

PODMÍNKY VÝBĚROVÉHO ŘÍZENÍ

č. 20180004

Pohledávky CS-COM

Termín konání výběrového řízení:	od 23.3.2018 do 20.4.2018
Organizátor výběrového řízení:	PROKONZULTA, a.s., Křenová 299/26, 602 00 Brno
	IČ 26307367
	Lukáš Rychnovský, rychnovsky@prokonzulta.cz , mob.: 777 948 131
Vyhlašovatel výběrového řízení:	CS-COM, s.r.o., IČ: 60753536, se sídlem Jana Uhra 4, Brno, PSČ 602 00
	vedená u Krajského soudu v Brně, sp. zn. C 19479

Předmět výběrového řízení je soubor věcí movitých:

Předmětem výběrového řízení je soubor pohledávek:

- Jedná se o pohledávky za fyzickými a právnickými subjekty uvedených v seznamu pohledávek ze dne 31.7.2017, nominální hodnota pohledávek činí 16 887 091, 93 Kč, které nebyly doposud uhrazeny. Podrobný položkový soupis pohledávek je uveden v příloze č.3 těchto Podmínek výběrového řízení.
- Pohledávky se prodávají včetně jejich příslušenství a práv s pohledávkami spojenými, včetně jejich zajištění.
- Účastník výběrového řízení si je vědom, že vyhlašovatel - prodávající neodpovídá za dobytost pohledávky ani za její existenci. Účastník výběrového řízení si je vědom možnosti výskytu právních či faktických vad pohledávek, (i na možnost promlčení) které tvoří předmět výběrového řízení, a tyto vady bere na vědomí. Případná ztráta jde v takovém případě k tíži kupujícího a kupující nemá vůči vyhlašovateli - prodávajícímu, nebo organizátorovi výběrového řízení nárok na vrácení kupní ceny či její části.

Seznámení s předmětem prodeje:

Pro tento účel je zájemci umožněno seznámení se s prodávaným majetkem. Prohlídky předmětu výběrového řízení se uskuteční tak, že zájemci budou po jeho písemné žádosti zaslány elektronickou cestou podklady k předmětu výběrového řízení oproti jeho předchozímu podpisu Dohody o zachování mlčenlivosti (příloha č.4 těchto Podmínek výběrového řízení).

Případné další informace dle možností organizátor zajistí na vyžádání.

Podmínky účasti ve výběrovém řízení

Účastníkem výběrového řízení se může stát fyzická či právnická osoba, která v dále stanovených lhůtách doručila organizátorovi do jeho sídla svou nabídku se všemi náležitostmi uvedenými dále v neporušené uzavřené obálce označené zřetelně, o jaké výběrové řízení se jedná (tedy „**NABÍDKA VÝBĚROVÉHO ŘÍZENÍ- Pohledávky CS-COM**“)

Termín pro podání nabídek končí dnem 20.4.2018 včetně, do 12:00 hod.

Nabídky je možno podat formou osobního podání nebo poštovního podání. Osobní podání je možné dne **20.4.2018 v době od 9:00 do 12:00 hod.**, v ostatních dnech po předchozí domluvě. V případě podání poštovní přepravou nebere organizátor ohled na pozdní dodání způsobené doručováním. Pokud bude podání k přepravě podáno poštou, pak k zásilkám došlým později než **20.4.2018 do 12:00 hod.** včetně se nepřihlíží. V případě osobního podání nabídky lhůta končí **20.4.2018 ve 12:00 hod.**

Nabídka účastníka musí být nepodmíněná a musí obsahovat následující náležitosti:

- **Nabídku;** nabídka představuje písemné prohlášení zájemce o výši nabídkové ceny, jejíž vzor tvoří přílohu č. 2 těchto podmínek a musí být podepsána zájemcem nebo osobou oprávněnou jménem zájemce jednat. Právnícké osoby a podnikatelé jsou povinni přiložit k nabídce kopii platného výpisu z registru, v němž jsou evidováni (tj. z obchodního rejstříku, živnostenského rejstříku atp.). Podepíše-li nabídku zástupce zájemce, musí nabídka obsahovat také písemnou plnou moc. Podpis této nabídky musí být úředně ověřen.

Nabídka musí obsahovat:

- **nabídkovou cenu;** nabídková cena v Kč bude uvedena číslem i slovem (pokud dojde k nesouladu mezi částkou uvedenou číslem a slovem má se za to, že platná je částka uvedená slovem),
- **prohlášení o tom, že závaznost nabídky musí být alespoň do 29.6.2018 včetně.**
- **Kupní smlouvu o prodeji a koupi movitých věcí;** tato kupní smlouva (jejichž obsah byl schválen vyhlášovatelem) tvoří přílohu č. 1 podmínek VŘ. Na kupní smlouvě bude úředně ověřený podpis zájemce, coby kupujícího, jako důkaz jejich akceptace, představující současně závazek zájemce uzavřít tuto kupní smlouvu s vyhlášovatelem. Zájemce není oprávněn v kupní smlouvě provádět změny, jinak je takto dotčená kupní smlouva neplatná a zájemce nese následky s tím případně spojené.
- **Podepsané podmínky VŘ** jako důkaz jejich akceptace – podpis musí být úředně ověřen.
- Korespondenční, e-mailový a telefonický kontakt na účastníka pro potřeby vyznění o výsledku.
- Číslo bankovního účtu zájemce

Složení kauce

Účastník výběrového řízení je povinen v případě předložení nabídky složit **kauci ve výši 100.000,- Kč**, a to:

1. bankovním převodem na účet vyhláivatele VŘ č. 4211126349/6800, vedený u Sberbank CZ, a.s., s variabilním symbolem „rodné číslo“ účastníka, jako fyzické osoby nebo „IČ“ účastníka, jako právnické osoby či fyzické osoby - podnikatele.
2. hotovostním vkladem na účet vyhláivatele VŘ č. 4211126349/6800, vedený u Sberbank CZ, a.s., s variabilním symbolem shodně uvedeným, jak je uvedeno výše.

Lhůta pro úhradu kaucí končí dnem **20.4.2018 včetně do 12:00 hod.** - v tomto termínu musí být uvedená kauce připsána na účet vyhláivatele VŘ. Složení kaucí platební kartou nebo šekem je nepřipustné.

Vrácení kaucí

Kauce bude neúspěšným účastníkům výběrového řízení vrácena po skončení výběrového řízení převodem na bankovní účet uvedený v nabídce.

Kauce bude vrácena převodem ihned poté, co bude vítězem VŘ složena celá kupní cena na účet vyhláivatele, nejpozději však do 70 dní od vyznění vítěze o vítězství. O této skutečnosti a termínu, budou neúspěšní účastníci informováni e-mailem elektronicky.

Pokud bude Účastník, který uhradil Jistotu na účet vyhláivatele VŘ v souladu s těmito Podmínkami, vyloučen z Výběrového řízení, Výběrové řízení bude zrušeno, účastníková nabídka bude odmítnuta nebo vyprší závaznost Účastníkovy Nabídky, aniž by došlo k její akceptaci, vrátí vyhláivatel uhrazenou kauci takovému Účastníkovi ve lhůtě deseti (10) pracovních dnů ode dne, kdy některá z uvedených skutečností nastala.

Vítězi VŘ se složená kauce započítá na jím nabídnutou kupní cenu.

Kritérium výběru vítěze

Hodnotícím kritériem VŘ je nejvyšší řádně a včas nabídnutá kupní cena (řádně a včas učiněná nabídka). Takže ve výběrovém řízení bude vyhlášovatel k uzavření Kupní smlouvy organizátorem doporučen ten zájemce, který nabídne za předmětný soubor věcí nemovitých nejvyšší kupní cenu.

Minimální nabídková cena je stanovena částkou: 0,- Kč

Zájemce a případný vítěz musí splnit i veškeré další podmínky VŘ.

Zadavatel VŘ a také organizátor je oprávněn určit žádného vítěze případně s vítězem VŘ Kupní smlouvu neuzavřít a výběrové řízení zrušit. Například v případě, kdy zajištěný věřitel rozhodne, že podané nabídky či vítězná nabídka není vzhledem k účelu insolvenčního řízení dostatečná. A to i bez udání důvodu.

Odměna za provedení výběrového řízení

Nad rámec kupní ceny je kupující povinen dále uhradit organizátorovi odměnu za provedení výběrového řízení ve výši 5% z kupní ceny. Tato částka (odměna) je včetně DPH v zákonné výši a na tuto částku organizátor vystaví řádný daňový doklad, jakmile bude kupujícím tato úhrada provedena. Pro úhradu této částky kupující použije účet shodný s účtem pro doplacení kupní ceny nabídnuté ve výběrovém řízení. Tuto částku je kupující povinen uhradit ve stejné lhůtě jako cenu kupní.

Vyrozumění o výsledku VŘ a termín doplacení nabídnuté kupní ceny

Vyhodnocení nabídek proběhne do tří pracovních dnů po skončení doby výběrového řízení. O výběru nejvhodnější nabídky rozhodne vyhlášovatel. Vybraný uchazeč bude o svém výběru vyrozuměn obratem telefonicky a e-mailem.

Vyhlašovatelem vybraný uchazeč je povinen zaplatit kupní cenu a odměnu za provedení výběrového řízení do **30ti** kalendářních dnů po obdržení vyrozumění o vítězství, a to na sjednaný účet vyhlášovatele VŘ č. 4211126349/6800, vedený u Sberbank CZ, a.s. Variabilní symbol platby je IČ nebo r.č. zájemce, jak je uvedeno výše. Před podpisem nebo nejpozději při podpisu Kupní smlouvy ze strany vyhlášovatele musí být celá kupní cena zaplacená, případně musí být zajištěna vhodným způsobem, např. formou notářské úschovy.

Pokud vyhlášovatel rozhodne, že pro ekonomický účel je vhodné, aby účastníci VŘ provedli upřesnění a případné navýšení své podané nabídky, budou z účastníků VŘ vybráni buď všichni účastníci, nebo pouze účastníci, kteří předložili nejvyšší nabídky a ti budou vyzváni organizátorem k účasti ve **druhém kole VŘ**.

V případě, že bude rozhodnuto o provedení druhého kola VŘ, bude toto organizováno formou předložení nových obálek nyní již pouze s nabídkou kupní ceny, tedy účastník vyplní „Nabídku; nabídka představuje písemné prohlášení zájemce o výši nabídkové ceny, jejíž vzor tvoří přílohu č. 2 podmínek výběrového řízení a musí být podepsána zájemcem nebo osobou oprávněnou jménem zájemce jednat. Právníkové osoby a podnikatelé jsou povinni přiložit k nabídce kopii platného výpisu z registru, v němž jsou evidováni (tj. z obchodního rejstříku, živnostenského rejstříku atp.). Podepíše-li nabídku zástupce zájemce, musí nabídka obsahovat také písemnou plnou moc. Podpis této nabídky musí být úředně ověřen“. K účasti ve druhém kole budou organizátorem vyzváni jen ti uchazeči, kteří splní náležitosti tohoto výběrového řízení (1.kolo VŘ). Výzva k účasti ve druhém kole VŘ, bude provedena e-mailem elektronicky.

V případě, že bude provedeno druhé kolo VŘ, avšak v tomto kole již nedojde k žádnému navýšení kupní ceny, bere se jako závazná nejvyšší podaná nabídka z prvního kola VŘ.

V případě rovnosti nejvyšších nabídek podaných účastníky v rámci prvního, druhého, či následného kola VŘ, budou tito účastníci o tomto informováni e-mailem elektronicky a vyzváni k dalšímu navýšení své nabídky, a to stejným způsobem a za stejných podmínek, jaké jsou stanoveny pro druhé kolo VŘ.

Vyhlašovatel nemá povinnost využít možnosti provedení druhého kola a vítěz může být stanoven i ihned po skončení kola prvního, pakliže v tomto kole nedojde k rovnosti nabídek.

V případě rovnosti nabídek podaných v rámci prvního kola VŘ a nekonání druhého kola VŘ, či nenavýšení nabídek v druhém kole VŘ, bude o vítězi VŘ rozhodovat los.

Převzetí dokladů, které se vztahují k předmětu prodeje, bude v sídle organizátora výběrového řízení, a to ve lhůtě do 15 dnů po nabytí účinnosti Kupní smlouvy. Předmět prodeje bude předán nabyvateli nejpozději do 15 dnů od uzavření kupní smlouvy.

Smluvní pokuta

Účastník VŘ se podpisem tohoto dokumentu zavazuje uhradit smluvní pokutu ve výši sjednané kauce ve výši 100.000,- Kč (slovy: jedno sto tisíc korun českých) v případě, že zmaří výběrové řízení. Účastník výběrového řízení zmaří výběrové řízení, pokud učiní nabídku, stane se vítězem výběrového řízení a následně ve stanovené lhůtě nedoplatí cenu nabídnutou ve výběrovém řízení. V takovém případě bude kauce složená účastníkem výběrového řízení započtena oproti nároku organizátora VŘ na úhradu smluvní pokuty.

Nabídková cena, odhadnutá cena předmětu výběrového řízení, minimální nabídková cena i kupní cena se rozumí včetně DPH v zákonné výši u předmětu výběrového řízení, kde toto DPH přichází v úvahu.

Přílohy podmínek VŘ:

1. Smlouva o postoupení pohledávky
2. Nabídka kupní ceny
3. Soupis pohledávek
4. Dohoda o zachování mlčenlivosti

V Brně, dne 21.3.2018

vyhlašovatel VŘ

Účastník VŘ _____ IČ _____ svým podpisem stvrzuje, že je seznámen s podmínkami předmětného výběrového řízení a zavazuje se jimi bezvýhradně řídit.

V _____ dne _____

účastník VŘ

Příloha č. 1 podmínek VŘ:

Smlouva o postoupení pohledávek

společnost: **CS – COM s.r.o.**
se sídlem: **Jana Uhra 4**
zastoupena: **Ing. Zdeňkem Přichystalem, jednatelem společnosti**
IČ: **60753536**
bankovní spojení: **161384244/0300**
jako postupitel

a

.....
se sídlem:
zastoupena:
IČ:
bankovní spojení:
jako postupník

uzavírají podle § 1879 a násl. zákona č. 89/2012 Sb., občanský zákoník, tuto smlouvu o postoupení pohledávek.

**I.
Prohlášení stran**

1. Postupitel postupníkovi prohlašuje a jej ujišťuje, že má za dlužníky uvedenými v příloze této smlouvy, vymahatelné pohledávky, a to v celkové výši: 16,887.091,93 Kč. (stav ke dni 31.7.2017)
Seznam postupovaných pohledávek je uveden v příloze této smlouvy.
2. Postupitel postupníkovi prohlašuje a jej ujišťuje, že zaplacení uvedených pohledávek bylo postupitelem u dlužníků nárokováno, a že neexistuje jakákoliv dohoda s dlužníky, která by toto postoupení omezovala, ani jakékoliv závazky postupitele vůči dlužníkům, které by mohly být použity k vzájemnému započtení předmětných pohledávek.
3. Postupitel prohlašuje, že výše uvedené pohledávky jsou způsobilé ve smyslu ust. § 1881 zákona č. 89/2012 Sb., Občanský zákoník, v platném znění k postoupení.
4. Postupitel neodpovídá za dobytost pohledávek.

**II.
Předmět smlouvy**

1. Předmětné své pohledávky, uvedené v čl. I., bod 1. této smlouvy postupitel postupníkovi postupuje a postupník tyto pohledávky přijímá.

**III.
Cena a platební podmínky**

1. Postupitel postupuje touto smlouvou postupníkovi předmětnou pohledávku za dohodnutou úplatu ve výši,- Kč (slovy: korun českých).

2. Postupitel a postupník prohlašují, že postupník uhradil celou výši úplaty před uzavřením této smlouvy prostřednictvím organizátora výběrového řízení PROKONZULTA, a.s., IČ 26307367, se sídlem Brno, Křenová 299/26, PSČ 602 00, zaps. v OR vedeném Krajským soudem v Brně, oddíl B, vložka 7673, jejímž prostřednictvím byla nabídka postupníka na odkup postupované pohledávky vybrána jako nejvhodnější. Kupní cena byla převedena na účet postupitele dle podmínek uvedených ve Smlouvě o provedení výběrového řízení, uzavřené dne 21.3.2018 mezi organizátorem a postupitelem.

IV.

Okamžik postoupení pohledávky

1. Postupitel a postupník se dohodli na postoupení postupovaných pohledávek s veškerým příslušenstvím a právy s nimi spojenými, zejména úroky z prodlení, náklady spojenými s jejím uplatněním, jakož i případnými právy na smluvní pokutu, a právy ze zajištění, ke dni nabytí účinnosti této smlouvy, a postupník tuto postupovanou pohledávku s veškerým příslušenstvím a právy s ní spojenými, zejména úroky z prodlení, náklady spojenými s jejím uplatněním, jakož i případnými právy na smluvní pokutu, a právy ze zajištění, ke dni nabytí účinnosti této smlouvy přijímá.

V.

Práva a povinnosti smluvních stran

1. Postupitel je povinen ve smyslu ust. § 1882 občanského zákoníku bez zbytečného odkladu průkazným způsobem oznámit dlužníkovi postoupení pohledávek, podat o tom postupníkovi informaci a předat mu doklad o takovém oznámení.
2. Postupitel je povinen odevzdat postupníkovi kopie dokladů, které se týkají postoupených pohledávek, zejména hospodářské smlouvy, objednávky či dodací listy a faktury, dále veškeré písemnosti týkající se vedení soudních sporů a poskytnout mu všechny potřebné informace týkající se těchto pohledávek a stavu jejich vymáhání, pokud je má k dispozici, to vše při podpisu této smlouvy.

VI.

Závěrečná ustanovení

1. Tato smlouva nabývá platnosti a účinnosti dnem jejího podpisu oběma stranami.
2. V otázkách touto smlouvou výslovně neupravených se právní vztah založený touto smlouvou řídí právem České republiky, zejména Občanským zákoníkem.
3. Změny a dodatky této smlouvy lze pod sankcí neplatnosti přijmout pouze v písemné formě.
4. V případě, že některé ustanovení této smlouvy je nebo se stane neplatné a neúčinné, zůstávají ostatní ustanovení této smlouvy v platnosti. Obě smluvní strany se zavazují neplatné nebo neúčinné ustanovení nahradit ustanovením platným a účinným, které svým obsahem nejlépe odpovídá ustanovením původnímu.
5. Smlouva je vyhotovena ve třech stejnopisech, z nichž každá ze stran obdrží po jednom a jeden stejnopis bude připraven pro podání návrhu na změnu účastníka v insolvenčních, exekučních, případně jiných řízeních.

V Praze, dne2018

V, dne2018

.....
za postupitele

.....
za postupníka

.....
Sp.zn.
.....
.....

V, dne2018

Věc: Návrh na vstup do řízení

Tímto sdělujeme, že dnešního dne byla uzavřena Smlouva o postoupení pohledávek mezi společností CS-COM, s.r.o., se sídlem Jana Uhra 4, 602 00 Brno, IČ: 60753536, jako postupitelem a společností

..... IČ: jako postupníkem.

Vzhledem k tomu, že předmětnou smlouvou byla postoupena pohledávka za dlužníkem

....., v celkové výši Kč, navrhuje, aby v souladu s ust. § 107a odst. 1 z.č. 99/1963 Sb, občanský soudní řád, v platném znění, vstoupila do řízení na místo věřitele, společnost

.....

CS-COM, s.r.o.

Ing. Zdeněk Přichystal, jednatel

Se vstupem do řízení souhlasíme

.....

Příloha : Smlouva o postoupení pohledávek ze dne2018

Příloha č. 2 podmínek VŘ:

**NABÍDKA KUPNÍ CENY
- VÝBĚROVÉ ŘÍZENÍ – Pohledávky CS-COM**

Já,

Jméno a příjmení / Název:

Rodné číslo / IČ:

Adresa trvalého bydliště / Sídlo:.....

Tel. / mobil:

E-mail:

Bankovní spojení:

tímto činím závaznou nabídku k tomu, že mám zájem o koupi tohoto předmětu výběrového řízení (dle podmínek výběrového řízení):

Předmětem výběrového řízení je soubor pohledávek:

Jedná se o pohledávky za fyzickými a právnickými subjekty uvedených v seznamu pohledávek ze dne 31.7.2017, nominální hodnota pohledávek činí 16 887 091, 93 Kč, které nebyly doposud uhrazeny. Podrobný položkový soupis pohledávek je uveden v příloze č.3 Podmínek výběrového řízení.

Pohledávky se prodávají včetně jejich příslušenství a práv s pohledávkami spojenými, včetně jejich zajištění.

Účastník výběrového řízení si je vědom, že vyhlášovatel - prodávající neodpovídá za dobytost pohledávky ani za její existenci. Účastník výběrového řízení si je vědom možnosti výskytu právních či faktických vad pohledávek, (i na možnost promlčení) které tvoří předmět výběrového řízení, a tyto vady bere na vědomí. Případná ztráta jde v takovém případě k tíži kupujícího a kupující nemá vůči vyhlášovateli - prodávajícímu, nebo organizátorovi výběrového řízení nárok na vrácení kupní ceny či její části.

Za shora popsaný předmět výběrové řízení a to soubor pohledávek nabízím (kupní) cenu:

.....,- Kč

(slovy: korun českých).

Tato nabídka platí do 29.6.2018 včetně.

Tímto současně prohlašuji, že jsem byl s předmětem výběrového řízení (jejich stavem právním i faktickým, atd.) důkladně seznámen, tento stav přijímám a za tohoto stavu činím tuto (ničím nepodmíněnou) nabídku. Potvrzuji, že nad rámec mnou výše uvedené kupní ceny dále uhradím odměnu organizátorovi za provedení výběrového řízení, která činí 5% vč. DPH z kupní ceny.

V dne.....2018

úředně ověřený podpis

Příloha č. 3 podmínek VŘ:

Dlužník	Celková výše pohledávky v Kč k 31.7.2017
Axmann Stanislav	247 090,00
Balog Dezider	250 778,00
Bárt Kamil	177 527,00
Bartoš Michal, Kořínek Stanislav	180 689,00
Bednář Michal	61 250,00
Bernátek Jaroslav	145 079,00
Brebán Jiří	222 752,00
Bural Václav	109 330,00
Česnek Pavel	140 956,00
Čuda Radek	29 633,00
Davydjuk Jaroslav	81 688,00
Drábek Jaroslav	173 526,00
Dušek Marek	57 632,00
Dušková Jana	217 320,00
Ferencová Olga	271 395,00
Fiala Michal	32 067,00
Gajdoš Ivan	104 064,42
Ghenia Ben Ivana	410 320,30
Hipsch Daniel	100 606,00
Hobzová Jana	151 810,21
Hojsák Josef	26 854,00
Houška Jiří	439 310,00
Huss Jaroslav	39 068,00
Cherevko Máriya, Cherevko Oleksiy, Mazur Valentyna	570 891,17
Janec Miroslav	49 590,00
Kašník Jan	531 381,00
Kedroň Milan	69 697,45
Kozák Jaroslav, Blaha Tomáš	258 285,79
Kříž Jiří, Ferenc Jiří, Bílý Jan	522 738,70
Kvasnička Michal	841 680,00
Louda Petr	30 312,00
Mácha František	106 228,00
Martiníková (nyní Lengyelová) Ema	42 298,90
Matušák Martin	193 560,47
Maxa Josef	246 918,70
Medera Martin	141 875,00
Miklasová Margita, Miklas Rostislav	232 592,77
Moudrý René	37 825,00
Němec Radek	34 990,00
Novák Luboš	253 731,00
Ondrášek Josef	53 589,00
Ondrášková Nikola, Kubíček Vladimír,	503 019,90
PARASOL CZ s.r.o.	50 828,50
Pfeiffer Arnošt, Růžička Karel	500 352,36
Picka Jan	83 504,00
Povolný Radek	34 828,00

Rada Bronislav	142 266,00
Samec Radomír ing.	11 946,00
Sekanina Libor	1 140 482,60
Stojková Urbanová Vlasta	213 376,00
Šigut Jan	140 574,00
Škopová Marcela, Hošek Ivan	184 336,99
Štalmach Tomáš	49 040,00
Štefanka František	350 261,40
Trulík Jan	861 350,00
Valdman Oldřich	93 550,00
Vlčků Nikola, Šándorová Miroslava, Novák Jaroslav	749 572,00
Voškerušová Zdeňka, Voškeruša Karel	1 241 367,00
Z-STAV ECO spol. s r.o., Pašek Jiří	2 612 657,30
Žák Petr	34 850,00
CELKEM	16 887 091,93

Příloha č. 4 podmínek VŘ:

Dohoda o zachování mlčenlivosti

uzavřená mezi:

CS-COM, s.r.o.

IČ: 60753536, se sídlem Jana Uhra 4, 602 00 Brno

zapsána v obchodním rejstříku vedeném Krajským soudem v Brně v odd. C, vložka č. 19479

zastoupena Ing. Zdeňkem Přichystalem – jednatelem firmy

(dále také jen „**CS-COM, s.r.o.**“)

a

.....
se sídlem
IČ:
zapsána v obchodním rejstříku
zastoupena

(dále také jen „**zájemce**“)

(dále společně také jen „**smluvní strany**“)

Smluvní strany této dohody o zachování mlčenlivosti se podle ustanovení § 1746 odst. 2 zákona č. 89/2012 Sb., občanského zákoníku, v platném znění, dohodly na následujícím:

1. V návaznosti na vyhlášené výběrové řízení pohledávek za dlužníky firmy **CS-COM, s.r.o.**, prostřednictvím organizátora výběrového řízení - PROKONZULTA a.s., Brno, IČ 26307367, se zájemce zavazuje zachovávat mlčenlivost o všech skutečnostech a údajích (zejména osobních), o kterých se v průběhu, přípravy a realizace výběrového řízení dozví od **CS-COM, s.r.o.** a nesdělít je, ani neumožnit k nim přístup třetím osobám.
2. Zájemce se zavazuje, že jakékoliv informace získané z poskytnutých dokladů a v průběhu případného jednání s **CS-COM, s.r.o.**, v předmětné věci nepoužije v rozporu s účelem, ke kterému mu byly poskytnuty, ani je nesdělí, nebo k nim neumožní přístup jiným způsobem třetím osobám.

3. Pokud bude nezbytné, aby některé informace obdržela třetí osoba nebo zaměstnanec zájemce, je zájemce povinen zavázat tyto subjekty podle podmínek této dohody o zachování mlčenlivosti a v případě porušení této povinnosti odpovídá za případnou škodu způsobenou **CS-COM, s.r.o.**,
4. Zájemce může sdělit chráněné informace třetím osobám jen v případě, pokud mu to ukládá právní předpis.
5. Poruší-li zájemce povinnosti sjednané výše v bodech 1. až 3. této dohody o zachování mlčenlivosti, zavazuje se zaplatit **CS-COM, s.r.o.**, smluvní pokutu za porušení mlčenlivosti ve výši 100.000,- Kč, a to za každý případ porušení závazku.
Zaplacením smluvní pokuty nezaniká nárok **CS-COM, s.r.o.**, na případnou náhradu škody vyplývající z porušení některého z ustanovení této dohody o zachování mlčenlivosti.
6. Tato dohoda o zachování mlčenlivosti může být měněna nebo zrušena jen dohodou smluvních stran v písemné formě.
7. Tato dohoda o zachování mlčenlivosti nabývá platnosti a účinnosti dnem podpisu smluvních stran.
8. Tato dohoda o zachování mlčenlivosti se vyhotovuje ve dvou stejnopisech s platností originálu, z nichž každá ze smluvních stran obdrží po jednom vyhotovení.

V Brně dne2018

.....
CS-COM, s.r.o., Brno

Ing. Zdeněk Přichystal

.....
zájemce