

Ventilátor kuplung és alkatrészeinek javítása

versenyeztetési eljárás

Eljárás száma: BKV Zrt. V-2/14

AJÁNLATI FELHÍVÁS

Budapest, 2014.

AJÁNLATI FELHÍVÁS

1. Ajánlatkérő neve:

Budapesti Közlekedési Zártkörűen Működő Részvénytársaság
Gazdasági Igazgatóság
Beszerzési Főosztály
Schifner Marianna főosztályvezető
1072 Budapest, VII. kerület, Akácfa u. 15.
Telefonszám: 461-6578, Fax: 461-6524

2. Eljárás száma: BKV Zrt.

3. Az eljárás tárgya:

Ventilátor kuplung és alkatrészeinek (továbbiakban: *Kuplungok*) javítása

Mennyisége: 1791 db / 36 hónap

„A” rész: Levegős kuplungok felújítása: 843 db/36 hónap

„B” rész: Elektromos kuplungok felújítása: 948 db/36 hónap

A szerződés tárgya az igénylistában felsorolt kuplungok felújítása.

Az igénylistában az egyes tételeknél megadott jelölések az Ajánlatkérő által jelenleg használt termékeket jelölik a tárgy jellegének egyértelmű meghatározása érdekében.

A kuplungok felújításának mennyiségét és részletezését a jelen Ajánlati felhívás 6. sz. mellékletében található táblázat tartalmazza. A mellékletben szerepelő mennyiségek az ajánlatok megalapozott elbírálása érdekében, a nettó ajánlati összár meghatározásához kerültek megadásra, a szerződés keretében beszerzett mennyiségek ezen adatoktól eltérhetnek. A feltüntetett mennyiség tájékoztató jelleggel került meghatározásra. A megkötésre kerülő szerződés mellékletében csak az egységárak kerülnek feltüntetésre.

4. Rész-ajánlattételi lehetőség:

Az egyes részekre külön-külön, illetve valamennyi részre együttesen is benyújtható ajánlat.

„A” rész: Levegős kuplungok felújítása

„B” rész: Elektromos kuplungok felújítása

Ajánlattevő tudomásul veszi, hogy Ajánlatkérő jogosult csak az egyik részajánlatot elfogadni és kizárólag arra vonatkozóan szerződést kötni.

Műszaki feltételek meghatározása, műszaki leírás:

5.1. Általános műszaki feltételek

A felújított pótalkatrészeknek és azok műszaki, minőségi, valamint működési paramétereinek egyenértékűnek kell lennie a gyártómű által az új termékekre előírtakkal.

A felújításhoz kizárólag a felújítási technológiában előírtak szerinti minőségben és mennyiségben építhetők be alkatrészek.

5.2. Egyéb követelmények

A felújított pótalkatrészhez szállításkor mellékelni kell a 5/1990. (IV.12.) KöHÉM rendelet 25. § szerint a minőséget tanúsító műbizonylatot.

Ajánlattevőnek az Ajánlatkérő részére lehetőséget kell biztosítania a javításközi ellenőrzésre. Az ellenőrzéshez valamennyi eszközt és feltételt Ajánlattevőnek kell biztosítania.

A felújított kuplungokon időtálló módon, sérüléstől védve fel kell tüntetni a felújító adatait, egyedi javítási azonosító számot és a jótállás lejáratának időpontját (év/hét)

Ajánlattevő köteles a kuplungokat por, víz és egyéb szennyeződések bejutása, illetve sérülések ellen védett, zárható csomagolásban leszállítani.

5. Szerződés időtartama:

A szerződés időtartama a szerződés megkötésétől számított 36 hónap.

6. A teljesítés ütemezése:

Ajánlattevőnek a teljesítést a szerződés aláírását követően haladéktalanul meg kell kezdenie.

A teljesítés Ajánlatkérő által kért ütemezés szerint, konkrét megrendelések (BMR) alapján történik.

Ajánlattevő a teljesítést a szerződés hatályba lépését követően haladéktalanul köteles megkezdeni, és a szerződés időtartama alatt az Ajánlatkérő által kért ütemezésben és a lehívások (Megrendelések) szerinti mennyiségben köteles teljesíteni.

Ajánlattevőnek nyilatkoznia kell, hogy a teljesítés vállalási határideje a megrendelés készhez vételétől számított 5 munkanap. (5. sz. melléklet)

7. Az átvétel módja:

Az Ajánlatkérő a javított Kuplungokat az átvételt követően mennyiségi és műszaki állapot szempontjából megvizsgálja.

A teljesítés igazolása Szállítólevél kiállításával történik, amelyen a Felek az elvégzett munkák átadás-átvételét aláírásukkal igazolják, és az aláírás alatt a nevüket olvasható, nyomtatott betűkkel is feltüntetik.

Ha a mennyiségi és minőségi átvétel nem tár fel problémát, a teljesítés igazolása a Szállítólevél Ajánlatkérő általi aláírásával és dátummal való ellátásával történik. Amennyiben a mennyiségi és műszaki állapot szempontjából történő átvétel során eltérések mutatkoznak, úgy az eltéréseket jegyzőkönyvben rögzítik, és arról a Nyertes Ajánlattevőt írásban is értesíti az Ajánlatkérő.

A minőségi illetve műszaki eltérés esetén a teljesítés (rész)eredményét az Ajánlatkérő nem köteles átvenni. A Nyertes Ajánlattevő ilyen esetben a jelen felhívás 9. pontjában meghatározott kötbér, valamint a többletköltség viselése mellett a továbbiakban is köteles szabályszerűen teljesíteni.

8. A teljesítés helye:

*Budapesti Közlekedési Zártkörűen Működő Részvénytársaság alábbi raktárai:
AUTÓBUSZ ÉS TROLIBUSZ ÜZEMELTETÉSI IGAZGATÓSÁG*

<i>Kelenföld Üzemegység</i>	<i>BKV Zrt. K410. raktár – 1113 Bp., Hamzsabégi u. 55.</i>
<i>Óbuda Üzemegység</i>	<i>BKV Zrt. O430. raktár – 1037 Bp., Pomázi út 17/a.</i>
<i>Cinkota Üzemegység</i>	<i>BKV Zrt. C450. raktár – 1165 Bp., Bökényföldi út 122.</i>
<i>Dél-pest Üzemegység</i>	<i>BKV Zrt. D460. raktár – 1194 Bp., Méta u. 39.</i>
<i>Kőbánya (trolli) Üzemegység</i>	<i>BKV Zrt. T100. raktár – 1101 Bp., Pongrácz u. 6.</i>

Nyitvatartási idő:

<i>Hétfő – Csütörtök:</i>	<i>07:00 és 13:00 óra között</i>
<i>Péntek:</i>	<i>07:00 és 12:00 óra között</i>

9. Szerződést biztosító mellékkötelezettségek:

9.1. Kötbér

Ajánlatkérő késedelmes teljesítés esetén naponta 2 %, maximum 30%, hibás teljesítés, illetve a teljesítés meghiúsulása esetén 30%-os kötbért érvényesíthet.

9.1. Jótállás

Ajánlattevőnek az általa átalakított termékekre (beépített szerkezeti egységre) minimum 12 hónap teljes körű jótállást kell vállalnia kilométer korlátozás nélkül.

Ajánlattevőnek ajánlatában kifejezetten nyilatkoznia kell az általa vállalt jótállás időtartalmáról.

A jótállás keretébe tartozó hiba elhárítását az Ajánlattevő a bejelentéstől számított 2 munkanapon belül köteles megkezdeni. Az átalakított egység jótállási időszakban történő meghibásodása esetén az Ajánlattevő köteles díjmentes javítást vállalni a javítási határidő megjelölésével. A jótállási idő alatt történt meghibásodás esetén a jótállás időtartama a javított egységre, valamint a kijavítás következményeként jelentkező hiba tekintetében újból kezdődik.

A kuplungok beszállítása, elszállítása, valamint visszaszállítása az Ajánlatkérő részére az Ajánlattevő feladata.

10. Műszaki, szakmai alkalmassági követelmények:

Az Ajánlattevőnek rendelkeznie kell a felújítási technológiával, amelynek alapján az egységek szakszerű felújítása elvégezhető.

11. Műszaki, szakmai alkalmasság igazolására kért adatok és tények (igazolás módja):

Az ajánlattevőnek vagy az általa igénybe venni kívánt alvállalkozójának rendelkeznie kell az ajánlattételi határidőt megelőző 36 hónapban N2, N3 vagy M3 kategóriájú haszonjárművek ventilátor- és klímakuplung javítására vonatkozóan összesen legalább:

- „A” rész tekintetében **2.000.000.-** Ft értékű referenciával
- „B” rész tekintetében **3.500.000.-** Ft értékű referenciával

13. Az ajánlattevő által az ajánlathoz kötelezően csatolandó igazolások, nyilatkozatok:

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

- | | |
|---|------------------|
| - ajánlattételi nyilatkozat | 1. sz. melléklet |
| - referencia nyilatkozat | 2. sz. melléklet |
| - nyilatkozatot az alvállalkozókról | 3. sz. melléklet |
| - nyilatkozatot a kizáró okokról | 4. sz. melléklet |
| - egyéb nyilatkozat | 5. sz. melléklet |
| - ajánlati árak táblázata | 6. sz. melléklet |
| - végzettséget igazoló diploma másolata | |
| - aláírási címpéldány egyszerű másolata | |

Ajánlattevőnek a kért igazolásokat és nyilatkozatokat cégszerűen aláírt formában, az ajánlattételi határidőt megelőző 12 hónapnál nem régebbi keltezéssel ellátva kell benyújtania.

Idegen nyelvű dokumentumhoz mellékelni kell annak egyszerű magyar fordítását is.

14. Ajánlati árak

Az ellenszolgáltatás nettó értékét Ajánlattevő a mellékelt Ajánlattételi nyilatkozat kitöltésével terméktípusonként a felújításra 1 db egységárat magyar forintban köteles meghatározni.

Ajánlattevőnek a *6. sz. mellékletben* meghatározott kuplungok felújítására vonatkozó (vállalási) egységárat kell megajánlani.

Az egységár magában foglalja a szerződés szerű teljesítéséhez szükséges valamennyi munka-, anyag- és egyéb költséget – ideértve a kiszállás, fuvarozás, hatósági engedélyek költségeit és a termékdíjat is -, valamint a különféle vámköltséget, hatósági díjakat és adókat az általános forgalmi adó kivételével.

Az Ajánlatkérő a szerződés megkötésétől számított 12 hónap időtartamra fix árak meghatározását kéri. Az árak a szerződés teljesítése során, 12 hónap elteltét követően legfeljebb a KSH által kiadott inflációs ráta 80 %-ának megfelelő mértékű áremeléssel módosulhatnak.

15. Az ellenszolgáltatás teljesítésének feltétele:

A szerződés tárgyát képező termékek ellenértékének kiegyenlítése a megrendelés teljesítésének Ajánlatkérő általi igazolását követően, az Ajánlatkérőhöz benyújtott számla alapján, a számla kézhezvételétől számított 30 (harminc) naptári napon belül, átutalással történik.

Ajánlatkérő előleget nem fizet.

Ajánlatkérő késedelmes fizetése esetén a Ptk. 301/B §-ában meghatározott mértékű késedelmi kamat számítható fel.

16. Helyszíni bejárás/konzultáció:

Ajánlatkérő a megfelelő ajánlatok elkészítése érdekében - ajánlattevői kérésre - lehetőséget biztosít az eljárás tárgyát képező kuplungok megtekintésére.

Ajánlattevő ezzel kapcsolatos igényét Ajánlatkérőnek az alább megadott elérhetőségére, vagy a kozbeszerzes@bkv.hu e-mail-címre várja, az ajánlattételi határidőt megelőző legfeljebb 10. napig.

17. Az Ajánlatok benyújtása és bontása:

Az Ajánlattétel benyújtásának hivatalos nyelve: magyar.

Amennyiben az Ajánlattevő nem magyar nyelven nyújtja be ajánlatát, valamennyi nem magyar nyelvű dokumentumhoz hiteles magyar nyelvű fordítást kell mellékelnie cégszerű aláírással ellátva.

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

Amennyiben az Ajánlattevő az Electool rendszerében még nem regisztrált, ezt a kozbeszerzes@bkv.hu e-mail címen kérjük jelezni, annak érdekében, hogy a regisztráláshoz szükséges meghívók kiküldésre kerülhessenek. A regisztráció folyamatát figyelembe véve, jelentkezési igényét legkésőbb az Ajánlattételi Felhívás feltöltésének határidejét megelőző 5. munkanapig.

A www.electool.hu weboldalra feltöltött Ajánlattételek formai követelménye:

A feltöltött Ajánlattételeken láthatónak kell lennie a cégszerű aláírásnak és bélyegzőnek, ennek megfelelően .pdf vagy .jpeg formátumban kérjük azt létrehozni és feltölteni.

Az ajánlatok feltöltésének határideje és bontása:

2014. február 26. 10 óra 00 perc

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, e-mail címe; a kapcsolattartó személy neve, beosztása, elérhetőségei.

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

Ajánlattevő neve és címe
AJÁNLAT
„Ventilátor kuplung és alkatrészeinek javítása”
tárgyú eljárásban
Eljárás száma: BKV Zrt. V-2/14.

A kinyomtatott ajánlatok benyújtásának helye:

Budapesti Közlekedési Zártkörűen Működő Részvénytársaság
Gazdasági Igazgatóság
Beszerzési Főosztály
1072 Budapest, VII. kerület, Akácfa u. 15. II. emelet 256. iroda

A kinyomtatott ajánlatok postai úton vagy személyesen leadhatók a fenti címen az elektronikus bontást követő 3 munkanapon belül, munkanapokon 8⁰⁰-14³⁰ óra, pénteken 8⁰⁰-13³⁰ óra között.

Az Ajánlattétel érvényességének feltétele, hogy az ajánlat mindkét formátumban benyújtásra kerüljön, a megadott határidőig.

18. Az Ajánlati felhívással kapcsolatos kérdések és válaszok:

Az eljárással kapcsolatos kérdések feltevése, információ kérése a www.electool.hu felületen keresztül is lehetséges.

19. Az ajánlatok elbírálása:

Az Ajánlatkérő az ajánlatkérésben meghatározott feltételeknek megfelelő ajánlatokat az

legalacsonyabb összegű ellenszolgáltatás

alapján bírálja el.

Az Ajánlatkérő fenntartja a jogot, hogy a versenyeztetést megnyert Ajánlattevővel szerződést kössön, vagy egy Ajánlattevővel se kössön szerződést, és az egész eljárást eredménytelennek nyilvánítsa.

20. Eredményhirdetés:

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

21. Hiánypótlás:

Az Ajánlatkérő a versenyeztetési eljárás során az Ajánlattevők részére hiánypótlási lehetőséget biztosít. Ajánlatkérő a hiánypótlási felhívásban pontosan megjelölt hiányokról és a hiánypótlási határidőről elektronikus úton, írásban tájékoztatja az Ajánlattevőket. A fent meghatározott melléklet benyújtásának elmulasztása esetén Ajánlattevő ajánlata érvénytelennek minősül.

22. Egyéb rendelkezések:

Az Ajánlatkérő fenntartja a jogot, hogy az eljárást az ajánlatok elbírálása során eredménytelennek nyilvánítsa.

Az Ajánlatkérő fenntartja a jogot arra, hogy a benyújtott ajánlatok értékelésének eredményétől függően a szerződéses feltételekről tárgyalást tartson. A tárgyalások tartásáról, azok menetéről az Ajánlatkérő egyidejűleg tájékoztatja valamennyi Ajánlattevőt.

Ajánlatkérő az ajánlatok benyújtását követően elektronikus árlejtést tarthat, ilyen esetben a végleges ajánlati árak kialakítására e-aukciót követően kerül sor. Az elektronikus árlejtés szabályairól az ajánlatok benyújtását követően tájékoztatjuk Ajánlattevőket. Ajánlatkérő – a beérkezett ajánlatok függvényében – fenntartja a jogot az elektronikus árlejtés mellőzésére.