxx
Dodavatel	VÍTKOVICE IT SOLUTIONS a.s. , zapsán v obchodním rejstříku: Krajský soud v Ostravě v oddíle B, vložka 4229, se sídlem: Cihelní 1575/14, Ostrava, PSČ 702 00. Osoba oprávněná k jednání: Zuzana Nováková, projektový manažer, IČ: 28606582, DIČ: CZ28606582, Kontaktní údaje: Zuzana Nováková, tel.: +420 731 406 032, e-mail: zuzana.novakova@vitkovice.com .

Termín plnění	
Datum předání/převzetí	
Datum akceptačního protokolu	
Realizované činnosti:	viz Zpráva o dodávce služeb
<p><i>Zaškrtněte variantu A, B nebo C</i></p> <p>A) Odpovědná osoba ze strany Zákazníka <u>akceptuje předmět plnění</u> specifikovaný výše.</p> <p>B) Předmět plnění <u>je akceptován s výhradou</u>.</p> <p>C) Předmět plnění <u>není akceptován</u>.</p> <p>Zdůvodnění:</p>	

	Jméno	Datum	Podpis
Vedoucí projektu za dodavatele	Ing. Zuzana Nováková		
Vedoucí projektu za objednatele	plk. Mgr. Petr Malovec, Ph.D.		

ZPRÁVA O DODÁVCE SLUŽEB

Na základě smlouvy o poskytování služeb č. j.: xxxx uzavřenou dne xxxx 2017 byly objednateli, **Česká republika - Ministerstvo vnitra** se sídlem Nad Štolou 936/3, 170 34 Praha IČ: 00007064, poskytnuty služby v podobě technické podpory systému EasyGO.

Provedené služby:

-