

Ez a hirdetés a TED weboldalán: <http://ted.europa.eu/udl?uri=TED:NOTICE:465649-2016:TEXT:HU:HTML>

**Magyarország-Budapest: Különböző irodai berendezések és kellékek
2016/S 253-465649**

Ajánlati/részvételi felhívás

Árubeszerzés

2014/24/EU irányelv

I. szakasz: Ajánlatkérő

I.1) **Név és címek**

MÁV Szolgáltató Központ Zrt.

AK18003

Könyves Kálmán krt. 54–60.

Budapest

1087

Magyarország

Kapcsolattartó személy: MÁV Szolgáltató Központ Zrt. BLÜ, 1087 Budapest, Könyves Kálmán krt. 54–60., III. emelet 309. iroda, Címzett: Gelléri Csaba

Telefon: +36 15118628

E-mail: gelleri.csaba@mav-szk.hu

Fax: +36 15114337

NUTS-kód: HU101

Internetcím(ek):

Az ajánlatkérő általános címe: <http://www.mavcsoport.hu>

A felhasználói oldal címe: <http://www.mavcsoport.hu>

I.1) **Név és címek**

MÁV – Magyar Államvasutak Zrt.

AK15784

Könyves Kálmán krt. 54–60.

Budapest

1087

Magyarország

Kapcsolattartó személy: MÁV Szolgáltató Központ Zrt. BLÜ, 1087 Budapest, Könyves Kálmán krt. 54–60., III. emelet 309. iroda, Címzett: Gelléri Csaba

Telefon: +36 15118628

E-mail: gelleri.csaba@mav-szk.hu

Fax: +36 15114337

NUTS-kód: HU101

Internetcím(ek):

Az ajánlatkérő általános címe: <http://www.mavcsoport.hu>

A felhasználói oldal címe: <http://www.mavcsoport.hu>

I.1) **Név és címek**

MÁV-Start Vasúti Személyszállító Zrt.

AK15459
Könyves Kálmán krt. 54–60.
Budapest
1087
Magyarország
Kapcsolattartó személy: MÁV Szolgáltató Központ Zrt. BLÜ, 1087 Budapest, Könyves Kálmán krt. 54–60., III. emelet 309. iroda, Címzett: Gelléri Csaba
Telefon: +36 15118628
E-mail: gelleri.csaba@mav-szk.hu
Fax: +36 15114337
NUTS-kód: HU101

Internetcím(ek):

Az ajánlatkérő általános címe: <http://www.mavcsoport.hu>
A felhasználói oldal címe: <http://www.mavcsoport.hu>

I.1) **Név és címek**

Záhony-Port Zrt.
AK21611
Európa tér 12.
Záhony
4625
Magyarország
Kapcsolattartó személy: MÁV Szolgáltató Központ Zrt. BLÜ, 1087 Budapest, Könyves Kálmán krt. 54–60., III. emelet 309. iroda, Címzett: Gelléri Csaba
Telefon: +36 15118628
E-mail: gelleri.csaba@mav-szk.hu
Fax: +36 15114337
NUTS-kód: HU31

Internetcím(ek):

Az ajánlatkérő általános címe: <http://www.zahony-port.hu/>

I.2) **Közös közbeszerzés**

A szerződés közös közbeszerzés formájában valósul meg.

I.3) **Kommunikáció**

A közbeszerzési dokumentáció korlátozás nélkül, teljes körűen, közvetlenül és díjmentesen elérhető a következő címen: <http://www.mavcsoport.hu/mav-csoport/beszerzesi-hirdetmenyek/folyamatban>
További információ a következő címen szerezhető be a fent említett cím
Az ajánlat vagy részvételi jelentkezés benyújtandó a fent említett címre

I.4) **Az ajánlatkérő típusa**

Egyéb típus: gazdasági társaság

I.5) **Fő tevékenység**

Egyéb tevékenység: egyéb szállítást kiegészítő szolgáltatás

II. szakasz: Tárgy

II.1) **A beszerzés mennyisége**

II.1.1) **Elnevezés:**

Író- és irodaszerek szállítása (a MÁV Zrt., a MÁV-Start Zrt., a MÁV Szolgáltató Központ Zrt. és a Záhony-Port Zrt. részére).

II.1.2) **Fő CPV-kód**
30190000

II.1.3) **A szerződés típusa**
Árubeszerzés

II.1.4) **Rövid meghatározás:**
Író- és irodaszerek szállítása (a MÁV Zrt., a MÁV-Start Zrt., a MÁV Szolgáltató Központ Zrt. és a Záhony-Port Zrt. részére).

II.1.5) **Becsült teljes érték vagy nagyságrend**

II.1.6) **Részekre vonatkozó információk**
A beszerzés részekből áll: nem

II.2) **Meghatározás**

II.2.1) **Elnevezés:**

II.2.2) **További CPV-kód(ok)**
30191000
30192000
30193000
30197000

II.2.3) **A teljesítés helye**
NUTS-kód: HU

A teljesítés fő helyszíne:

A MÁV Zrt., a MÁV Start Zrt. és a MÁV Szolgáltató Központ Zrt. esetében: Magyarország.

A Záhony-Port Zrt. esetében: 4625 Záhony, Európa tér 12.

II.2.4) **A közbeszerzés ismertetése:**

Író- és irodaszerek szállítása (a MÁV Zrt., a MÁV-Start Zrt., a MÁV Szolgáltató Központ Zrt. és a Záhony-Port Zrt. részére) adásvételi keretszerződés keretében.

A MÁV Zrt. részére összesen nettó 238 415 018 HUF keretösszeg mértékéig (a keretösszeg 60 % opciót tartalmaz, mely egész forintban kifejezve nettó 143 049 010 HUF).

A MÁV-START Zrt. részére összesen nettó 196 691 238 HUF keretösszeg mértékéig (a keretösszeg 60 % opciót tartalmaz, mely egész forintban kifejezve nettó 118 014 742 HUF).

A MÁV Szolgáltató Központ Zrt. részére összesen nettó 58 145 556 HUF keretösszeg mértékéig (a keretösszeg 60 % opciót tartalmaz, mely egész forintban kifejezve nettó 34 887 333 HUF).

A Záhony Port Zrt. részére összesen nettó 765 801 HUF keretösszeg mértékéig (a keretösszeg 60 % opciót tartalmaz, mely egész forintban kifejezve nettó 459 480 HUF).

A MÁV Zrt., a MÁV-Start Zrt. és a MÁV SZK Zrt. esetében a teljesítés helye:

Az eseti megrendelésben Ajánlatkérő által pontosan meghatározott végfelhasználói teljesítési hely(ek) Magyarország egész területén.

A Záhony-Port Zrt. esetében a teljesítési helye: 4625 Záhony, Európa tér 12. alatti cím.

A felhívást kiegészítő közbeszerzési dokumentumokban (a továbbiakban: KD) részletezettek szerint.

Tekintettel a TED Kiadóhivatal szigorú karakterkorlátozására Ajánlatkérő (a továbbiakban: AK) az alábbiakban tájékoztatásul felsorolja az eljárás tárgyát képező termékeket. A termékkel kapcsolatos részletes információkat teljes körűen a KD-ban adja meg.

Az eljárás tárgyát képező termékek felsorolása:

Ácsceruza, Adagoló Z-jegyzetömbhöz, Aláírókönyv, Árazószalagok, Bélyegző cserepárnák, Bélyegzőfestékek, Bélyegzőpárna, Binder csipeszek, Celluxtépő, Dátumbélyegzők, Elválasztócsík, Elválasztólap, Etiketkek, Felíró tábla, Festőszalag, Filctollak, Flipchart íróömbök, Függőmappák, Függőmappatartó, Füzetek, Gémkapcsok, Gémkapocstartók, Genothermek, Golyóstoll betétek, Golyóstollak, Gombostű, Grafitironok, Gumis mappák, Gyorsfűzők, Gyurma, Gyurmaragasztó, Gyűrűs kalendárium betétlap csomagok, Gyűrűs kalendáriumok, Gyűrűskönyvek, Gyűrűskönyv betét, Határidőnaplók, Hátlap, Hegyezők, Hibajavítók, Indigók, Iratcsíptető, Iratkapocs, Iratmegsemmisítők, Iratpapucskok, Iratrendező, Iratsinek, Irattálca, Irattároló, Ironbetétek, Írószertartó, Jegyzetömbök, Jelölőcímkék, Jelzőkréták, Kapocskiszedő, Kézi csomagzáró gép, Kockatömb, Körcímkék, Lakkmarkerek, Lamináló fóliák, Laminológépek, Lefűzőlapocskok, Levélbontó, Lézermutató, Lyukasztó, Lyukasztógépek, Mágneses fehértábla, Markerek, Miltonkapocs, Mintaszák, Monitortisztító spray, Mutatókönyvek, Műanyag spirálok, Műszaki rajzlapok, Naptárhátak, Naptárömbök, Névjegytartók, Névjegytartó betét, Nyakpánt, Nyomósironok, Ollók, Önátíróömb, Papírkosarak, Parafatáblák, Patentos irattartó tasakok, Pénztárgéptekercs, Pixironok, Pólyás dossziék, Radírok, Ragasztók, Ragasztószalagok, Rajzszeget, Regiszterek, Rostírók, Rovatolt papírok, Speditőr naptár, Spirál előlapok, Spirálfüzetek, Spirálozógépek, Szalagos írományfedelek, Számológépek, Szivacs, Szövegkiemelők, Táblafilcek, Táblafilc 4db-os+szivacs+tartó, Táblakréták, Táblamágnes, Tárgyalási napló, Térképtű, Tisztító kendő, Tolltartó pohár, Törölhető tábla, Tűfilcek, Tűzőgépek, Tűzőkapcsok, Utántöltők hibajavító rollerhez, Vágógépek, Villámzárás mappák, Visszaszedhető matrica, Vonalzók, Zsebnaptár, Zselés tál (ujjnedvesítő), Zselés tollak, Zsírkréta.

II.2.5) **Értékelési szempontok**

Az alábbiakban megadott szempontok

Minőségi kritérium - Név: Vállalt szállítási határidő (munkanap) / Súlyszám: 5

Ár - Súlyszám: 95

II.2.6) **Becsült érték vagy nagyságrend**

II.2.7) **A szerződés, a keretmegállapodás vagy a dinamikus beszerzési rendszer időtartama**

Az időtartam hónapban: 36

A szerződés meghosszabbítható: nem

II.2.10) **Változatokra vonatkozó információk**

Elfogadható változatok: nem

II.2.11) **Opciókra vonatkozó információ**

Opciók: igen

Opciók ismertetése:

Mindegyik AK-t kizárólag az egyes, adott AK vonatkozásában II.2.4) pontban meghatározott keretösszeg opcióval csökkentett mértékéig terheli lehívási kötelezettség (a továbbiakban: Alapösszeg).

Az adott AK tekintetében irányadó Alapösszeget felüli opcionális érték lehívására, vagy másik AK-t érintő Alapösszeg vonatkozásában lehívásra AK-k nem vállalnak kötelezettséget, más AK-k lehívásaiért egyik AK sem felel.

Mindegyik AK a szerződés hatálya alatt a nyertes AT-höz címzett egyoldalú, írásbeli nyilatkozatával (a szerződés szerinti megrendeléssel) jogosult a II.2.4) pontban megadott opcionális érték terhére történő további megrendelés(ek)re. Az opcionális keretösszeg terhére való megrendelés illetőleg teljesítés vonatkozásában az Alapösszegetől eltérő szabályokat a szerződés nem rögzít. AK jogosult az opcionális keretösszegként meghatározott érték nem teljes mértékű és akár több részletben történő igénybevételére is.

II.2.12) **Információ az elektronikus katalógusokról**

II.2.13) Európai uniós alapokra vonatkozó információk

A beszerzés európai uniós alapokból finanszírozott projekttel és/vagy programmal kapcsolatos: nem

II.2.14) További információk

Az eljárás részajánlat-tételi lehetőséget nem tartalmaz tekintettel arra, hogy a közbeszerzés részekre bontása műszaki és gazdasági szempontból is ésszerűtlen lenne. AK ezen indokokat a hirdetmény karakterkorlátozásai miatt a VI.3) További információk c. pontban részletezi.

III. szakasz: Jogi, gazdasági, pénzügyi és műszaki információk

III.1) Részvételi feltételek

III.1.1) Az ajánlattevő/részvételre jelentkező alkalmassága az adott szakmai tevékenység végzésére, ideértve a szakmai és cégnyilvántartásokba történő bejegyzésre vonatkozó előírásokat is

A feltételek felsorolása és rövid ismertetése:

Kizáró okok:

Az eljárásban nem lehet Ajánlattevő (a továbbiakban: AT), alvállalkozó (a továbbiakban: ALV) és nem vehet részt az alkalmasság igazolásában olyan gazdasági szereplő, aki a közbeszerzésekről szóló 2015. évi CXLI. törvény (a továbbiakban: Kbt.) 62. § (1)-(2) bekezdésben foglalt kizáró okok hatálya alatt áll.

A Kbt. 74. § (1) bekezdés b) pontja alapján az AK-nek ki kell zárnia az eljárásból azt az AT-t, ALV-t, alkalmasság igazolásában résztvevő gazdasági szereplőt, aki részéről a kizáró ok az eljárás során következett be.

A megkövetelt igazolási mód:

AT-nek ajánlatában a 321/2015. (X. 30.) Korm. rendelet (továbbiakban: 321Kr.) II. Fejezetének megfelelően, az Egységes Európai Közbeszerzési Dokumentum (továbbiakban: EEKD) benyújtásával kell előzetesen igazolnia, hogy nem tartozik a Kbt. 62. § (1)-(2) pontjainak hatálya alá. AK az EEKD-t a KD részeként, elektronikus formában rendelkezésre bocsátja.

Az alkalmasság igazolásában részt vevő ALV vagy más szervezet vonatkozásában:

A 321Kr. 15. § (1) bekezdése szerint kell igazolni a kizáró okok fenn nem állását, vagyis AT az érintett szervezetek vagy személyek mindegyike által kitöltött és aláírt EEKD-t köteles benyújtani a Kbt. 62. §-ában foglalt kizáró okok hiányának igazolása érdekében.

Azon ALV-k tekintetében, amelyek nem vesznek részt az alkalmasság igazolásában:

A 321Kr. 15. § (2) bekezdése szerint kell igazolni a kizáró okok fenn nem állását, vagyis az ajánlat részeként Kbt. 67. § (4) bekezdése szerinti nyilatkozatot kell benyújtani, miszerint AT-nek nyilatkoznia kell, hogy nem vesz igénybe a szerződés teljesítéséhez a 62. § szerinti kizáró okok hatálya alá eső ALV-t.

A kizáró okokra vonatkozó további igazolásokat AT az AK felhívására köteles benyújtani, a Kbt. 69. § (4)-(6) bekezdésében foglaltak szerint:

— a Magyarországon letelepedett AT-nek a 321Kr. III. Fejezet 8. §-ban meghatározottak szerint kell benyújtania,

— a nem Magyarországon letelepedett AT-nek a 321Kr. III. Fejezet 10. §-ban foglaltak szerint kell benyújtania.

A Kbt. 62. § (1) bekezdés a), b), e), h), j), l), n) és p) pontjában meghatározott időtartamot mindig a kizáró ok fenn nem állásának ellenőrzése időpontjától kell számítani.

A kizáró okok fenn nem állására vonatkozó nyilatkozatot az adott eljárásra vonatkozóan szükséges megtenni.

A kizáró okok tekintetében AT-k, valamint AT által az alkalmasságának igazolására igénybe vett más szervezet által tett nyilatkozatok keltezése nem lehet korábbi a jelen felhívás feladásának napjánál.

A 321. Kr. 13. § alapján folyamatban lévő változásbejegyzési eljárás esetében az AT az ajánlathoz köteles csatolni a cégbírósághoz benyújtott változásbejegyzési kérelmet és az annak érkezéséről a cégbíróság által megküldött igazolást.

Közös ajánlattétel esetén felhívjuk AT-k figyelmét a 321. Kr. 3. § (3) bekezdésére.

AK felhívja továbbá AT-k figyelmét a 321. Kr. 1-16. §-okban foglalt rendelkezésekre.

III.1.2) **Gazdasági és pénzügyi alkalmasság**

A kiválasztási szempontok felsorolása és rövid ismertetése:

A 321. Kr. 19. § szerinti beszámoló részét képező eredménykimutatás alapján a lezárt üzleti évek üzemi (üzleti) tevékenységének eredménye, illetve adott esetben a 321. Kr. 19. § (2) bek. szerinti árbevétel.

Az alkalmasság minimumkövetelménye(i):

Alkalmos az AT, ha az eljárást megindító felhívás feladását megelőzően (számviteli jogszabályok szerinti beszámolóval) lezárt 3 üzleti évben az üzemi (üzleti) tevékenységének eredménye egyik lezárt üzleti évben sem negatív.

Amennyiben AT a számviteli jogszabályok szerinti beszámolóval azért nem rendelkezik az AK által előírt teljes időszakban, mert az időszak kezdete után kezdte meg működését, úgy gazdasági és pénzügyi szempontból abban az esetben minősül alkalmosnak, amennyiben működésének ideje alatt közbeszerzés tárgyából (azaz író- és/vagy irodaszerek szállításából) származó – általános forgalmi adó nélkül számított – árbevétele eléri a nettó 50 000 000 HUF-ot.

Előzetes igazolás:

AT-nek ajánlatában a 321. Kr. II. Fejezetnek megfelelően, az EEKD benyújtásával kell előzetesen igazolnia, hogy megfelel az alkalmassági követelményeknek.

AK a 321. Kr. 2. § (5) bek. értelmében elfogadja AT-k EEKD-ba foglalt egyszerű nyilatkozatát az alkalmassági követelményeknek való megfelelés tekintetében, tehát AT-nek csak arról kell nyilatkoznia, hogy megfelel az alkalmassági követelményeknek, azaz az EEKD IV. Részének α pontját kell kitöltenie, a IV. rész további pontjait nem.

AK más szervezet vagy személy kapacitásaira való támaszkodás esetén felhívja AT figyelmét a 321Kr. 3. § (2) bek-re, valamint közös ajánlattétel esetén felhívja továbbá AT figyelmét a 321. Kr. 3. § (3) bek-re.

Utólagos igazolási mód:

Az alkalmasság igazolása a 321. Kr. 1. § (2) bek. szerint történik, az AK által a Kbt. 69. § (4)-(6) bek. alapján az alkalmassági követelményekre vonatkozó igazolások benyújtására felhívott gazdasági szereplőnek a 321. Kr. 19. §-ának megfelelően kell igazolnia, hogy megfelel a Kbt. 65. §-a alapján az AK által meghatározott alkalmassági követelményeknek.

III.1.3) **Műszaki, illetve szakmai alkalmasság**

A kiválasztási szempontok felsorolása és rövid ismertetése:

A 321. Kr. 21. § (1) bek. a) pont szerinti referenciák (legjelentősebb szállítások) ismertetése az eljárást megindító felhívás feladásától visszafelé számított 3 évből.

Az alkalmasság minimumkövetelménye(i):

Alkalmos az AT, ha rendelkezik az eljárást megindító felhívás feladásától visszafelé számított 3 évben (36 hónapban) a közbeszerzés tárgyából (író- és/vagy irodaszerek szállításából) szerződészerűen teljesített referenciával, legalább nettó 350 000 000 HUF értékben.

Előzetes igazolás:

AT-nek ajánlatában a 321. Kr. II. Fejezetnek megfelelően, az EEKD benyújtásával kell előzetesen igazolnia, hogy megfelel az alkalmassági követelményeknek.

AK a 321. Kr. 2. § (5) bek. értelmében elfogadja AT-k EEKD-ba foglalt egyszerű nyilatkozatát az alkalmassági követelményeknek való megfelelés tekintetében, tehát AT-nek csak arról kell nyilatkoznia, hogy megfelel az alkalmassági követelményeknek, azaz az EEKD IV. Részének α pontját kell kitöltenie, a IV. rész további pontjait nem.

AK más szervezet vagy személy kapacitásaira való támaszkodás esetén felhívja AT figyelmét a 321. Kr. 3. § (2) bek-re, valamint közös ajánlattétel esetén felhívja továbbá AT figyelmét a 321. Kr. 3. § (3) bek-re.

Utólagos igazolási mód:

Az alkalmasság igazolása a 321. Kr. 1. § (2) bek. szerint történik, az AK által a Kbt. 69.§ (4)-(6) bek. alapján az alkalmassági követelményekre vonatkozó igazolások benyújtására felhívott gazdasági szereplőnek a 321. Kr. 21-22. §-ának megfelelően kell igazolnia, hogy megfelel a Kbt. 65. §-a alapján az AK által meghatározott alkalmassági követelményeknek.

Ennek megfelelően AT-nek AK felhívására csatolnia kell a 321. Kr. 21. § (1) bek. a) pontja szerinti (a 321. Kr. 22. § (1)-(2) bek. szerinti módon benyújtandó) referenciaigazolást vagy referencianyilatkozatot az eljárást megindító felhívás feladásától visszafelé számított 3 év (36 hónap) legjelentősebb, a közbeszerzés tárgya (író- és/vagy irodaszerek szállítása) szerinti szállításainak ismertetéséről.

Az ismertetés(ek)nek a 321Kr. 22. § (2) bek. alapján tartalmaznia kell:

— a teljesítés idejét (a már teljesített szerződés esetén a szerződés megkötésének és befejezésének időtartamát év, hónap, nap megadásával vagy folyamatos teljesítés esetén a szerződés megkötésének időpontját (év, hónap, nap) és a folyamatos teljesítésre való utalást),
— a szerződést kötő másik fél nevét, székhelyét/lakcímét, a kapcsolattartó nevét és telefonszámát, e-mail címét,

— a szállítás tárgyát (olyan részletezettséggel ismertetve, hogy abból megállapítható legyen az alkalmassági követelménynek való megfelelés),

— az ellenszolgáltatás (nettó) összegét, továbbá

— nyilatkozatot arról, hogy a teljesítés az előírásoknak és a szerződésnek megfelelően történt-e.

Amennyiben a referenciaszállítások ismertetése szerinti szerződés(ek) tárgya bővebb, mint az AK által kért referencia tárgya, abban az esetben a referenciaszállítások ismertetésében meg kell adni az AK által kért tárgyra (író- és/vagy irodaszerek szállítására) vonatkozó ellenszolgáltatás nettó összegét is.

Amennyiben a referenciaszállítások ismertetése szerinti szerződés(ek) időtartama bővebb, mint a vizsgált időszak vagy amennyiben a teljesítés még folyamatban van, abban az esetben a referenciaszállítások ismertetésében meg kell adni az AK által kért/vizsgált – 36 hónapos – időszakra eső ellenszolgáltatás nettó összegét is.

Amennyiben a referenciaszállítások ismertetése szerinti szerződés(ek)e)t az AT (vagy adott esetben a referenciát bemutató más szervezet) nem önállóan (hanem más szervezettel közösen) kötötte/teljesítette, abban az esetben a referenciaszállítások ismertetésében meg kell adni az AT (vagy adott esetben a referenciát bemutató más szervezet) teljesítésére eső arányt is.

III.1.5) **Fenntartott szerződésekre vonatkozó információk**

III.2) **A szerződéssel kapcsolatos feltételek**

III.2.2) **A szerződés teljesítésével kapcsolatos feltételek:**

Az ellenszolgáltatás teljesítésének feltételei:

A teljesítésigazolás a Kbt. 135. § (1) bekezdésében foglalt szabályok alapján történik.

Az AK-k előleget nem fizetnek, fizetési biztosítékot nem adnak. A megfelelő tartalommal kiállított és mellékletekkel együtt benyújtott számla ellenértéke – az adózás rendjéről szóló 2003. évi XCII. törvény (a továbbiakban: Art.) 36/A. §-ának figyelembe vételével – a számla AK-k általi kézhezvételétől számított 30 napos fizetési esedékességgel, átutalással kerül kiegyenlítésre a Polgári Törvénykönyvről szóló 2013. évi V. törvény (a továbbiakban: Ptk.) 6:130. §-a alapján, összhangban a Kbt. vonatkozó rendelkezéseivel. A számlázás és kifizetés pénzneme: HUF.

AK felhívja a figyelmet a Kbt. 135. § (5)-(6) bekezdéseire.

A pénzügyi teljesítés és a finanszírozás részletes feltételeit, valamint a szerződést biztosító mellékkötelezettségeket AK a hirdetmény karakterkorlátozásaira tekintettel a KD-ban adja meg.

III.2.3) **A szerződés teljesítésében közreműködő személyekkel kapcsolatos információ**

IV. szakasz: Eljárás

IV.1) Meghatározás

IV.1.1) Az eljárás fajtája

Nyílt eljárás

IV.1.3) Keretmegállapodásra vagy dinamikus beszerzési rendszerre vonatkozó információk

IV.1.4) A megoldások, illetve ajánlatok számának a tárgyalásos eljárás vagy a versenypárbeszéd során történő csökkentésére irányuló információ

IV.1.6) Elektronikus árlejtésre vonatkozó információk

Elektronikus árlejtést fognak alkalmazni

További információk az elektronikus árlejtésről:

AK a Kbt. 77. § (3) bek. alapján elektronikus árlejtést alkalmaz a 257/2007. (X.4.) Korm. rendelet szerint, az ajánlati kötöttség (mely 60 nap a külön jogszabályban előírt folyamatba épített ellenőrzésre tekintettel) az e Korm. r. 23. §-ában foglaltaknak megfelelően alakul.

Az elektronikus árlejtés lefolytatására vonatkozóan a KD tartalmaz további információt.

IV.1.8) A közbeszerzési megállapodásra (GPA) vonatkozó információk

A szerződés a közbeszerzési megállapodás (GPA) hatálya alá tartozik: igen

IV.2) Adminisztratív információk

IV.2.1) Az adott eljárásra vonatkozó korábbi közzététel

IV.2.2) Ajánlatok vagy részvételi kérelmek benyújtásának határideje

Dátum: 07/02/2017

Helyi idő: 10:00

IV.2.3) Az ajánlattételi vagy részvételi felhívás kiválasztott jelentkezők részére történő megküldésének becsült dátuma

IV.2.4) Azok a nyelvek, amelyeken az ajánlatok vagy részvételi jelentkezések benyújthatók:

Magyar

IV.2.6) Az ajánlati kötöttség minimális időtartama

Az ajánlati kötöttség végső dátuma: 07/04/2017

IV.2.7) Az ajánlatok felbontásának feltételei

Dátum: 07/02/2017

Helyi idő: 10:00

Hely:

MÁV Szolgáltató Központ Zrt., 1087 Budapest, Könyves Kálmán körút 54–60. III. emelet 350. tárgyaló.

Információk a jogosultakról és a bontási eljárásról:

Az ajánlatok felbontásánál a Kbt. 68. § (3) bekezdése szerinti személyek lehetnek jelen. A bontási eljárás a Kbt. 68. § rendelkezései szerint történik.

VI. szakasz: Kiegészítő információk

VI.1) A közbeszerzés ismétlődő jellegére vonatkozó információk

A közbeszerzés ismétlődő jellegű: igen

A további hirdetmények közzétételének tervezett ideje:

2019. december.

VI.2) Információ az elektronikus munkafolyamatokról

A megrendelés elektronikus úton történik

Elektronikusan benyújtott számlákat elfogadnak

A fizetés elektronikus úton történik

VI.3) **További információk:**

1. A MÁV Szolgáltató Központ Zrt., mint AK a Kbt. 29. § (3) bek. alapján tájékoztatásul közli, hogy a jelen eljárást egyrészt a saját nevében, másrészt megbízás alapján a alábbi más AK-k nevében folytatja le: MÁV Magyar Államvasutak Zrt., MÁV-Start Vasúti Személyszállító Zrt., Záhony-Port Zrt.
2. A KD Kbt. 57. § (2) bek. szerinti elérése az eljárásban való részvétel feltétele, melynek igazolása érdekében a gazdasági szereplőknek a KD átvételi elismervényét – az I.3) pont szerinti webcímen letölthető – kitöltve a felhívás I.1) pontjában megjelölt címre, a Kbt. 41. § (2) és (4) bek.-ben foglaltaknak megfelelő bármely módon (azaz postai vagy közvetlen kézbesítés útján vagy faxon vagy elektronikus úton) köteles megküldeni AK részére.
3. Az ajánlat részeként benyújtandó nyilatkozatok mintáját, illetve a nyilatkozatokkal kapcsolatos információkat a hirdetmény karakterkorlátozásai miatt a KD tartalmazza részletesen.
4. AK a 321. Kr. 30. § (4) bek. szerint ezúton tájékoztatja az AT-eket, hogy a pénzügyi és a szakmai alkalmassági feltételek és igazolásuk a minősített AT-k hivatalos jegyzékébe történő felvételének feltételét képező minősítési szempontokhoz képest szigorúbbak.
5. AK a nyertes AT-(k)től nem követeli meg, továbbá a nyertes AT-(k)nek nem teszi lehetővé gazdálkodó szervezet (projekttársaság) létrehozását.
6. A részajánlat-tételi lehetőség kizárásának indokai:
 - az eljárás tárgyát képező termékek műszaki szempontból egyetlen funkcionális egységet képeznek, hiszen valamennyi termék valamennyi AK-nél használatos, továbbá valamennyi termék olyan standard kereskedelmi termék, melyet a potenciális AT-k szokásosan készleten tartanak, s ily módon a részekre történő szétbontás műszaki szempontból ésszerűtlen lenne,
 - a részekre történő szétbontás az AK-eket tekintve gazdasági szempontból is ésszerűtlen lenne, hiszen szétbontás esetén a közös AK-k nem tudnák realizálni a nagy megrendelő előnyös pozíciójából fakadó gazdasági előnyöket.
7. AK a Kbt. 66. § (6) bek. alapján előírja, hogy AT-nek ajánlatában foglalt – az EEKD kiegészítéseként a KD-ban foglaltak szerinti – nyilatkozatában meg kell jelölnie a közbeszerzésnek azt a részét (részeit), amelynek teljesítéséhez AT ALV-t kíván igénybe venni és az ezen részek tekintetében igénybe venni kívánt és az ajánlat benyújtásakor már ismert ALV-kat.
8. AK a Kbt. 76. § (2) bek. c) pont alapján a legjobb ár-érték arányt megjelenítő értékelési szempontokat alkalmazza. Az ajánlatok értékelése során adható pontszám alsó és felső határa: 1 és 10. Az „Ajánlati összár (nettó Ft)” részszerpont tekintetében a fordított arányosítás, a „Vállalt szállítási határidő (munkanap)” részszerpont tekintetében az abszolút értékelés módszere alapján történik az ajánlatok értékelése. Az értékelési módszerek részletes ismertetését a hirdetmény karakterkorlátozásai miatt a KD tartalmazza. Azonos összpontszám esetén az alacsonyabb ellenszolgáltatást tartalmazó ajánlat minősül kedvezőbbnek.
9. Az ajánlatok benyújtása lehetséges közvetlenül vagy postai úton, munkanapokon 9:00 és 16:00 óra között, az ajánlattételi határidő lejártának napján az ajánlattételi határidő lejártáig az I.1) pont szerinti helyszínen. AK felhívja az AT-k figyelmét arra, hogy AK székházában beléptető rendszer működik, és emiatt az épületbe történő belépés a portai regisztráció miatt időigényes (akár 20-25 perc is) lehet. Valamennyi határidővel kapcsolatosan a közép-európai idő (CET) irányadó.
17. A hiánypótlás lehetősége a Kbt. 71. §-ban foglaltak szerint teljes körűen biztosított.
18. Amennyiben AT a Kbt. 69. § (4) bek. szerinti igazolásokat az AK felhívásánál korábban benyújtja, abban az esetben AK azokat a Kbt. 69. § (4) bekezdés szerinti felhívásában megadott határidő lejárta előtt nem vizsgálja.
19. A KD-ban nem szabályozott kérdésekben a Kbt., 321. Kr. valamint a Ptk. előírásai irányadóak.

20. Az eljárásban felelős akkreditált közbeszerzési szaktanácsadóként eljár: Gelléri Csaba (Lajstromszám: OO543).

VI.4) **Jogorvoslati eljárás**

VI.4.1) **A jogorvoslati eljárást lebonyolító szerv**

Közbeszerzési Hatóság, Közbeszerzési Döntőbizottság
Riadó u. 5.
Budapest
1026
Magyarország
Telefon: +36 18828594
E-mail: dontobizottsag@kt.hu
Fax: +36 18828593

VI.4.2) **A békéltetési eljárást lebonyolító szerv**

VI.4.3) **Jogorvoslati kérelmek benyújtása**

A jogorvoslati kérelmek benyújtásának határidejére vonatkozó pontos információ:
A Kbt. 148. §-ban foglaltak szerint.

VI.4.4) **A jogorvoslati kérelmek benyújtására vonatkozó információ a következő szervtől szerezhető be**

Közbeszerzési Hatóság, Közbeszerzési Döntőbizottság
Riadó u. 5.
Budapest
1026
Magyarország
Telefon: +36 18828594
E-mail: dontobizottsag@kt.hu
Fax: +36 18828593

VI.5) **E hirdetmény feladásának dátuma:**

29/12/2016