

Sínkenő berendezések telepítése az 51-es villamos vonal, Gubacsi út - Határ úti ívek és a 3-as villamos vonal, Napfény utcai átjárót követő ívek sínkenésének biztosítására

e-versenyeztetési eljárás

Eljárás száma: BKV Zrt. VB-145/16.

AJÁNLATI FELHÍVÁS

Budapest, 2016. április

AJÁNLATI FELHÍVÁS

Ajánlatkérő neve:

Budapesti Közlekedési Zártkörűen Működő Részvénytársaság
Gazdasági Igazgatóság
Beszerzési Főosztály
1072 Budapest, Akácfa u. 15.
Tel.: 461-6578, Fax: 461-6524

1. Az eljárás száma: BKV Zrt. VB-145/16.

2. A beszerzés tárgya és mennyisége:

Sínkenő berendezések telepítése az 51-es villamos vonal, Gubacsi út - Határ úti ívek és a 3-as villamos vonal, Napfény utcai átjárót követő ívek sínkenésének biztosítására, a sín-kerék kapcsolatban fellépő igénybevételek mérséklésére.

Teljes mennyiség: az Ajánlati felhívás 1/a. sz. mellékletében, az árazatlan költségvetésben meghatározottak szerint.

3. Műszaki feltételek:

Az ajánlati árat a kiadott műszaki leírás, helyszínrajzok, a megadott árazatlan költségvetés és az ajánlati időszakban kiadott kiegészítő tájékoztatás alapján kell ajánlattevőnek kalkulálnia.

4. A teljesítés helyei:

Budapest XX. ker. 51-es villamos vonalán a Gubacsi út - Határ úti megállóban lévő ívek környezetében.

Budapest IX. ker. 3-as villamos vonalán a Napfény utcai átjáró –Nagykőrösi út/Határ úti megálló közötti szakaszon lévő ívek környezetében.

5. A szerződés hatálya, a teljesítés ütemezése, teljesítési határidő:

A szerződés aláírását követően maximum 120 nap áll rendelkezésre a teljesítésre.

A szerződés időtartama időbeli hatálya: 2016.12.10.

6. Az átvétel módja:

Az Ajánlatkérő a teljesítés befejezését igazoló Készre jelentés alapján Műszaki átadás-átvételi eljárást tart.

A teljesítés igazolása jegyzőkönyv (a továbbiakban Teljesítési igazolás) kiállításával történik, amelyen a Felek a munka elvégzését aláírásukkal igazolják, és az aláírás alatt a nevüket olvasható, nyomtatott betűkkel is feltüntetik.

Ha a Műszaki átadás-átvétel nem tár fel problémát, a Műszaki átadás-átvételi jegyzőkönyv és a Teljesítési igazolás Megrendelő általi aláírásával és dátummal való ellátásával történik. Minden más esetben az eltéréseket Megrendelő a jegyzőkönyvben rögzíti és arról a Nyertes Ajánlattevőt írásban is értesíti.

A minőségi, illetve műszaki eltérés esetén a teljesítés (rész) eredményét az Ajánlatkérő nem köteles átvenni. A Nyertes Ajánlattevő ilyen esetben a Szerződésben foglalt kötbér, valamint a többletköltség viselése mellett a továbbiakban is köteles szabályszerűen teljesíteni.

7. Szerződést biztosító mellékkötelezettségek:

Kötbér:

Amennyiben Ajánlattevő a Vállalkozási szerződésben vállalt kötelezettségét nem a vállalt határidőre teljesíti, úgy **késedelmi kötbért** köteles Ajánlatkérő részére fizetni.

A késedelmi kötbér mértéke a nettó vállalkozói díj késedelmesen teljesített értékére vetített összegének napi 0,5 %-a, de maximum 15%-a.

Ajánlattevő a Vállalkozási szerződésben vállalt kötelezettségei nem teljesítése esetén köteles Ajánlatkérő részére **meghiúsulási kötbért** fizetni, melynek alapja a nettó vállalkozói díj 15%-a.

Ajánlatkérő továbbá **hibás teljesítési kötbért** követelhet, amennyiben Ajánlattevő hibásan, vagy más módon nem a Vállalkozási szerződésben foglaltak szerint teljesít.

A hibás teljesítési kötbér alapja a nettó vállalkozói díj, mértéke a kijavítás megtörténtéig terjedő időtartam végéig számított napi 0,5 %-ával, de legfeljebb 15%-ával megegyező összeg.

Jótállás:

Ajánlattevőnek a kivitelezésre 24 hónap jótállást kell vállalnia, ennél hosszabb idejű jótállás többlet pontért vállalható. Ajánlattevőnek ajánlatában kifejezetten nyilatkoznia kell az általa vállalt jótállás időtartalmáról.

8. Ajánlattevőkkel szemben támasztott alkalmassági követelmények:

8.1. Pénzügyi és gazdasági alkalmassági követelmények:

Alkalmatlannak minősül Ajánlattevő és az általa igénybe venni kívánt alvállalkozója, amennyiben együttesen nem rendelkeznek az elmúlt 3 évben - általános forgalmi adó nélkül számított – teljes árbevételüket illetően, legalább az egyik évben 7 millió Ft forgalommal.

8.1.1. Pénzügyi, gazdasági alkalmasság igazolására kért adatok és tények (igazolás módja):

Ajánlattevőnek és az általa igénybe venni kívánt alvállalkozójának nyilatkoznia kell az elmúlt 3 évben (ajánlattételi határidőtől visszafelé számított három üzleti évben) végzett tevékenységgel elért nettó árbevételéről.

8.2. Műszaki, szakmai alkalmassági követelmények:

M.1.: Alkalmatlannak minősül az Ajánlattevő, ha Ajánlattevő nem rendelkezik az ajánlattételi határidőt megelőző 60 hónap során teljesített, legalább 2 sínkenő berendezés telepítésére vonatkozó referenciával.

M.2.: Alkalmatlannak minősül Ajánlattevő és az általa igénybe venni kívánt alvállalkozója, ha együttesen nem rendelkeznek az alábbi végzettségű, képzettségű szakemberekkel:
1 fő MV-KÉ jogosultsággal rendelkező felelős műszaki vezető, és 1 fő munkavédelmi koordinátor.

8.2.1. Műszaki alkalmasság igazolására kért adatok és tények (igazolás módja):

M.1.: Ajánlattevőnek és az általa igénybe venni kívánt alvállalkozójának ismertetnie kell a felhívás feladását megelőző 60 hónap során végzett legjelentősebb teljesítéseit. A referenciának legalább a következő adatokat kell tartalmaznia: a teljesítés ideje, a szerződést kötő másik fél megnevezése, a referenciát igazoló neve, telefonszáma, a szolgáltatás tárgya és mennyisége, a szerződés alapján végzett teljesítés nettó összértéke.
Az előírt referenciák több szerződés alapján is teljesíthetőek.

M.2.: Ajánlattevőnek, vagy az általa igénybe venni kívánt alvállalkozójának nyilatkoznia kell arról, hogy a teljesítésbe bevonja az ajánlati felhívás 8.2. Műszaki, szakmai alkalmassági követelmények pontjának M.2. alpontjában előírt szakembert. Az igazolás körében benyújtandó a szakember végzettségét, képzettségét igazoló dokumentumok egyszerű másolata, aláírt szakmai önéletrajz, továbbá a szakmagyakorlási jogosultság nyilvántartási száma, továbbá – amennyiben a bevonni kívánt szakember nem áll az Ajánlattevővel foglalkoztatási jogviszonyban – a szakember rendelkezésre állásáról szóló nyilatkozat, továbbá a szakemberek összefoglaló táblázata.

9. Ajánlati ár:

Az ellenszolgáltatás nettó értékét mellékelt „Ajánlattételi nyilatkozat” (1. számú melléklet) kitöltésével egy összegben, magyar forintban kell megadni. A tételenkénti egységárakat az 1/A. számú melléklet (Excel táblázat) kitöltésével is meg kell adni.

A nettó egységárnak tartalmaznia kell a szerződés szerinti teljesítéshez szükséges összes járulékos gyártási, munka-, anyag-, szállítási és egyéb költségeket – ideértve a fuvarozás, tárolás, rakodás, csomagolás, hatósági engedélyek költségeit is – valamint a különféle vámköltségeket és adókat az általános forgalmi adó kivételével.

10. Az ellenszolgáltatás teljesítésének feltétele:

A szerződés tárgyát képező kivitelezés a megrendelés teljesítésének Ajánlatkérő általi igazolását követően, az Ajánlatkérőhöz benyújtott számla alapján, a számla kézhezvételétől számított harminc naptári napon belül, átutalással történik.

Ajánlatkérő előleget nem fizet.

Ajánlatkérő késedelmes fizetése esetén a késedelembe esés napján érvényes jegybanki alapkamattal megegyező mértékű késedelmi kamat számítható fel.

11. Az Ajánlattevők által az ajánlathoz kötelezően csatolandó igazolások, nyilatkozatok:

Ajánlattevőknek, illetve az igénybe venni kívánt alvállalkozójának ajánlatában a következő dokumentumokat kell benyújtania:

- | | |
|---|----------------------|
| ➤ ajánlattételi nyilatkozat | 1. számú melléklet |
| ➤ költségvetés | 1/A. számú melléklet |
| ➤ referencia nyilatkozat | 2. számú melléklet |
| ➤ nyilatkozat árbevételről | 3. számú melléklet |
| ➤ nyilatkozat az alvállalkozókról | 4. számú melléklet |
| ➤ nyilatkozat a kizáró okokról | 5/A. számú melléklet |
| ➤ nyilatkozat az adózásról és a tényleges tulajdonosokról | 5/B. számú melléklet |
| ➤ nyilatkozat a kizáró okokról –alvállalkozóról ¹ (adott esetben) | 5/C. sz. melléklet |
| ➤ szakember nyilatkozata rendelkezésre állásáról | 6/A. számú melléklet |
| ➤ szakemberek összefoglaló táblázata | 6/B. számú melléklet |
| ➤ egyéb nyilatkozat | 7. számú melléklet |
| ➤ aláírási címpéldány másolata | |
| ➤ egyéb, az alkalmassági igazolása körében előírt nyilatkozatok (adott esetben) | |
| ➤ visszaigazoló adatlap | 8. számú melléklet |

12. Jelentkezés az eljárásba:

Az ajánlatok kizárólag az Electool rendszerébe történő feltöltés útján nyújthatók be, postai úton, papír alapon benyújtani nem lehet.

Az Ajánlattétel benyújtásának hivatalos nyelve: magyar.

Amennyiben az Ajánlattevő az Electool rendszerében még nem regisztrált, ezt a kozbeszerzes@bkv.hu e-mail címen legkésőbb 2016. június 9.-én 10 óráig jelezni szíveskedjék a következő adatok megadásával: eljárás tárgya, száma, továbbá a jelentkező azonosító adatai: cégnév, adószám, kapcsolattartó neve, beosztása, e-mail cím, telefonszám, faxszám.

Felhívjuk a figyelmet, hogy jelen versenyeztetési eljárásban az ajánlattétel kizárólag a www.electool.hu weblapon lehetséges. Amennyiben részvételi szándékát a megadott határidőig nem jelzi nem tudjuk garantálni az eljárásban való részvétel lehetőségét.

13. Az Ajánlati felhívással kapcsolatos kérdések és válaszok:

¹ Az ajánlattevőknek nyilatkoznia kell, hogy az általa bevont alvállalkozóval, illetve a kapacitásait rendelkezésre bocsátó szervezettel szemben sem állnak fenn a kizáró okok.

Az eljárással kapcsolatos kérdések feltevése, információ kérése **2016. június hó 9. 14:00-ig** kizárólag írásban a www.electool.hu felületen keresztül tehető.

14. Helyszíni bejárás:

- Ajánlatkérő a megfelelő ajánlatok elkészítése érdekében - Ajánlattevőknek lehetőséget biztosít az eljárás tárgyát képező villamos pályában fekvő ívek szemléjére.
- Ennek tervezett helyei és időpontjai:
 - 1) Az 51-es villamos vonalán a Gubacsi út/Határ úti megálló, 2016. június 7. 09:00-tól;
 - 2) A Napfény utcai útátjárót követő ívek szemléjének a találkozási pontja a 3-as villamos vonalán a Nagykőrösi út/Határ úti villamosmegálló, 2016. június 7. 09:45-től.

Kérjük, hogy Ajánlattevők a Visszaigazoló adatlapon jelöljék meg, hogy kik fognak részt venni a helyszíni bejáráson. Kérjük, hogy a Visszaigazoló adatlapot a helyszíni bejárást megelőző munkanap 15:00 óráig szíveskedjenek megküldeni a kozbeszerzes@bkv.hu e-mail-címre.

15. Az Ajánlatok benyújtása (feltöltés) és bontása:

Az ajánlatok kizárólag az Electool rendszerébe történő feltöltés útján nyújthatók be, postai úton, papír alapon benyújtani nem lehet.

Az Ajánlattétel benyújtásának hivatalos nyelve: magyar.

Amennyiben az Ajánlattevő nem magyar nyelven nyújtja be ajánlatát, vagy annak bármely mellékletét, illetve ajánlata részét képező egyed dokumentumokat, úgy csatolni köteles minden idegen nyelvű dokumentum felelős magyar nyelvű fordítását (a fordítás megfelelőségéről Ajánlattevő képviselőjének nyilatkoznia kell). A több nyelven benyújtott ajánlatban a magyar fordítás az irányadó. A hibás vagy félreérthető fordításból eredő következményeket Ajánlattevőnek kell viselnie.

Az Ajánlattételek hivatalos bontása elektronikus úton, automatikusan, előre meghatározott időpontban történik, a www.electool.hu weboldalán keresztül. Az Ajánlattételeket, minden esetben a „tendereztető oldalon” fel kell tölteni, az ott megadott módon.

16. Az ajánlatok benyújtásának (feltöltésének) határideje (ajánlattételi határidő):

2016. június hó 16., 12 óra 00 perc

17. Az ajánlatok bontása:

2016. június hó 16., 12 óra 01 perc

Az ajánlatok bontását követően az eredményről az Ajánlatkérő az Ajánlattevőket e-mailben is értesíti.

18. Az ajánlatok elbírálásának szempontja és értékelése:

Az Ajánlatkérő az Ajánlati felhívásban meghatározott feltételeknek megfelelő ajánlatokat a legjobb ár érték arány bírálati szempontja alapján bírálja el.

<i>Értékelési szempont</i>	<i>Súlyszám</i>	<i>Értékelés módszere</i>
Nettó ajánlati ár	80	fordított arányosítás max. 10 pont
Többszörös jótállás a kötelező 24 hónapon felül	20	0-12-24 hónap (0-5-10 pont)

A többszörös jótállás esetében 12 vagy 24 hónap többszörös jótállás ajánlható meg.

19. Hiánypótlás:

Az Ajánlatkérő a versenyeztetési eljárás során az Ajánlattevők részére teljes körű hiánypótlási lehetőséget biztosít. Ajánlatkérő a hiánypótlási felhívásban pontosan megjelölt hiányokról és a hiánypótlási határidőről írásban tájékoztatja az Ajánlattevőket.

20. Eredményhirdetés:

Az eljárás nyertese az az (érvényes) ajánlattevő, aki a legjobb ár-érték arányú ajánlatot teszi.

Az Ajánlatkérő árlejtést (ártárgyalást) tarthat. Az Ajánlatkérő az eljárás eredményéről írásban (faxon és/vagy e-mailben) értesíti az Ajánlattevőket az árlejtés (ártárgyalás) napját követő 30. napig. Ajánlatkérő az ajánlatok megfelelő értékelése érdekében jogosult az eredményhirdetés napját elhalasztani, amelyről írásban értesíti ajánlattevőket.

A legjobb ár-érték arányú ellenszolgáltatást nyújtó érvényes ajánlattevőnek szükséges Ajánlatkérő külön kérése után kinyomtatott ajánlatát postai úton vagy személyesen is eljuttatnia, az alábbi formában:

Az ajánlatot, a www.electool.hu felületről letöltött nyilatkozatokat kitöltve, cégszerűen aláírva, összefűzve, egy eredeti példányban, folyamatos lapszámozással ellátva, borítékba/csomagolásba helyezve és lezárva kell benyújtani.

Kérjük, hogy Ajánlattevő ajánlatában adja meg az elérhetőségéhez szükséges adatokat: ajánlattevő cég neve, székhelye, telefonszáma, telefax-száma, a kapcsolattartó személy neve, beosztása.

Az eredményhirdetést követően a nyertes ajánlat lezárt borítékját (csomagolását) a következő felirattal kell ellátni:

Cím: BKV Zrt. Gazdasági Igazgatóság, Beszerzési Főosztály
Kiemelt Közbeszerzési Csoport
1072 Budapest, Akácfa utca 15. III. emelet B303 szoba

Ajánlattevő neve és címe

A J Á N L A T

Sínkenő berendezések telepítése az 51-es villamos vonal, Gubacsi út - Határ úti ívek és a 3-as villamos vonal, Napfény utcai átjárót követő ívek sínkenésének biztosítására

tárgyú eljárásban

Eljárás száma: BKV Zrt. VB-145/16.

A kinyomtatott nyertes ajánlat benyújtásának helye:

Budapesti Közlekedési Zártkörűen Működő Részvénytársaság
Gazdasági Igazgatóság
Beszerzési Főosztály
1072 Budapest, VII. kerület, Akácfa u. 15. III. emelet B303 iroda

A kinyomtatott ajánlatok postai úton vagy személyesen leadhatók a fenti címen az elektronikus bontást követő 5 munkanapon belül, munkanapokon 8⁰⁰-14³⁰ óra, pénteken 8⁰⁰-13³⁰ óra között.

21. Az ajánlati kötöttség lejártának időpontja:

Ajánlattevő ajánlati kötöttsége az ajánlattételi határidő lejártával kezdődik. Az ajánlati kötöttség az eredményhirdetéstől számított 30 napig tart.

Ajánlatkérő az ajánlattételi határidő lejártáig visszavonhatja a felhívást.

22. Egyéb rendelkezések:

Ajánlatkérő fenntartja a jogot, hogy a benyújtott ajánlatok értékelésének eredményétől függően, avagy az ajánlattevők által feltett kérdésekre figyelemmel a szerződéses feltételek tekintetében **tárgyalást tartson**.

Ajánlatkérő az ajánlatok benyújtását követően elektronikus árlejtést vagy ártárgyalást tarthat, a végleges ajánlati árak kialakítása érdekében. Az (ár)tárgyalások és árlejtés tartásáról, azok menetéről, feltételeiről, időpontjáról, (informatikai háttéréről) stb. az Ajánlatkérő egyidejűleg tájékoztatja valamennyi érvényes ajánlatot benyújtó Ajánlattevőt. Ajánlatkérő csak az érvényes ajánlatot benyújtó ajánlattevőket kéri fel elektronikus árlejtésre, vagy az ártárgyaláson való részvétellel.

Az ártárgyalás/elektronikus árlejtés eredménye alapján kitöltött részletes ártáblázatot az ártárgyalás/elektronikus árlejtés alapján legkedvezőbb ajánlatot benyújtó ajánlattevő köteles az ártárgyalás/elektronikus árlejtést követő 2 munkanapon belül aláírva elektronikus

úton PDF vagy JPG formátumban a kozbeszerzes@bkv.hu e-mail címre vagy a 322-6438-as faxszámra megküldeni.

Az Ajánlatkérő fenntartja a jogot, hogy az ajánlatok elbírálása során az eljárást eredménytelennek nyilvánítsa és adott esetben a legkedvezőbb ajánlatot benyújtó ajánlattevővel szemben a szerződés megkötését megtagadja.

A szerződés a nyertes ajánlattevővel, írásban jön létre, mindkét fél általi aláírás időpontjában.

23. Egyéb nyilatkozatok

Ajánlattevőnek ajánlatában kifejezetten nyilatkoznia kell arról, hogy:

- az ajánlati felhívásban és annak valamennyi mellékletében, a szerződéstervezetben, valamint az ajánlatkérő által esetlegesen tett pontosításokban és kiegészítésekben, kiegészítő tájékoztatásban foglalt feltételeket mindenben tudomásul vette és elfogadta,
- a szerződés megkötésére és teljesítésére vállalkozik az Ajánlattételi nyilatkozaton megadott ellenszolgáltatás ellenében,
- az elvégzett munkákra az értékelési szempont alapján megadott időtartamú jótállást vállal, és
 - kötelezettséget vállal arra, hogy a jótállási kötelezettség keretében felmerült hiba esetén legfeljebb 1 munkanapon belül megkezdzi a jótállási kötelezettsége teljesítését, azaz garanciális hibaszemlét tart, ill. a lehető leghamarabb elvégzi a hiba kijavítását.

24. A szerződéskötés tervezett időpontja:

2016. július hó