

AJÁNLATI DOKUMENTÁCIÓ

a

DEBRECENI EGYETEM
4032 Debrecen, Egyetem tér 1.
(a továbbiakban: Ajánlatkérő)

“Gazdaságinformatikai Kompetencia Központ létrehozásához, szoftverüzemeltetési tevékenységének szabályozásához és a SAP Solution Manager rendszer implementálásához kapcsolódó szoftverprogramozási és tanácsadási szolgáltatások igénybe vétele”

**tárgyú, a Kbt. 110. § (3) b) pontja szerinti írásbeli konzultációt követő
keretmegállapodásos eljárás 2. részéhez**

Az eljárás száma: DEGF-139/2014.

2014. október

TARTALOMJEGYZÉK

I. ÚTMUTATÓ AZ AJÁNLATTEVŐK SZÁMÁRA.....	3
1. AZ AJÁNLATOK FORMAI ÉS TARTALMI KÖVETELMÉNYEI	3
1.2. Az ajánlatok benyújtásának formai követelményei	3
1.2. Az ajánlat részeinek összeállítási sorrendjére és tartalmára vonatkozó követelmények .	4
2. KIEGÉSZÍTŐ TÁJÉKOZTATÁS NYÚJTÁSA.....	4
3. AZ AJÁNLATOK BONTÁSA.....	4
4. AZ AJÁNLATOK ÉRTÉKELÉSE	5
4.1. Az ajánlat érvényességének vizsgálata	5
4.2. Az értékelés szempontja.....	5
5. SZERZŐDÉSKÖTÉS	6
6. TOVÁBBI INFORMÁCIÓK.....	6
II. M E L L É K L E T E K	7
1. sz. melléklet: Információs adatlap.....	8
2. sz. melléklet: Felolvasólap	9
3. sz. melléklet: Nyilatkozat a Kbt. 56. § (1) bekezdéséről.....	10
4. sz. melléklet: Nyilatkozat a Kbt. 56. § (1) kc), 56. § (2) és 58. § (3) bekezdéséről	12
5. sz. melléklet: Ajánlattevői nyilatkozat	14
6. sz. melléklet: Szerződéstervezet.....	15
7. sz. melléklet: Ajánlattevői nyilatkozat kiegészítő tájékoztatásokról	29
8. sz. melléklet: Műszaki leírás	30
Árazatlan szolgáltatásjegyzék (külön fájlban)	

I. ÚTMUTATÓ AZ AJÁNLATTEVŐK SZÁMÁRA

Az Ajánlatkérő Debreceni Egyetem a TÁMOP-4.1.1.C-12/1/KONV-2012-0013 sz. projekt megvalósítása érdekében „Gazdaságinformatikai Kompetencia Központ létrehozásához, szoftverüzemeltetési tevékenységének szabályozásához és a SAP Solution Manager rendszer implementálásához kapcsolódó szoftverprogramozási és tanácsadási szolgáltatások igénybe vétele” tárgyban a legkedvezőbb ajánlatot a közbeszerzésekről szóló 2011. évi CVIII. törvény (továbbiakban Kbt.) alapján meghatározott eljárással választja ki.

A Közbeszerzési és Ellátási Főigazgatóság (KEF) és az SAP Hungary Kft. között 2014. április 8-án keretmegállapodás (továbbiakban KM) jött létre KM0101SAP14 számmal. Ajánlatkérő a megküldött írásbeli konzultációra szóló felhívás, jelen ajánlati dokumentáció, a KM 3. sz. melléklete, a 168/2004. (V.25.) Korm. rendelet 28. § (1) bekezdése valamint a Kbt. 110. § (3) b) bekezdése alapján írásbeli konzultációval kívánja az egyedi szerződést megkötni a beszerzés tárgyát képező beszerzési igényére.

Az ajánlattételre felkért cégnek a megküldött írásbeli konzultációra szóló felhívás, jelen ajánlati dokumentáció, valamint a KM és a fenti jogszabályok alapján kell összeállítania ajánlatát.

Az Ajánlattevő kötelessége, hogy gondosan megvizsgálja és betartsa jelen Ajánlati dokumentációban megadott összes utasítást, formai követelményt, kikötést és előírást.

Az Ajánlattevő kockázata és az ajánlat érvénytelenné történő nyilvánítását vonja maga után:

- ha hiánypótlási lehetőséget követően is elmulasztja az előírt információk és dokumentumok benyújtását a kitűzött határidőkre, vagy
- ha olyan ajánlatot nyújt be, amely tartalmi szempontból nem felel meg az írásbeli konzultációra szóló felhívásban és jelen Ajánlati Dokumentációban meghatározott minden követelménynek.

1. AZ AJÁNLATOK FORMAI ÉS TARTALMI KÖVETELMÉNYEI

1.1. Az ajánlatok benyújtásának formai követelményei

1.1.1. Az ajánlatot zárt, sértetlen borítékban, tartalomjegyzékkel és oldalszámmal ellátva, egy nyomtatott példányban valamint elektronikusan CD/DVD hordozón, pdf fájlban kell benyújtani. A borítékra jól látható módon rá kell írni:

**„DEGF-139/2014.: Gazdaságinformatikai Kompetencia Központ létrehozásához,
szoftverüzemeltetési tevékenységének szabályozásához és a SAP Solution Manager
rendszer implementálásához kapcsolódó szoftverprogramozási és tanácsadási
szolgáltatások igénybe vétele”**

**Az ajánlat nem bontható fel az ajánlattételi határidő, azaz
2014. október 31. 11.00 óráig!**

- 1.1.2. Az igazolásokat, nyilatkozatokat a Kbt. 36. §. (3) bekezdésében foglaltaknak megfelelően elegendő egyszerű másolatban benyújtani.
- 1.1.3. Amennyiben az ajánlatok eredeti és az elektronikusan beadott példánya között eltérés van, az Ajánlatkérő a nyomtatott példányt tekinti mérvadónak.
- 1.1.4. Az ajánlat nem tartalmazhat betoldásokat, törléseket, felülírásokat, kivéve ha az Ajánlattevő javítja ki saját hibáját. Ilyenkor a javításokat az Ajánlattevőnek külön is alá kell írnia.

1.2. Az ajánlat részeinek összeállítási sorrendjére és tartalmára vonatkozó követelmények

Az ajánlatok felbontását, ismertetését, és az azt követő összehasonlítást, értékelést megkönnyítendő kérjük az ajánlatot a következő sorrendben lefűzve benyújtani:

- 1.2.1. Tartalomjegyzék az összes beadott dokumentumról.
- 1.2.2. Információs adatlap (**1. sz. melléklet** szerint).
- 1.2.3. Felolvasólap (**2. sz. melléklet** szerint). A borítékbontáson a megadott felolvasólapon szereplő adatok kerülnek ismertetésre.
- 1.2.4. Ajánlattevői nyilatkozatok kizáró okokról, eljárási feltételekről, kiegészítő tájékoztatásról (**3-4., 5. és 7. sz. melléklet**)
- 1.2.5. A műszaki leírás (**8. sz. melléklet**) figyelembe vételével Ajánlattevő szakmai ajánlata, valamint az Ajánlatkérő által kiadott tételes szolgáltatási árlista Ajánlattevő által beárazva. **Továbbá Ajánlattevő elkülönítve mutassa be az ajánlati ár megbontását az ajánlati felhívás 7. pontjában szereplő alábbi feladatokra:**

 - a. Gazdaságinformatikai Kompetencia Központ létrehozásának támogatása, ennek keretében tanácsadási szolgáltatások nyújtása, minta dokumentumok rendelkezésre bocsátása;
 - b. SAP Solution Manager rendszer implementálása, Ajánlatkérő által igényelt folyamatok, funkciók beállítása, testre szabása, kifejlesztése.

- 1.2.6. Az ajánlatot aláíró személy(ek) aláírási címpéldánya vagy a 2006. évi V. törvény szerinti aláírás mintája.
- 1.2.7. Ajánlat elektronikus változata CD vagy DVD lemezen, pdf fájlban.

2. KIEGÉSZÍTŐ TÁJÉKOZTATÁS NYÚJTÁSA

Ajánlattevő esetleges kérdéseit kizárólag írásban, az ajánlattételi határidő előtt ésszerű határidőben teheti fel e-mailen. Ajánlatkérő a kérdésekre adott választ szintén e-mailen küldi meg az összes felkért Ajánlattevőnek. Ettől az időponttól kezdve a válaszok az Ajánlati Dokumentáció részét képezik. A kiegészítő tájékoztatások a kibocsátás sorrendjében kerülnek sorszámozásra.

Az Ajánlatkérő kéri az Ajánlattevőket, hogy a kiegészítő tájékoztatás kérése során egyértelműen és pontosan jelöljék meg azt, hogy a feltett kérdéseikre a válaszokat mely személynek címezve, milyen faxszámra illetve e-mail címre kívánják megkapni. Az ennek elmulasztásából valamint a téves, helytelen, vagy hiányos adatok (például nem működőképes e-mail cím vagy faxszám stb.) megadásából adódó bármilyen késedelem és felelősség az Ajánlattevőt terheli.

Az Ajánlattevő kizárólagos felelőssége, hogy a tájékoztatási kérelme időben megérkezzen a megadott címre. A fent közölt határidő után benyújtott kérelmekre válasz a Kbt. 45. § (3) bek. figyelembe vételével adható.

A kiegészítő tájékoztatást az Ajánlattevők azonos feltételek mellett kapják meg e-mailen.

3. AZ AJÁNLATOK BONTÁSA

A borítékbontás időpontja: **2014. október 31. (péntek) 11.00 óra**, helye: Debreceni Egyetem Gazdasági Főigazgatóság Gazdasági Jogi és Közbeszerzési Főosztály, 4028 Debrecen, Kassai út 26. fszt.4.

Az ajánlati dokumentációk bontásán az Ajánlattevő meghatalmazott képviselői, az Ajánlatkérő képviselői, az Ajánlatkérő nevében eljáró és az általuk meghívott személyek, továbbá – tekintettel arra, hogy jelen közbeszerzés európai uniós támogatásból valósul meg - a külön jogszabályban meghatározott szervek képviselői vehetnek részt.

Az Ajánlatkérő felhívja az Ajánlattevők figyelmét, hogy az ajánlatukat a felhívás 18.) pontban meghatározott időre és a felhívás 19.) pontban meghatározott helyre történő érkezéséért a felelősség az Ajánlattevőt terheli, akár személyesen, vagy más módon – postai küldeményként – érkeztetik az ajánlati dokumentációjukat. A nem megfelelően címzett ajánlatok elirányításáért vagy idő előtti felbontásáért Ajánlatkérőt felelősség nem terheli. A postán feladott ajánlatot az Ajánlatkérő csak akkor tekinti határidőn belül benyújtottnak, ha annak kézhezvételére az ajánlattételi határidőig az ajánlat benyújtásának címén sor került. Az ajánlat, illetve az azzal kapcsolatos postai küldemények elvesztéséből vagy téves kézbesítéséből eredő kockázat az Ajánlattevőt terheli.

Ajánlatkérő felhívja az Ajánlattevők figyelmét, hogy Ajánlatkérőnél külső szolgáltató végzi a postai küldemények átvételét és továbbítását, ezért a postán megküldött ajánlatok esetén a küldemény megérkezése az ajánlattétel helyszínére legalább egy munkanapot vehet igénybe.

Felhívjuk az Ajánlattevők figyelmét, hogy az ajánlatok személyes vagy futárszolgálattal történő beadása esetén azokat kizárólag munkaidőben áll módunkban fogadni (hétfőtől csütörtökig 8.00 – 16.00 óra között, pénteken 8.00 – 13.30 között, a bontás napján 11.00 óráig)

4. AZ AJÁNLATOK ÉRTÉKELÉSE

4.1. Az ajánlat érvényességének vizsgálata

4.1.2. Hiánypótlás:

Ajánlatkérő az írásbeli konzultációra szóló felhívás 17. pontja alapján teljes körű hiánypótlási lehetőséget biztosít az Ajánlattevőknek. A hiánypótlási anyagok benyújtásának helye: Debreceni Egyetem Gazdasági Főigazgatóság Gazdasági Jogi és Közbeszerzési Főosztály, 4028 Debrecen, Kassai út 26. fszt.4

A hiánypótlás teljesítésére a Kbt. 67. §-ának szabályai az irányadóak. (A hiánypótlást kizárólag munkaidőben áll módunkban fogadni hétfőtől csütörtökig 8.00 – 16.00 óra között, pénteken 8.00 – 13.30 között.)

4.1.3. Az ajánlatok érvényessége

Ajánlatkérő ezúton hívja fel Ajánlattevők figyelmét, hogy a Kbt. 74. § (1) bekezdése szerinti esetekben az ajánlat érvénytelen.

4.2. Az értékelés szempontja

A közbeszerzési eljárás bírálati szempontja: a legalacsonyabb összegű ellenszolgáltatás (ajánlati ár).

Ajánlattevőknek jelen Ajánlati Dokumentáció **8. sz. mellékletében** meghatározott műszaki leírás és a **6. sz. mellékletében** meghatározott szerződéstervezet alapján kell ajánlatot adnia. A megajánlott nettó ajánlati árnak tartalmaznia kell minden olyan költséget, mely a szolgáltatás teljes körű ellátásával kapcsolatban felmerül.

Az árajánlat készítésekor az Ajánlattevőknek figyelembe kell vennie a kifizetés feltételeit, valamint az infláció és a pénznemek közötti átváltásból eredő bizonytalanság mértékét a szerződés teljes időtartamára vonatkozóan. Az ellenszolgáltatás összegét forintban (HUF) kell megadni. Az ajánlati árnak tartalmaznia kell a szerződés időtartama alatti árváltozásból eredő vállalkozói kockázatot és vállalkozói hasznot is.

Az ajánlati árat a közbeszerzési díjat és az ÁFA díját nem tartalmazó (nettó) értékben forintban kell meghatározni, valamint a felolvasólapon szerepeltetni.

Ajánlattevő az infláció mértékét nem érvényesítheti Ajánlatkérő felé, Ajánlatkérő ennek lehetőségét kizárja a teljesítés időtartama alatt.

Ajánlatkérő felhívja az Ajánlattevők figyelmét, hogy a Kbt. 76. § c) pontja alapján az eljárás eredménytelen, ha egyik Ajánlattevő sem tett – az Ajánlatkérő rendelkezésére álló anyagi fedezet mértékére tekintettel – megfelelő ajánlatot.

Ajánlatkérő az ajánlatok elbírálásáról a Kbt. 77. § (2) bekezdésében meghatározottak szerint írásbeli összegezést készít, amelyet telefaxon vagy elektronikusan megküld Ajánlattevőknek.

5. SZERZŐDÉSKÖTÉS

A szerződés-kötés tervezett napja: az írásbeli összegezés megküldését követő 1-30. nap között.

6. TOVÁBBI INFORMÁCIÓK

Az Ajánlati Dokumentáció fenti feltételei bármelyikének való meg nem felelés az ajánlat érvénytelenné történő nyilvánítását vonja maga után.

Az írásbeli konzultációra szóló felhívásban és az Ajánlati Dokumentációban nem szabályozott kérdések vonatkozásában a Kbt. előírásai szerint kell eljárni.

II. MELLÉKLETEK

INFORMÁCIÓS ADATLAP

Kérjük, hogy az ajánlatuk első, borító lapján az alábbi adatokat, mint minimum tüntessék fel:

Az ajánlat száma és tárgya:	KM II. rész DEGF-139/2014. “Gazdaságinformatikai Kompetencia Központ létrehozásához, szoftverüzemeltetési tevékenységének szabályozásához és a SAP Solution Manager rendszer implementálásához kapcsolódó szoftverprogramozási és tanácsadási szolgáltatások igénybe vétele”
Az ajánlatot adó cég pontos neve:	
Címe:	
Cégjegyzékszám:	
Adószám:	
Bankszámlaszám:	
Telefonszám:	
Telefax száma:	
E-mail címe:	
A tárgyban érintett kapcsolattartó személy neve:	
A tárgyban érintett kapcsolattartó mobil száma:	

Kelt:, 2014. hó nap

P.H.

cégszerű aláírás

F E L O L V A S Ó L A P

„Gazdaságinformatikai Kompetencia Központ létrehozásához, szoftverüzemeltetési tevékenységének szabályozásához és a SAP Solution Manager rendszer implementálásához kapcsolódó szoftverprogramozási és tanácsadási szolgáltatások igénybe vétele” című, a Kbt. 110. § (3) b) pontja szerinti, írásbeli konzultációra szóló felhívással induló, keretmegállapodásos eljárás 2. részeként meghirdetett eljáráshoz

Ajánlattevő neve: _____

Ajánlattevő címe: _____

Egyösszegű nettó ajánlati összár:

..... Ft

azazforint + 1,5 % közbeszerzési díj + 27 % ÁFA.

Kelt:, 2014. hónap

P.H.

cégszerű aláírás
(olvasható név és aláírás)

NYILATKOZAT
a Kbt. 56. § (1) bekezdés alábbi pontja vonatkozásában*

Alulírott (név), mint a(z)(cég) *ajánlattevő* cégjegyzésre jogosult képviselője, felelősségem tudatában nyilatkozom, hogy az általam jegyzett céggel, mint *ajánlattevővel* szemben nem állnak fenn a 2011. évi CVIII. törvény (közbeszerzési törvény) **56. § (1) bekezdés a)-kb) pontjaiban** foglalt kizáró okok, mely szerint az eljárásban nem lehet ajánlattevő, alvállalkozó, és nem vehet részt az alkalmasság igazolásában olyan gazdasági szereplő, aki

- a) végelszámolás alatt áll, vagy vonatkozásában sődelfjárás elrendeléséről szóló bírósági végzést közzétettek, vagy az ellene indított felszámolási eljárást jogerősen elrendelték, vagy ha a gazdasági szereplő személyes joga szerinti hasonló eljárás van folyamatban, vagy aki személyes joga szerint hasonló helyzetben van;
- b) tevékenységét felfüggesztette vagy akinek tevékenységét felfüggesztették;
- c) gazdasági, illetve szakmai tevékenységével kapcsolatban jogerős bírósági ítéletben megállapított bűncselekményt követett el, amíg a büntetett előlethez fűződő hátrányok alól nem mentesült; vagy akinek tevékenységét a jogi személlyel szemben alkalmazható büntetőjogi intézkedésekről szóló 2001. évi CIV. törvény 5. §-a (2) bekezdés b), vagy g) pontja alapján a bíróság jogerős ítéletében korlátozta, az eltiltás ideje alatt, vagy ha az ajánlattevő tevékenységét más bíróság hasonló okból és módon jogerősen korlátozta;
- d) közbeszerzési eljárásokban való részvételtől jogerősen eltiltásra került, az eltiltás ideje alatt;
- e) egy évnél régebben lejárt adó- vámfizetési vagy társadalombiztosítási járulékfizetési kötelezettségének – a letelepedése szerinti ország vagy az ajánlatkérő székhelye szerinti ország jogszabályai alapján – nem tett eleget, kivéve, ha megfizetésére halasztást kapott;
- f) korábbi - három évnél nem régebben lezárult - közbeszerzési eljárásban hamis adatot szolgáltatott és ezért az eljárásból kizárták, vagy a hamis adat szolgáltatását jogerősen megállapították, a jogerősen megállapított időtartam végéig;
- g) ----
- h) a 2013. június 30-ig hatályban volt, a Büntető Törvénykönyvről szóló 1978. évi IV. törvény szerinti bünszervezetben részvétel - ideértve bűncselekmény bünszervezetben történő elkövetését is -, vesztegetés, vesztegetés nemzetközi kapcsolatokban, hűtlen kezelés, hanyag kezelés, költségvetési csalás, az európai közösségek pénzügyi érdekeinek megsértése vagy pénzmosás bűncselekményt, illetve a Büntető Törvénykönyvről szóló 2012. évi C. törvény XXVII. Fejezetében meghatározott korrupciós bűncselekmények, bünszervezetben részvétel – ideértve bűncselekmény bünszervezetben történő elkövetését is -, hűtlen kezelés, hanyag kezelés, költségvetési csalás vagy pénzmosás bűncselekményt, illetve személyes joga szerinti hasonló bűncselekményt követett el, feltéve, hogy a bűncselekmény elkövetése jogerős bírósági ítéletben megállapítást nyert, amíg a büntetett előlethez fűződő hátrányok alól nem mentesült;

- i) korábbi közbeszerzési eljárás eredményeként 2010. szeptember 15-ét követően kötött szerződésével kapcsolatban az alvállalkozója felé fennálló (vég- vagy részszámlából fakadó) két éven belül született jogerős és végrehajtható közigazgatási, vagy bírósági határozatban megállapított fizetési kötelezettsége 10%-ot meghaladó részét, az ilyen határozatban megállapított fizetési határidőn belül nem teljesítette, annak ellenére, hogy az ajánlatkérőként szerződést kötő fél a részére határidőben fizetett;
- j) az adott eljárásban előírt adatszolgáltatási kötelezettség teljesítése során olyan hamis adatot szolgáltat, vagy hamis nyilatkozatot tesz, amely a verseny tisztaságát veszélyezteti
- k) tekintetében a következő feltételek valamelyike megvalósul:
- ka) nem EU-, EGT- vagy OECD-tagállamban vagy olyan államban rendelkezik adóilletőséggel, mellyel Magyarországnak kettős adózás elkerüléséről szóló egyezménye van, vagy
- kb) a közbeszerzési szerződéssel kapcsolatban megszerzett jövedelme az adóilletősége szerinti országban kedvezményesebben adózna (a jövedelemre kifizetett végleges, adó-visszatérítések után kifizetett adót figyelembe véve), mint ahogy a gazdasági szereplő az adott országból származó belföldi forrású jövedelme után adózna. Ennek a feltételnek nem kell eleget tennie a gazdasági szereplőnek, ha Magyarországon bejegyzett fióktelepe útján fogja teljesíteni a közbeszerzési szerződést és a fióktelepnek betudható jövedelemnek minősülne a szerződés alapján kapott jövedelem,

..... 2014.

.....
cégszerű aláírás(ok)

Megjegyzés:

* A nyilatkozat közös ajánlattétel esetén a közös ajánlattevők tagjainak mindegyike részéről benyújtandó.

NYILATKOZAT**a Kbt. 56. § (1) bekezdés k) pont kc) alpontja, a Kbt. 56. § (2) bekezdése,
a Kbt. 58. § (3) bekezdés alapján***

Alulírott, mint a(z) cégjegyzésre jogosult képviselője felelősségem tudatában nyilatkozom, hogy a Kbt. 56. § (1) bekezdés k) pont kc) alpontja alapján cégünk olyan társaságnak minősül, melyet

- szabályozott tőzsdén nem jegyeznek* ;
 szabályozott tőzsdén jegyeznek*.

Tekintettel arra, hogy társaságunkat nem jegyzik szabályozott tőzsdén,

- a) a pénzmosás és a terrorizmus finanszírozása megelőzéséről és megakadályozásáról szóló 2007. évi CXXXVI. törvény 3. § r) pontja szerint definiált valamennyi tényleges tulajdonos nevééről és állandó lakóhelyéről az alábbi táblázat szerint nyilatkozom:

Tényleges tulajdonos neve	Tényleges tulajdonos állandó lakóhelye

- b) nyilatkozom, hogy a pénzmosás és a terrorizmus finanszírozása megelőzéséről és megakadályozásáról szóló 2007. évi CXXXVI. törvény 3. § r) pontja szerinti tényleges tulajdonos nem megismerhető.

A Kbt. 56. § (2) bekezdése tekintetében nyilatkozom, hogy *van / nincs*** olyan jogi személy vagy jogi személyiséggel nem rendelkező szervezet, amely az ajánlattevőben közvetetten vagy közvetlenül több, mint 25%-os tulajdoni résszel vagy szavazati joggal rendelkezik.

A több, mint 25%-os tulajdoni résszel vagy szavazati joggal rendelkező jogi személy vagy jogi személyiséggel nem rendelkező szervezet megnevezése

A fenti táblázatban megadottak vonatkozásában nyilatkozom továbbá, hogy a Kbt. 56. § (2) bekezdésében hivatkozott kizáró feltételek nem állnak fenn.

* A megfelelő szöveg jelölendő.

** Megfelelő jelölendő. Amennyiben a „van” kerül megjelölésre, az alsó táblázat kitöltendő!

A Kbt. 58. § (3) bekezdése alapján nyilatkozom, hogy a szerződés teljesítésébe nem vonok be olyan alvállalkozót, valamint az alkalmasság igazolására igénybe vett más szervezetet, aki, illetőleg, amely a Kbt. 56. § (1) bekezdés szerinti kizáró okok hatálya alá esik.

....., 2014.

.....
cégszerű aláírás(ok)

Megjegyzés:

A nyilatkozat közös ajánlattétel esetén a közös ajánlattevők tagjainak mindegyike részéről benyújtandó.

**AJÁNLATTEVŐI NYILATKOZAT
A 60.§ (3) ÉS (5) BEKEZDÉS SZERINT**

Alulírott, mint a (cég
neve, székhely:) cégjegyzésre jogosult képviselője,
ezúton

nyilatkozom,

hogy a Debreceni Egyetem, mint Ajánlatkérő által **DEGF-139/2014. sz., „Gazdaságinformaticai Kompetencia Központ létrehozásához, szoftverüzemeltetési tevékenységének szabályozásához és a SAP Solution Manager rendszer implementálásához kapcsolódó szoftverprogramozási és tanácsadási szolgáltatások igénybe vétele”** a Kbt. 110. § (3) b) pontja a keretmegállapodásos eljárás 2. részeként megindított eljárásban az írásbeli konzultációra szóló felhívásban és az ajánlati dokumentációjában foglalt feltételeket megismertem és azokat kötelezőként, feltételek nélkül elfogadom.

Ennek megfelelően ajánlatot kívánunk tenni az írásbeli konzultációra szóló felhívásban és ajánlati dokumentációban meghatározott műszaki követelményeknek megfelelő szolgáltatás szerződéses feltételek szerinti nyújtására. Ajánlatunk a Közbeszerzési és Ellátási Főigazgatósággal kötött KM0101SAP14 sz. keretmegállapodás rendelkezéseinek megfelel.

Nyertességünk esetén az ajánlati kötöttségünk fennállásának időtartama alatt szerződést kívánunk kötni.

Az ajánlat elfogadása esetén vállalom, hogy a szerződésben vállalt kötelezettségeket az írásbeli konzultációra szóló felhívásban és az Ajánlati Dokumentációban, a Kbt. előírásainak és az egyéb jogszabályi előírásoknak megfelelően – a felolvasólapon szereplő ellenszolgáltatásért – maradéktalanul teljesítem.

*Az általam képviselt cég Kkv szerinti besorolása: Mikroállalkozás
Kisvállalkozás
Középvállalkozás
Nem tartozik a tv. hatálya alá

Kelt:, 2014. hó nap

P.H.

.....
cégszerű aláírás
(olvasható név és aláírás)

* megfelelő aláhúzendó

VÁLLALKOZÁSI SZERZŐDÉS (TERVEZET)

amely létrejött egyrészről a

Debreceni Egyetem

székhely: 4032 Debrecen, Egyetem tér 1.

intézményi azonosító: FI17198

adószám: 15329750-2-09

képviseli: Prof. Dr. Szilvássy Zoltán rektor, pénzügyi ellenjegyző: Dr. Bács Zoltán
gazdasági főigazgató

mint megrendelő, a (továbbiakban: **Megrendelő**),

másrészről a(z)

.....

székhely:

cégjegyzékszám:

adószám:

bankszámlaszám:

képviseli:

mint vállalkozó, a (továbbiakban: **Vállalkozó**),

együttesen mint szerződő **Felek**

között alulírott helyen és időben az alábbi feltételekkel:

PREAMBULUM

Felek rögzítik, hogy Megrendelő pályázatot nyújtott be a Nemzeti Fejlesztési Ügynökség TÁMOP 4.1.1.C-12/1/KONV kódszámú, „*Regionális és ágazati felsőoktatási együttműködés támogatása, vidéki felsőoktatási integráció elősegítése*” megnevezésű pályázati konstrukcióban. A pályázatban Megrendelő támogatásban részesült az önálló intézményfejlesztés területén integrált szervezeti és komplex felsőoktatási szolgáltatások, valamint képzések fejlesztésére.

Megrendelő a TÁMOP 4.1.1.C-12/1/KONV-2012-0013 azonosítószámú pályázatból (továbbiakban: Pályázat) fakadó feladatainak egy részére vonatkozóan, a közbeszerzésekről szóló 2011. évi CVIII. törvény 23.§-a, a 110.§ (4) b) pontja és a központosított közbeszerzési rendszerről, valamint a központi beszerző szervezet feladat- és hatásköréről szóló 168/2004. (V. 25.) Korm. rendelet 28.§ (1) bekezdése alapján központosított közbeszerzési eljárást bonyolított le.

Felek rögzítik, hogy a Közbeszerzési és Ellátási Főigazgatóság (KEF), által TED 2013/S 224-389423, KÉ-20649/2013. szám alatt a központosított közbeszerzés hatálya alá tartozó kötelezett és önként csatlakozó intézmények részére „SAP vagy azzal egyenértékű fejlesztői platformú szoftverlicenckhez kapcsolódó gyártói emelt szintű konzultációs és gyártói terméktámogatási szolgáltatások” tárgyban lefolytatott központosított közbeszerzési keretmegállapodásos eljárás 1. része eredményeképpen a KEF és a Vállalkozó között keretmegállapodás jött létre (továbbiakban: KM).

KM azonosítószáma: KM0101SAP14

KM aláírásának dátuma: 2014. április 08.

KM időbeli hatálya: 2017. április 08.

KM keretösszege: 4.500.000.000,- Ft + áfa

A központosított közbeszerzési eljárás keretében Megrendelő, mint önként csatlakozó intézmény csatlakozott a KM0101SAP14 azonosító számú keretmegállapodáshoz („SAP vagy azzal egyenértékű szoftverek, fejlesztőeszközök szállítása, valamint kapcsolódó szolgáltatások nyújtása – 2013.”). A keretmegállapodásos eljárás 2. része verseny újraindításával történő kiválasztása során írásbeli konzultációra hívta fel Ajánlattevőt (Vállalkozót) a keretmegállapodás első részében tett ajánlata kiegészítésére **„DEGF-139 Gazdaságinformatikai Kompetencia Központ létrehozásához, szoftverüzemeltetési tevékenységének szabályozásához és a SAP Solution Manager rendszer implementálásához kapcsolódó szoftverprogramozási és tanácsadási szolgáltatások igénybe vétele a Debreceni Egyetem részére”** tárgyban. Vállalkozó (Ajánlattevő) benyújtott ajánlatát Ajánlatkérő elfogadta.

Megrendelő a fenti számú pályázatból fakadó feladatainak a Gazdaságinformatikai Kompetencia Központ (GKK) kialakítására vonatkozóan megrendeli, Vállalkozó pedig elvállalja a jelen szerződésben meghatározott feladatok elvégzését.

I. A SZERZŐDÉS TÁRGYA

1. Vállalkozó elvállalja a közbeszerzési ajánlattételi felhívásban, ajánlattételi dokumentációban és mellékleteiben, a kiegészítő tájékoztatásokban, a KM0101SAP14 számú keretmegállapodásban, továbbá Vállalkozó ajánlatában rögzítettek szerinti szolgáltatások nyújtását, szakértői tevékenységek és feladatok ellátását a következők szerint:
 - a. Gazdaságinformatikai Kompetencia Központ létrehozásának támogatása, ennek keretében tanácsadási szolgáltatások nyújtása, minta dokumentumok rendelkezésre bocsátása;
 - b. SAP Solution Manager rendszer implementálása, Ajánlatkérő által igényelt folyamatok, funkciók beállítása, testre szabása, kifejlesztése.
2. Vállalkozó által teljesítendő szolgáltatásoknak teljes körűen meg kell felelniük jelen szerződésben, mellékleteiben és a közbeszerzési eljárás dokumentációjában rögzített követelményeknek.
3. Jelen vállalkozási szerződésnek elválaszthatatlan részét képezi a közbeszerzési eljárás dokumentációja, annak ellenére is, ha az fizikailag nem került csatolásra a Szerződés törzsszövegéhez.

4. Felek rögzítik, hogy a jelen szerződés I.1. pontjában meghatározott feladatokról, részhatáridők ütemezéséről és a felelősök meghatározásáról úgynevezett Projektindító Dokumentumban rendelkeznek, mely jelen szerződés ellenértékén felül többletköltséget nem foglalhat magába.

I. A SZERZŐDÉS TELJESÍTÉSÉNEK HELYE, HATÁRIDEJE

1. Felek rögzítik, hogy Vállalkozó az I.1. pontban foglalt szolgáltatások nyújtását a Projektindító Dokumentumban meghatározott kezdési dátummal kezdi meg és 2015. június 19-én befejezi. Az ezzel kapcsolatos részletes feladatok, részhatáridők ütemezése és a felelősök meghatározása a Projektindító Dokumentum szerint történik.
2. Felek rögzítik, hogy amennyiben Felek a Projektindító Dokumentumban meghatározott feladatokat – mely feladatok nem jelentenek többletfeladatot –, vagy határidőket közös megegyezéssel módosítják, az nem jelenti jelen szolgáltatási szerződés módosítását.
3. A teljesítés helyszíne:
Debreceni Egyetem Gazdasági Főigazgatóság
4. Felek a Projektindító Dokumentumban meghatározott feladatok elvégzésével kapcsolatos átadás-átvételi eljárás eredményét minden esetben átadás/átvételekor dokumentálják. Vállalkozó az átadás-átvételi eljárás során teljesítési jegyzőkönyvet készít. Sikeres átadás esetén a jegyzőkönyv Megrendelő általi aláírása igazolja Vállalkozó szerződésszerű teljesítését. A teljesítés elfogadásának módja, igazolásának módja, a teljesítés határideje részletesen a Projektindító Dokumentumban kerül meghatározásra a szerződéssel összhangban.
5. Vállalkozó a teljesítések Megrendelő általi elfogadásától (átadás-átvételi jegyzőkönyv aláírásától) számított 12 hónap időtartamra jótállást vállal. A javítások elvégzésének határideje a Megrendelő által történt bejelentéstől számított 20. nap. A jótállási időszak alatt keletkező hibák kapcsán felmerülő viták esetén Vállalkozót terheli annak bizonyítása, hogy a hiba kijavításáért a kötelezettség nem őt terheli. A jótállás ideje alatt Vállalkozó a jótállás keretébe tartozó hibaelhárítások, hibajavítások tekintetében díj- és/vagy költségigényt (például kiszállási díj, munkadíj, licenccím stb.) Megrendelővel szemben nem támaszthat.

III. A SZERZŐDÉS TELJESÍTÉSÉNEK MÓDJA

1. Vállalkozó általános kötelezettségei:

- 1.1. Vállalkozó köteles a szerződés I. pontjában rögzített tevékenységek elvégzésére a II. pontban és a Projektindító Dokumentumban rögzített határidőig a jelen szerződésben meghatározott mennyiségben, minőségben és időpontban.
- 1.2. Vállalkozó az I. pontban meghatározott feladatok elvégzéséhez saját részéről köteles a saját szakembereit, valamint a közösen elfogadott Projektalapító Dokumentumban meghatározott más erőforrásokat rendelkezésre bocsátani.

- 1.3. Vállalkozó a teljesítés minden lényeges lépését jegyzőkönyvben köteles rögzíteni, melyet a kapcsolattartásra kijelölt személyek rendszeresen ellenőriznek és aláírnak.
- 1.4. Vállalkozó felelőssége a munkavégzés olyan megszervezése, amely biztosítja a munka gazdaságos és gyors befejezését.
- 1.5. Vállalkozó a Megrendelővel köteles egyeztetni és iránymutatásai szerint eljárni.
- 1.6. Ha Megrendelő célszerűtlen, vagy szakszerűtlen utasítást ad, erre Vállalkozó köteles őt figyelmeztetni. A figyelmeztetés elmulasztásából eredő kárért Vállalkozó felel. Ha azonban Megrendelő a figyelmeztetés ellenére utasítását fenntartja, Vállalkozó jelen szerződéstől ezért nem állhat el, hanem az adott feladatot Megrendelő kockázatára az utasítás szerint köteles elvégezni, amennyiben Megrendelő az utasítást írásban is megerősítette. Megrendelő nem adhat, Vállalkozó pedig nem teljesíthet olyan utasítást, amely jogszabályba ütközik, illetve más életét, testi épségét, egészségét veszélyezteti.
- 1.7. Vállalkozó köteles Megrendelőt minden olyan körülményről haladéktalanul értesíteni, amely a szerződés teljesítésének eredményességét vagy kellő időre való elvégzését veszélyezteti, vagy gátolja. Az értesítés elmulasztásából eredő kárért Vállalkozó felel. Az értesítési kötelezettség határideje a felmerült problémától függ, de nem haladhatja meg a 24 órát. Az értesítés írásban történik a Felek által kijelölt kapcsolattartók között.
- 1.8. Megrendelő a munkát – Vállalkozó indokolatlan zavarása nélkül – a teljesítés folyamán bármikor ellenőrizheti. Vállalkozó nem mentesül a felelősség alól, ha Megrendelő az ellenőrzést elmulasztotta, vagy nem megfelelően végezte el.
- 1.9. Vállalkozó által igénybe vett közreműködők illetve alvállalkozók tekintetében Felek a következőkben állapodnak meg:
- Amennyiben Megrendelő az elvégzendő feladat késedelme, vagy nem megfelelő minősége miatt kifogással él, és a késedelem, illetve a minőségi kifogás oka arra vezethető vissza, hogy a Vállalkozó által a konkrét feladat elvégzésére igénybe vett közreműködő nem felel meg a Megrendelő által elvárt szakmai követelményeknek, Vállalkozó köteles az adott közreműködő helyett haladéktalanul a Megrendelő által elvárt követelményeknek megfelelő közreműködőről gondoskodni.
 - Vállalkozó alvállalkozó igénybevételére a mindenkori Közbeszerzési törvény, illetve jelen szerződés előzményét képező közbeszerzési dokumentációban foglaltak szerint jogosult. Vállalkozó a jogosan igénybe vett alvállalkozóért úgy felel, mintha a munkát maga végezte volna, alvállalkozó jogosulatlan igénybevétele esetén pedig felelős minden olyan kárért is, amely anélkül nem következett volna be.

2. Megrendelő általános kötelezettségei:

- 2.1 Megrendelő köteles az I. pontban meghatározott feladatok elvégzéséhez saját részéről a tőle elvárható támogatást megadni, mely jelenti egyrészt a Vállalkozó által a jelen szerződés

teljesítéséhez igényelt információk megadását, saját szakembereinek, valamint a szükséges infrastruktúrának és elérhetőségének biztosítását.

- 2.2 Megrendelő köteles a jelen szerződésben és mellékleteiben részletezett minden olyan feltételt a Projektindító Dokumentumban megadott határidőig biztosítani, amely a Vállalkozó tevékenységének, szolgáltatásainak elvégzéséhez szükséges. A nem szokványos igényeket Vállalkozó legalább 5 munkanappal az igénybevételt megelőzően közli Megrendelővel, amit ezután Megrendelő lehetőségei függvényében biztosít.
- 2.3 Megrendelő köteles minden megbeszélésről, amelyen jelen szerződés teljesítésével kapcsolatos döntés született (a szerződés keretein belül) írásos jegyzőkönyvet felvenni és minden egyéb megbeszélésről írásos feljegyzést készíteni közvetlenül a megbeszélés után. Vállalkozó köteles a fent megnevezett és általa elfogadott dokumentumokat aláírni.
- 2.4 Megrendelő a Vállalkozó által írásban feltett kérdéseket megválaszolja, illetve az átadott írásos dokumentumokat véleményezi a Projektindító Dokumentumban rögzített eljárás mód, határidők betartása mellett.

3. Felek különös kötelezettségei

- 3.1. Felek jelen szerződés hatálybalépését követő 60 munkanapon belül elkészítik, egyeztetik és aláírásukkal hitelesítik a Projektindító Dokumentumot, amely tartalmazza a projekt szakmai megvalósításának ütemezését és részletes leírását, és amely elfogadásától kezdődően jelen szerződés mellékletét képezi.
- 3.2. Jelen szerződés teljesítése során mindkét Fél biztosítja a szerződésben vagy mellékleteiben külön nem nevesített, de saját érdekkörébe tartozó és a teljesítéshez szükséges eszközöket, feladatokat ellátását. Amennyiben kérdésessé válik, hogy az adott feladat elvégzése illetve eszköz biztosítása melyik Fél kötelessége, Felek kötelesek erről egyeztetni.
- 3.3 Vállalkozó felelős alkalmazottainak, alvállalkozóinak magatartásáért a munkahelyszínen. Vállalkozó vállalja, hogy betartja a Megrendelő által vele írásban közölt különleges biztonsági szabályokat és korlátozásokat, valamint tevékenysége során nem sértheti meg Megrendelő mindenkor érvényes szabályzatait és minőségbiztosítási előírásait. A fenti szabályzatokat a Megrendelő a teljesítés megkezdéséig átvételi jegyzőkönyv ellenében adja át Vállalkozónak.

IV. VÁLLALKOZÓI DÍJ

1. Vállalkozót a feladatok maradéktalan elvégzéséért összesen nettó Ft + 1,5 % közbeszerzési díj + 27 % ÁFA, azaz nettó forint + 1,5 % közbeszerzési díj + 27 % ÁFA vállalkozói díj illeti meg a közbeszerzési ajánlatában meghatározott és a jelen szerződés IV.2. pontjában szereplő táblázatban meghatározott fizetési ütemezés szerint. Megrendelő kijelenti, hogy a 1,5 % közbeszerzési díjat közvetlenül a Közbeszerzési Ellátási Főigazgatóság részére fizeti meg.

Felek rögzítik, hogy a vállalkozói díj tartalmazza az I. pontban rögzített GKK létrehozási, rendszerfejlesztési, tanácsadási feladatok és az azokhoz tartozó írásos dokumentumok elkészítésének ellenértékét, valamint a feladat ellátásával összefüggésben valamennyi ésszerűen és

rendeltetészerűen felmerülő költséget, így azokon felül Vállalkozó semmilyen jogcímen nem jogosult egyéb díj- vagy költségtérítésre.

Pénzügyi központ: 3TMC50G0VEDT

2. Vállalkozó a Kbt. 130. § (5) bekezdése alapján részszámla benyújtására jogosult az alábbiak szerint:

Sor-szám	Feladat megnevezése	Teljesítésének határideje	Fizetendő összeg
1.	Projekt alapítás, ajánlatban szereplő SAP dokumentációk, template-ek biztosítása, helyzetfelmérés, szervezeti, stratégiai elemzés, SAP Solution Manager alkalmazás implementálandó funkcióinak meghatározása.	Projektindító Dokumentumban meghatározott határidő, ami legkésőbb 2014. december 12-e.	vállalkozói díj 20%-a
2.	Gazdaságinformatikai Kompetencia Központ irányításának, folyamatainak kialakítása, SAP Solution Manager alkalmazás Primary CCOE certifikációhoz szükséges funkcióinak implementálása, megrendelői tesztesre átadása.	Projektindító Dokumentumban meghatározott határidő, ami legkésőbb 2015. április 17-e.	vállalkozói díj 30%-a
3.	Ajánlatban és Projektindító Dokumentumban részletesen definiált valamennyi szállítandó teljesítése.	Projektindító Dokumentumban meghatározott határidő, ami legkésőbb 2015. június 19-e.	vállalkozói díj 50%-a

3. Vállalkozó a számlákon elkülönítve tünteti fel az I.1.a ponthoz és az I.1.b ponthoz kapcsolódó feladatok ellenértékét.

A számlán feltüntetendő vevő: Debreceni Egyetem, 4032 Debrecen, Egyetem tér 1.

A számla benyújtása az alábbi címre történik: Debreceni Egyetem Gazdasági Főigazgatóság, 4010 Debrecen, Pf. 44.

Vállalkozó köteles a számlákon a „TÁMOP 4.1.1.C-12/1/KONV-2012-0013, 3.1 Szervezeti átalakítás, szervezetfejlesztés” szöveget is feltüntetni.

4. Megrendelő a teljesítésről a Vállalkozó beszámolójának benyújtásától számított 15 napon belül köteles írásban nyilatkozni (a feladatok teljesítésének elismerése vagy az elismerés megtagadása).
5. A teljesítés igazolására a Megrendelő kapcsolattartója jogosult. Megrendelő a vállalkozói díjat a Vállalkozó által kiállított (rész)számla, és az ehhez mellékelte, a teljesítést igazoló okmány(ok) kézhezvételétől számított 30 napon belül átutalással fizeti meg, a Vállalkozó által kiállított számlán megjelölt bankszámlaszámra a Kbt. 130.§ (1), (4), (6) bekezdésében, valamint a 4/2011. (I.28.) Korm.rendeletben foglaltak figyelembevételével. A számlán feltüntetett fizetési határidő napja nem lehet korábbi, mint a számla kiállításától számított 30. nap. A Megrendelő fizetési késedelme esetén Vállalkozó a Ptk. 6:155 § szerinti késedelmi kamatra jogosult.
6. Vállalkozó számla kiállítására az elfogadott, aláírt teljesítési jegyzőkönyv alapján jogosult. Vállalkozónak a benyújtott számlához csatolnia kell a Megrendelő által aláírt teljesítési jegyzőkönyv

egy példányát, ennek hiányában a számlát Megrendelő nem fogadja be, az a Vállalkozó részére visszaküldésre kerül.

7. Amennyiben Megrendelő a beérkezéstől számított 10 munkanapon belül nem emel írásban kifogást a számla ellen, úgy a számla befogadottnak minősül.
8. Vállalkozó jogosult megváltoztatni a pénzügyi teljesítésre megadott bankszámlaszámot a számla kibocsátását megelőzően egyoldalú, írásbeli, Megrendelőhöz címzett és érkeztetett közleményében.
9. A teljesítés során Megrendelő a teljesítéskor hatályos adójogszabály szerint fizeti az ellenérték ÁFA tartalmát. A szerződés hatálya alatt bekövetkező általános forgalmi adó mértékének változását Felek nem tekintik szerződésmódosításnak, a vállalkozói díj áfa-tartalma a hatályos jogszabály által meghatározott áfa-mértékhez igazodik.
10. Felek a szerződés IV.1. pontjában rögzített nettó árat fix árnak tekintik, amelynek összegét a szerződés tartama alatt Vállalkozó nem módosíthatja. Az árat nem érinti a magyarországi, vagy a világpiaci árak alakulása, az inflációs ráta, és az árfolyamok változása.
11. Megrendelő az adózás rendjéről szóló 2003. évi XCII. törvény (Art.) 36/A §. 2) bekezdése alapján tájékoztatja Vállalkozót arról, hogy a szerződés, illetőleg annak teljesítése az Art. 36/A és 36/B §-ának hatálya alá esik. Megrendelő felhívja Vállalkozó figyelmét ezen rendelkezések maradéktalan betartására. Vállalkozó írásban köteles tájékoztatni a Megrendelőt, amennyiben a köztartozásmentes adózók nyilvántartásában nem szerepel, onnan kikerül.
12. Megrendelő nem esik fizetési késedelembe, ha Vállalkozó nem teljesíti a díjazása iránt igénye érvényesítéséhez jelen szerződésben és az irányadó jogszabályban előírt feltételeket.
13. Vállalkozó köteles a Kbt. 125. § (4) bekezdésében foglaltakat megtartani, azaz
 - a. Vállalkozó nem fizethet, illetve számolhat el a szerződés teljesítésével összefüggésben olyan költségeket, melyek a Kbt. 56. § (1) bekezdés k) pontja szerinti feltételeknek nem megfelelő társaság tekintetében merülnek fel, és melyek Vállalkozó adóköteles jövedelmének csökkentésére alkalmasak;
 - b. Vállalkozó a szerződés teljesítésének teljes időtartama alatt tulajdonosi szerkezetét Megrendelő számára megismerhetővé teszi, és a Kbt. 125. § (5) bekezdés szerinti ügyletekről Megrendelőt haladéktalanul értesíti.
14. Megrendelő jogosult és egyben köteles jelen szerződést felmondani amennyiben Vállalkozó a Kbt. 125. § (5) bekezdésében foglalt magatartásokat megvalósítja. A szerződés e pont szerinti felmondása esetén Vállalkozó a szerződés megszűnése előtt már teljesített szolgáltatás pénzbeli ellenértékére jogosult.

V. EGYÜTTMŰKÖDÉS

1. Felek megállapodnak, hogy együttműködnek jelen szerződés rendelkezéseinek végrehajtása, a végrehajtás módjának, eredményének, minőségének ellenőrzése céljából, és kijelölt kapcsolattartóik útján a Projektindító Dokumentumban meghatározottak szerint rendszeresen személyes konzultációkat fognak tartani a Vállalkozó szerződésszerű teljesítésének előmozdítására, a felmerülő tisztázást igénylő kérdések megvitatására. Megbeszéléseik eredményét emlékeztetőben, vagy jegyzőkönyvben a korábban meghatározottak szerint rögzítik, és gondoskodnak arról, hogy a Felek részéről közreműködők a hozott döntéseket haladéktalanul megismerjék, és illetékességi körükben a

szükséges intézkedéseket megtegyék.

2. Felek felhatalmazzák a kijelölt kapcsolattartókat, hogy jelen szerződés teljesítésével kapcsolatos döntéseknél, a teljesítési és részteljesítési jegyzőkönyvek aláírásánál Feleket teljes jogkörrel képviseljék. A kijelölt kapcsolattartók jogosultak, illetve kötelesek továbbá megtenni mindazon műszaki intézkedéseket, nyilatkozatot, amely a szerződés teljesítéséhez szükségessé válik, és jelen szerződésben valamint a szerződés mellékleteiben foglaltakkal nem ellentétes. A kapcsolattartók jelen szerződésben biztosított jogkörének korlátozása a másik Féllel szemben csak attól kezdve hatályos, amikor a korlátozást vele írásban közölték. Felek azonnal kötelesek közölni egymásnak a kapcsolattartó személyében történő változást.
3. A kapcsolattartók kötelesek egymás között valamennyi közlést, intézkedést és döntést írásban rögzíteni, és egymáshoz haladéktalanul eljuttatni.
4. Felek által kijelölt kapcsolattartók:

Megrendelő részéről:

név: Eke Pál SAP Központ munkatárs

cím: Debreceni Egyetem Gazdasági Főigazgatóság, 4028 Debrecen, Kassai út 26.

tel.: +36(52)512-700/74471

fax: +36(52)512-730

e-mail: eke.pal@fin.unideb.hu

Vállalkozó részéről:

név:

cím:

tel:

fax:

e-mail:

VI. TITOKTARTÁS

1. Felek a hatályos jogszabályi rendelkezésekkel összhangban - ide nem értve a Kbt. 31. §-a alapján közérdekű adatokat - , a jelen szerződést, annak teljesítésével kapcsolatos összes részletet, illetve a szerződéssel kapcsolatosan, vagy annak teljesítése során tudomásukra jutott összes információt üzleti titoknak tekintik, és gondoskodnak azok megőrzéséről, megtartásáról. Az üzleti titok megsértése büntetőjogi és polgári jogi felelősségre vonást von maga után. Mindez vonatkozik az alvállalkozókra is. Ez a rendelkezés a jelen szerződés megszűnése esetén is hatályban marad.
2. Amennyiben valamely állami ellenőrző szerv megkeresése miatt jogszabályban rögzített módon kötelező az adatszolgáltatás, a megkeresésről a másik Felet előzetesen értesíteni szükséges.
3. Felek jogosultak a szerződés teljesítésében közreműködő alkalmazottaikkal és esetleges alvállalkozóikkal a szerződés teljesítéséhez szükséges mértékig a szükséges információkat megismertetni a vonatkozó titoktartási kötelezettség betartásával.
4. Felek egymás előzetes írásos beleegyezése nélkül nem használhatnak fel semmilyen, a szerződéssel

összefüggésben hozzájuk került dokumentumot, vagy információt, kivéve, ha azt a szerződés végrehajtásának céljára kívánják használni.

5. Felek megállapodnak, hogy Megrendelő a jogszabályi előírásoknak megfelelően hivatalos honlapján közzé teszi jelen szerződés típusát, tárgyát, a Felek nevét, a szerződés értékét, időtartamát, valamint ezen adatok változását.
6. Jelen szerződés teljesítése során személyes adatok juthatnak Vállalkozó, illetve az általa igénybe vett közreműködők tudomására. Ezek kezelésével, védelmével kapcsolatban Felek az alábbiakban állapodnak meg:
 - a. Vállalkozó a szerződés szerinti feladatok teljesítése során megismert személyes adatok kezelésére, illetve felhasználására nem jogosult.
 - b. Vállalkozó köteles biztosítani azt, hogy sem alkalmazottai, sem a feladatok teljesítéséhez igénybevett közreműködők nem használják fel a szerződés szerinti feladatok során megismert személyes adatokat semmilyen jogosulatlan célra.
 - c. Amennyiben akár Vállalkozó, akár alkalmazottai, akár a feladatok teljesítéséhez igénybevett közreműködők ezt a kötelezettségüket megszegik, és emiatt Megrendelővel szemben bárki a személyiségi jogainak megsértése miatt fellép, Vállalkozó teljes és feltételen kártalanításra, illetve az okozott károk megtérítésére köteles, a jogsértő személy pedig maga viseli a jogsértés polgári jogi, illetve büntetőjogi következményeit.

VII. A SZERZŐDÉSSZERŰ TELJESÍTÉS BIZTOSÍTÉKAI

1. Vállalkozó szavatol azért, hogy a jelen szerződés szerinti feladatokat megfelelő minőségben és határidőben elvégzi, továbbá a szerződés teljes időtartama alatt a szerződés szerinti feladatok elvégzése és Megrendelő támogatása céljából folyamatosan a Megrendelő rendelkezésére áll, s biztosítja a szerződés minőségi teljesítéséhez szükséges szakértelmet, szakemberforrást és technikai hátteret.
2. A szerződésben meghatározott feladatok elvégzésével kapcsolatosan esetlegesen felmerülő személyiségi, szerzői, illetve egyéb jogi kérdéseket illetően Vállalkozó köteles a tőle elvárható legnagyobb gondossággal előzetesen eljárni és azokról Megrendelőt előzetesen tájékoztatni.
3. Megrendelő a teljesítésigazolás kiadásakor nyilatkozik arról, hogy fenntartja magának azt a jogát, hogy a szerződésszegésből fakadó egyéb igényét az elévülési időn belül akkor is érvényesítheti, ha a szerződésszegésről - késedelmes vagy hibás teljesítésről - tudva a teljesítést elfogadja, és haladéktalanul nem jelenti be igényét.
4. Amennyiben jelen szerződés keretében Megrendelőt bizonyíthatóan Vállalkozó hibájából kár éri, akkor Vállalkozónak a KM (keretmegállapodás) szerinti kártérítési kötelezettsége keletkezik Megrendelő irányába.
5. Vállalkozó nem tartozik kártérítési felelősséggel, ha a káreseményt:
 - a. vis major, külső, általa nem befolyásolható körülmények okozták (ide értendő nem kizárólagosan az időjárás, természeti jelenségek, stb. közvetlen és közvetett hatásai),
 - b. Megrendelő munkatársainak hibás, gondatlan, vagy jelen szerződést be nem tartó

- magatartása okozta,
- c. az okozta, hogy a káresemény felismerése után Megrendelő nem szólította fel haladéktalanul Vállalkozót a hiba elhárítására, így a kár mértéke növekedett, ez csak a kárnövekményre vonatkozik,
 - d. Megrendelő együttműködési és/vagy kárenyhítési kötelezettsége elmulasztása okozta.
6. Vállalkozó tudomásul veszi, hogy Megrendelő köteles a Ptk. 6:143. § alapján szerződésszegésből fakadó jogait érvényesíteni.
 7. Megrendelőt és Vállalkozót a polgári jog szabályaival összhangban fokozott kárenyhítési kötelezettség terheli.
 8. Megrendelő köteles megtéríteni Vállalkozó kárát abban az esetben, ha Vállalkozó jelen szerződéstől Megrendelőnek felróható okokból eláll.
 9. Amennyiben Vállalkozó a jelen szerződés szerinti tevékenységre vonatkozó bármely kötelezettségét neki felróható okból határidőben nem teljesíti, vagy a teljesítés meghiúsul, vagy a késedelem olyan mértékű, amely a Megrendelőnél érdekmúlást eredményez, Megrendelő a KM X.3. pontja szerinti kötbérösszegekre jogosult. Megrendelő a kötbérigényét attól függetlenül érvényesíteni jogosult, hogy Vállalkozó szerződésszegéséből kára származott-e.
 10. Felek megállapodnak, hogy a késedelmi kötbér megfizetése a teljesítés alól Vállalkozót nem mentesíti. Megrendelő jogosult a kötbért meghaladó kárát is érvényesíteni.

VIII. A SZERZŐDÉS ÉRVÉNYESSÉGE ÉS FELMONDÁSÁNAK ESETEI

1. Jelen szerződés határozott idejű, melynek időbeli hatálya jelen szerződés aláírásának napjától, a II. pontban és a Projektindító Dokumentumban meghatározott feladatok elvégzéséig, de legkésőbb jelen szerződés II. pontjában meghatározott véghatáridőt (2015. június 19.) követő egy év jótállási időszak lejártáig tart.
2. Felek rögzítik, hogy jelen szerződésből fakadó egyes igények jellegüknél fogva (pld: szavatossági helytálláson, kártérítési felelősségen alapuló kötelezettségek időtartama) ezen időponton túlnyúlhatnak.
3. Szerződő Felek megállapodnak abban, hogy jelen szerződést csak a Kbt. 132.§-a alapján, közös megegyezéssel, írásban módosíthatják.
4. Felek megállapodnak, hogy jelen szerződés azonnali hatályú felmondással csak a szerződésben rögzített kötelezettségek súlyos megszegése esetén mondható fel. Az azonnali hatályú felmondásra alapot ad különösen, de nem kizárólagosan, ha:
 - a. Vállalkozó neki felróható okból a közbeszerzési ajánlatában és a II. pontban meghatározott határidőkhöz kapcsolódó feladatok teljesítésével 30 napot meghaladó késedelembe esik, akkor Megrendelő jogosult felmondani a szerződést,
 - b. Vállalkozó neki felróható okból a közbeszerzési ajánlatában és a II. pontban meghatározott határidőkre vonatkozó teljesítése hibás, és a hibás teljesítést az elhárításául

- adott határidőt követő 30 napon belül sem orvosolja, akkor Megrendelő jogosult felmondani a szerződést,
- c. Vállalkozó neki felróható okból a jótállási hibajavítását nem végzi el határidőre, és a késedelme a 30 napot túllépi, akkor Megrendelő jogosult felmondani a szerződést,
 - d. Vállalkozó a közbeszerzési ajánlatában és a II. pontban meghatározott határidőkhöz kapcsolódó feladatokat számottevő késedelemmel tudná elvégezni, ami az adott feladatok eredményének Megrendelő tevékenységi körében történő alkalmazhatóságát nagymértékben zavarja, vagy megghiúsítja, akkor Megrendelő jogosult felmondani a szerződést,
 - e. Megrendelő 90 napot meghaladó késedelembe esik jelen szerződésben meghatározott kötelezettségeivel kapcsolatban (a IX.3. pontban foglaltak kivételével), akkor Vállalkozó elállhat a szerződés teljesítésétől.
5. A Kbt. 125. § (5) bekezdése alapján Megrendelő jogosult és egyben köteles a szerződést felmondani - ha szükséges olyan határidővel, amely lehetővé teszi, hogy a szerződéssel érintett feladata ellátásáról gondoskodni tudjon - ha:
- a. Vállalkozóban közvetetten vagy közvetlenül 25%-ot meghaladó tulajdoni részesedést szerez valamely olyan jogi személy vagy személyes joga szerint jogképes szervezet, amely nem felel meg a Kbt. 56. § (1) bekezdés k) pontjában meghatározott feltételeknek,
 - b. Vállalkozó közvetetten vagy közvetlenül 25%-ot meghaladó tulajdoni részesedést szerez valamely olyan jogi személy vagy személyes joga szerint jogképes szervezetben, amely nem felel meg a Kbt. 56. § (1) bekezdés k) pontjában meghatározott feltételeknek.
- Jelen pont szerinti felmondás esetén Vállalkozó a szerződés megszűnése előtt már teljesített szolgáltatás szerződésszerű pénzbeli ellenértékére jogosult.
6. Azonnali hatályú felmondásra okot adó körülmény bekövetkezése esetén az érintett Fél írásbeli felszólítást küld a szerződésben rögzített kötelezettségeket súlyosan megszegő másik Fél részére, 30 napos határidő kitérésével, a fennálló állapot megszüntetésére. Amennyiben a felszólított Fél nem tesz eleget ennek, a másik Fél azonnali hatályú felmondást eszközölhet.
 7. A szerződésszegésért felelős Fél köteles a másik Félnek az ebből eredő kárát a polgári jog szabályai és a jelen szerződés rendelkezései szerint megtéríteni.
 8. Felek rögzítik, hogy a jelen szerződés bármely okból történő felmondása a Feleknél egyidejű elszámolási kötelezettséget keletkeztet.
 9. A szerződés bármilyen okból történő megszűnése napján Vállalkozónak járó és még hátralékos vállalkozói díj összegben esedékessé válik.

IX. EGYÉB RENDELKEZÉSEK

1. Vállalkozó jelen szerződés hatálya alá tartozó minden termék hazai forgalomba hozatalához szükséges engedélyt, szerzői és egyéb jog meglétét szavatolja és kötelezettséget vállal arra, hogy amennyiben szerzői, vagy egyéb jogok megsértése miatt Megrendelővel szemben harmadik személyek igényt érvényesítenének, úgy ezektől - ideértve az igényérvényesítéssel összefüggően Megrendelőnél felmerülő ügyvédi és egyéb költségeket is - Megrendelőt teljes egészében mentesíti.

2. Vis major esete: amennyiben bármelyik Fél részéről a szerződés teljesítését veszélyeztető probléma merül fel, vagy ilyenről tudomást szerez, köteles haladéktalanul, de legkésőbb a probléma felmerülésétől számított 24 órán belül értesíteni a másik Felet (jelen szerződésben meghatározott kapcsolattartók kapcsolattartási lehetőségeinek használatával), és javaslatot tenni a felmerült probléma megoldására, illetve egyeztetést kezdeményezni, amennyiben szükséges.
3. Vis major: Megrendelő nem felelős azért a kárért, amely abból adódik, ha a Közreműködő Szervezet nem a Megrendelő hibájából, vagy késedelmeiből eredő okból felfüggeszti a támogatás folyósítását, illetve ha jogszabály alapján kirendelt ellenőrző szerv függeszti fel a Megrendelő kifizetéseit. A fentiek nem mentesítik Megrendelőt jelen szerződés szerinti kötelezettségei teljesítése alól.
4. Szerződő Felek jelen szerződés teljesítése során tett nyilatkozatai a másik Fél tudomásszerzésével hatályosulnak. Szerződő Felek abban állapodnak meg, hogy tudomásul vett nyilatkozatnak tekintik az e-mail-ben, illetve faxon elküldött nyilatkozatot is, feltéve, hogy a címzett a levél kézhezvételének tényét, és tartalmának megismerését (ha mellékletek vannak, azokét is) szintén e-mailben a küldő félnek visszaigazolta, illetve a fax-visszaigazolás a küldő fél részére visszaérkezett. Szerződő Felek közötti levelezés nyelve a magyar.
5. Jelen szerződés bármilyen módosítása kizárólag írásban érvényes. Nem minősül szerződésmódosításnak Szerződő Felek cégadataiban, bankszámlaszámában, valamint a kapcsolattartók adataiban bekövetkező változás, azonban Felek erről kötelesek haladéktalanul írásban tájékoztatni egymást. Az értesítés a tudomásszerzéssel válik hatályossá.
6. Szerződő Felek megállapodnak, hogy a Megrendelő speciális igényeinek megfelelően létrehozott egyedi szoftvertermék(ek)re és a hozzá tartozó dokumentációra vonatkozóan, amennyiben jelen szerződés tárgyát képező rendszerhez/dokumentumokhoz (továbbiakban: művek) a szerzői jogról szóló 1999. évi LXXVI. törvény alapján szerzői jog illetné meg Vállalkozót, ill. a szerződés teljesítése során keletkezett, szerzői jogi védelem alá eső valamennyi alkotással kapcsolatban Vállalkozó a jelen szerződés aláírásával a kifejlesztett egyedi szoftver részekre és a hozzájuk kapcsolódó dokumentációkra, az egyedi szoftver megfelelő hardver- és szoftverkörnyezetben történő telepítésére, futtatására, tárolására és archiválására területileg és időben korlátlan, a felhasználók számát tekintve a standard szoftvertermék felhasználói számaihoz igazodó, határozatlan idejű, kizárólagos felhasználási jogot ad Megrendelő részére. Megrendelő a Vállalkozó egyedi engedélye nélkül jogosult az egyedi szoftver átdolgozására, feldolgozására, egyéb módosítására, illetőleg arra, hogy ezen feladatok elvégzésére harmadik személlyel szerződést kössön. Az egyedi szoftver és a hozzá kapcsolódó dokumentáció létrehozása során megszerzett know-how-t, módszereket és koncepciókat Vállalkozó korlátozás nélkül, a titoktartásra vonatkozó rendelkezések betartásával felhasználhatja.

Vállalkozó köteles az egyedi szoftver kifejlesztett mindenkori aktuális verziójának Vállalkozó által a Megrendelő részére készített forráskódját, továbbá ennek módosításához és auditálásához szükséges minden információt, dokumentációt Megrendelő részére átadni. Az egyedi szoftver forráskódja Megrendelő tulajdonába kerül. Megrendelő az egyedi szoftver módosításaihoz az egyedi szoftver dokumentációját és az egyedi szoftver forráskódját jogosult korlátozás nélkül felhasználni, így az egyedi szoftver továbbfejlesztése tárgyában indított beszerzési eljárás során ezekbe a lehetséges vállalkozóknak a szükséges mértékben betekintést engedhet, illetve a nyertes ajánlattevőnek átadhatja a továbbhasznosítás lehetőségével. Megrendelő a fent körülírt felhasználási jogokhoz a vonatkozó szolgáltatási díj teljes összegének kiegyenlítésekor jut hozzá.

7. Vállalkozó által a jelen szerződés hatályba lépése előtt, vagy annak körén kívül létrehozott szellemi alkotások, ill. az olyan szellemi alkotások melyek nem a Megrendelő egyedi igényeinek megfelelően kerültek létrehozásra, a Vállalkozó tulajdonában maradnak, függetlenül azok létrehozásának dátumától. Ezen szellemi alkotások használatára Megrendelő időben nem korlátozott, nem kizárólagos, nem átruházható licencet kap Vállalkozótól vagy annak alvállalkozójától - belső felhasználásra -, és kizárólag arra a célra, amelyre a művet átadták, a Megrendelő belső folyamatainak végrehajtása céljából, valamint egyébként a standard szoftver használatára a Megrendelő részére átadott felhasználói licencek mértékéig. Megrendelő a felhasználási jogokhoz a vonatkozó szolgáltatási díj teljes összegének kiegyenlítésekor jut hozzá.
8. Megrendelő hozzájárul, hogy Vállalkozó Megrendelőt nyilvános adataival együtt referenciájaként feltüntesse.
9. Jelen szerződés valamely rendelkezésének érvénytelensége a többi rendelkezés érvényességét nem érinti, feltéve, hogy Szerződő Felek bármelyike jelen szerződést e nélkül nem kötötte volna meg.
10. Szerződő Felek megállapodnak abban, hogy jelen szerződést, a Kbt. vonatkozó rendelkezéseinek betartásával, egybehangzó akaratnyilvánítással közösen, írásban módosíthatják. Amennyiben valamelyik Fél módosító javaslattal él, köteles azt írásban a másik Fél megadott címére, e-mail címére vagy fax számára eljuttatni, míg a másik Fél a javaslat kézhezvételét követő 10 napon belül köteles arra a fenti módon válaszolni.
11. Szerződő Felek jogszabály eltérő rendelkezése hiányában a szerződéssel, annak teljesítésével kapcsolatos nyilatkozataikat egymással egyeztetik, és csak kölcsönösen elfogadott nyilatkozatot hoznak nyilvánosságra.
12. Vállalkozó a teljesítésében közreműködő alvállalkozó tekintetében a Kbt. 128. §-ban foglaltakat köteles figyelembe venni. Vállalkozó teljesítésében köteles közreműködni az olyan alvállalkozónak és szakembernek, amely a közbeszerzési eljárásban részt vett Vállalkozó alkalmasságának igazolásában. Az ajánlatban megjelölt alvállalkozó személye csak a Kbt. 128. §-ban foglaltak szerint módosítható.
13. Szerződő Felek ezúton rögzítik, hogy többletköltségre irányuló követelésük nincs és nem is lesz, illetve ilyet nem ismernek el.
14. Szerződő Felek jelen szerződésből eredő esetleges jogvitáikat elsősorban tárgyalásos úton kötelesek rendezni, ennek eredménytelensége esetére a vitáik eldöntésére vonatkozóan kikötik – pertárgyértéktől függően – a Debreceni Járásbíróság, illetve a Debreceni Törvényszék kizárólagos illetékességét.
15. A szerződés által nem érintett egyéb kérdésben a mindenkor hatályos jogszabályi rendelkezések, különösen a Polgári Törvénykönyv és a Kbt. előírásai az irányadók.
16. Jelen szerződés mindkét Fél által történő aláírás napján, további jogcselekmény nélkül lép hatályba.
17. Szerződő Felek nyilatkoznak, hogy rendelkeznek a szerződés megvalósításához szükséges személyi, tárgyi és anyagi feltételekkel.

18. Szerződés elválaszthatatlan részét képezik annak mellékletei:

1. sz. melléklet: Vállalkozó ajánlata
2. sz. melléklet: A Közbeszerzési eljárás Ajánlatkérő által kibocsájtott dokumentációja
3. sz. melléklet: Projektindító Dokumentum (elfogadását követően kerül csatolásra)

Amennyiben a fenti dokumentumok között ellentmondás áll fenn, a jelen szerződésben foglaltak az irányadók. Ha egy adott kérdés tekintetében az ellentmondás a szerződés rendelkezéseinek alkalmazásával nem küszöbölhető ki, akkor a mellékletek tartalma az irányadó akként, hogy a sorszámában előrébb álló melléklet tartalma elsőbbséget élvez a sorszámában hátrább álló melléklet tartalmához képest.

19. Jelen szerződés összesen négy (4) példányban készült, amelyek közül három (3) példány Megrendelőt, további egy (1) példány Vállalkozót illet meg.

20. Jelen szerződés aláírói nyilatkoznak, hogy rendelkeznek az aláíráshoz szükséges felhatalmazásokkal.

Jelen szerződést Szerződő Felek áttanulmányozták, és mint akaratukkal mindenben egyezőt, jóváhagyólag írták alá.

Debrecen, 2014.

Vállalkozó részéről

.....
.....
.....

Megrendelő részéről

.....
Dr. Szilvássy Zoltán
rektor

Pénzügyi ellenjegyző:

.....
Dr. Bács Zoltán
gazdasági főigazgató

Szakmai ellenjegyző:

.....
Jogi ellenjegyző:
.....

7. számú melléklet

**Ajánlattevői nyilatkozat
kiegészítő tájékoztatásról**

Alulírott, mint a (cég neve, székhelye) cégjegyzésre jogosult képviselője a Debreceni Egyetem, mint Ajánlatkérő által **DEGF-139/2014. sz., „Gazdaságinformatikai Kompetencia Központ létrehozásához, szoftverüzemeltetési tevékenységének szabályozásához és a SAP Solution Manager rendszer implementálásához kapcsolódó szoftverprogramozási és tanácsadási szolgáltatások igénybe vétele”** tárgyú, a Kbt. 110. § (3) b) pont szerinti, írásbeli konzultációt követően megindított eljárásához ezúton

nyilatkozom,

hogy a jelen közbeszerzési eljárásban a számú, valamennyi az eljárás során kibocsátott kiegészítő tájékoztatást átvettem és jelen ajánlatom elkészítése során azokat figyelembe vettem.

Kelt:

.....
cégszerű aláírás

MŰSZAKI LEÍRÁS

a **DEGF-139/2014. sz., „Gazdaságinformatikai Kompetencia Központ létrehozásához, szoftverüzemeltetési tevékenységének szabályozásához és a SAP Solution Manager rendszer implementálásához kapcsolódó szoftverprogramozási és tanácsadási szolgáltatások igénybe vétele”** tárgyú,
a keretmegállapodásos eljárás 2. részeként
a Kbt. 110. § (3) b) pontja szerinti írásbeli konzultációval megindított eljáráshoz

I. BEVEZETÉS

Ajánlatkérő a gazdaságinformatika területén új stratégiát alkalmaz működési költségeinek csökkentése, valamint a nyújtott szolgáltatások és kapcsolódó egyetemi képzések színvonalának növelése érdekében. Ez a következő alapfeltevésre épül: az Ajánlatkérő működéséhez szükséges gazdaságinformatikai tevékenységek meghatározó részének Ajánlatkérő által történő végzése esetén (visszaszervezés) megvalósul színvonalas és hatékony gazdaságinformatikai munkavégzés Ajánlatkérő alapvető képességévé válik. Ajánlatkérő a színvonalas és hatékony munkavégzést elsősorban a nemzetközi gazdaságinformatikai módszertanok, sztenderdek, legjobb gyakorlatok alkalmazásával valósítja meg. A gazdaságinformatikai tevékenységek végzését erre szakosodott egyetemi szervezeti egység, a Gazdaságinformatikai Kompetencia Központ (GKK) fogja biztosítani. Az új stratégia hasznai az intézményi működés, képzés és kutatás területén jelentkeznek, képesek jelentősen fokozni a felsorolt területek kibocsátásának minőségét, eredményességét. A felhalmozódó tudásbázis tartósan képes növelni Ajánlatkérő versenyképességét. Ajánlatkérő az új stratégia megvalósítását az *Integrált szervezeti és komplex felsőoktatási szolgáltatások, valamint képzések fejlesztése a versenyképes Debreceni Egyetemért* (TÁMOP 4.1.1.C-12/1/KONV-2012-0013) projektje keretében végzi. A pályázati kiírás dokumentumai az alábbi linken érhetők el: <http://www.nfu.hu/doc/3468>.

Ajánlatkérő továbbra sem tervezi a működéséhez szükséges összes speciális gazdaságinformatikai szaktudást igénylő tevékenységet házon belül, a Gazdaságinformatikai Kompetencia Központban biztosítani, továbbra is szüksége lesz külső partnerekre, azonban az igénybevett szolgáltatások köre, mennyisége csökkenni fog. Mindezek figyelembe vételével a felállítandó új modell áttekintő folyamatábrája sematikus az 1. ábrán látható.

1. ábra

Az új gazdaságinformatikai stratégiából következő működési modell áttekintő folyamatábrája

Az egyetemi SAP rendszerekben dolgozók bejelentései megszűrve, a kulcsfelhasználókon keresztül jutnak el a Gazdaságinformatikai Kompetencia Központba, ami gondoskodik azok megoldásáról, megválaszolásáról. A kari oktatók, kutatók tartják a hazai és nemzetközi gazdaságinformatikai képzések döntő többségét, és végzik az ehhez kapcsolódó tananyagfejlesztést. Ők is közvetlen kapcsolatban lesznek a Gazdaságinformatikai Kompetencia Központtal. Szakmai iránymutatást, oktatást, help-desk szolgáltatást és támogatást kapnak,

továbbá a GKK közvetlenül is részt vesz a hallgatók képzésében gyakorlati tapasztalatainak átadása céljából.

Ajánlatkérő szoftverüzemeltetés, fejlesztés területén közvetlen kapcsolatot épít ki az egyes rendszerek szolgáltatóival. Az SAP integrált ügyviteli rendszer viszonylatában a jelenleginél szűkebb tartalmú támogatási szerződést köt. Ajánlatkérő a speciális SAP-s szaktudást igénylő feladatokhoz fog külső szakembert igénybe venni, az alapfeladatokat az új szervezeti egység, a Gazdaságinformatikai Kompetencia Központ végzi el. A hardverüzemeltetés nem fog a Gazdaságinformatikai Kompetencia Központ tevékenységei közé tartozni.

A Gazdaságinformatikai Kompetencia Központ központi feladata az SAP rendszerek működtetése, oktatása, valamint a kari oktatók, kutatók ezzel kapcsolatos munkájának támogatása lesz, ami az SAP integrált ügyviteli rendszer mellett az SAP költségvetési rendszerre is kiterjed. A létrehozandó Gazdaságinformatikai Kompetencia Központ dolgozói munkavégzésükhöz nagymértékben az implementálásra kerülő SAP Solution Manager (SAP Alkalmazás Menedzser) rendszert fogják használni, továbbá a rendszer használata során felhalmozódó tudást, munkatapasztalatot a GKK-ban dolgozó képzők oktatni fogják az egyetemi képzésben és fel lesz használva a nemzetközi tananyagfejlesztésben is.

Ajánlatkérő az új modellnek megfelelő működés kialakításához külső szakértőket vesz igénybe, akik közül az egyiket jelen közbeszerzés keretében választja ki. A most kiválasztásra kerülő külső szakértőtől az alábbi szolgáltatások teljesítését várja:

- a. **Gazdaságinformatikai Kompetencia Központ létrehozásának támogatása, ennek keretében tanácsadási szolgáltatások nyújtása, minta dokumentumok rendelkezésre bocsátása;**
- b. **SAP Solution Manager rendszer implementálása, Ajánlatkérő által igényelt folyamatok, funkciók beállítása, testre szabása, kifejlesztése.**

Ajánlatkérő a Műszaki leírás III. és IV. fejezeteiben általános követelményeket fogalmaz meg, amelyre vonatkozóan Ajánlattevőnek legjobb gyakorlata (best practice), rendelkezésre álló sablonjai (template), minta szabályzatai alapján kell javaslatot tennie.

A műszaki leírás összeállítása az alábbi források alapján történt, így a használt fogalmak, kifejezések, helyenként nyers fordítások visszakereséséhez, értelmezéséhez ezek áttekintése javasolt:

- Boris Otto, Jörg Wolter (2008): Implementing SAP Customer Competence Center. SAP PRESS, első kiadás.
- SAP Hungary Kft. (2011): SAP karbantartási szolgáltatások és feltételek, SAP STANDARD SUPPORT.
- SAP AG (2009): Standards for application life-cycle management, establishing a single source of truth in your enterprise
- SAP AG (2008): Run SAP methodology: How to implement end-to-end solution operations
- SAP AG (2012): Customer Center of Expertise, Primary Certification Guidelines
- SAP Support Portal (www.service.sap.com)

II. A GKK-BA INTEGRÁLÓDÓ RENDSZEREK

Ajánlatkérő produktív használatában lévő, GKK-ba integrálódó gazdaságinformatikai rendszerei:

- SAP ERP 6.0,
- SAP BusinessObjects Edge 7.5 BPC költségvetés tervezési rendszer,
- egyéb, többnyire saját fejlesztésű rendszerek.

A központi szerepet betöltő SAP rendszerek tekintetében Ajánlatkérő jelentős licenc állománnyal, évek során felhalmozott tudással és szakmai tapasztalattal rendelkezik. Ezek színvonalas és költséghatékony üzemeltetésének biztosítása érdekében nemzetközi szinten jelentős tapasztalat, szaktudás halmozódott fel, áll rendelkezésre. Az új stratégia fókuszában ezek a rendszerek állnak.

III. A MEGVALÓSÍTÁS SORÁN ELVÁRT KÖVETELMÉNYEK

Az alábbi pontokban általánosan megfogalmazott feladatok esetén majd a Projektindító Dokumentum (PID) mellékletét képező táblázatnak kell tartalmaznia az Ajánlatkérő és Ajánlattevő közötti feladatvégzés és felelősségvállalás pontos megosztását.

III.1. Gazdaságinformatikai Kompetencia Központ létrehozása

1. Az SAP terminológiát használva Ügyféltapasztalat-központ (SAP Customer Center of Expertise (CCoE)) szervezeti egység létrehozása:
 - a. vízió és stratégia kialakítása,
 - b. irányítási modell kialakítása,
 - c. működési folyamatok kialakítása,
 - d. szervezeti részegységek, szakterületek elkülönült kezelése az SAP módszertannak megfelelően.
2. Az SAP rendszerek gyártója (SAP AG) által az SAP rendszerek implementálására, működtetésére és fejlesztésére kidolgozott nemzetközi módszertannak megfelelő működés kialakítása:
 - a. az alkalmazás életciklus menedzsmentnek (application life-cycle management) megfelelő működés kialakítása,
 - b. az igazság egyetlen forrása (single source of truth) megközelítésnek megfelelő működés kialakítása,
 - c. az ASAP (Accelerated SAP) és Run SAP módszertanoknak megfelelő működés kialakítása,

- d. az SAP üzleti konfiguráció (business configuration) termék sztenderd és az informatikai szolgáltatás és alkalmazás menedzsment (IT Service and Application Management) termék sztenderdeknek megfelelő működés kialakítása.
3. Az SAP AG elsődleges tanúsításának (primary certification) megszerzéséhez szükséges működés kialakítása az alábbi területeken:
 - a. információ menedzsment,
 - b. szerződés és licenccmenedzsment,
 - c. SAP fejlesztés befolyásolása,
 - d. támogatási tevékenységek.

III.2. Az SAP Solution Manager rendszer bevezetése

1. A Gazdaságinformatikai Kompetencia Központ technológiai platformjaként az SAP Solution Manager rendszer bevezetése, tesztelése, szabása, igény szerinti továbbfejlesztése annak érdekében, hogy az alábbi tevékenységek végzése, nyilvántartása annak használatával történjen:
 - a. SAP megoldások implementálása,
 - b. SAP megoldások verzióváltása,
 - c. módosítási igény (change request) menedzsment,
 - d. SAP támogatási szolgáltatások igénybe vétele,
 - e. help-desk (service desk) szolgáltatás,
 - f. rendszer monitoring.
2. Az elvégzett tesztelése és az elkészült egyedi fejlesztések részletes dokumentálása és átadása annak érdekében, hogy Ajánlatkérő a későbbiekben önállóan módosíthassa a rendszer beállításait valamint végezhesse el az elkészült fejlesztések továbbfejlesztését.

III.3. Felkészítés az SAP karbantartási és támogatási szolgáltatások "SAP ENTERPRISE SUPPORT" csomagjának igénybe vételére:

1. a GKK megfeleljen az elérhető szolgáltatások, támogatások igénybevételének előfeltételül megfogalmazott követelményeknek,
2. a GKK képessé váljon az elérhető szolgáltatások, támogatások igénybevételére.

IV. KÖVETELMÉNYEK RÉSZLETES KIBONTÁSA

Az alábbi pontokban részletezett feladatok esetén majd a Projektindító Dokumentum (PID) mellékletét képező táblázatnak kell tartalmaznia az Ajánlatkérő és Ajánlattevő közötti feladatvégzés és felelősségvállalás pontos megosztását.

IV.1. Gazdaságinformatikai Kompetencia Központ kialakításával kapcsolatos felmérés végzése

1. A gazdaságinformatika terület és ezen belül is kiemelten az SAP alkalmazások jelenlegi üzemeltetésének, licencek kezelésének felmérése:
 - a. az egyetemi érintettekkel folytatott interjúk (SAP üzemeltetés kulcsfontosságú üzleti és informatikai oldali résztvevőivel és szponzoraival) előre definiált kérdőív alapján,
 - b. rendelkezésre álló szabályzatok és egyéb dokumentumok áttekintése,
 - c. a célállapot nagyvonalú meghatározása.
2. Helyzetfelmérési dokumentum elkészítése, amely tartalmazza:
 - a. a meglévő feladat- és felelősségi köröket,
 - b. az SAP alkalmazásokat támogató szervezetek jelenlegi érettségi és tudásszintjét,
 - c. a meglévő szervezeti felépítést és működési folyamatokat,
 - d. a támogató szervezetek meglévő szolgáltatásait,
 - e. a támogató szervezetek licencgazdálkodását és licencállományát,
 - f. a kialakítandó GKK tervezett érettségi szintjét (hová kell eljutni), elérésének nagyvonalú ütemezését,
 - g. a jövőbeni, tervezett működéshez képesti hiányosságok felmérését, javaslatok megfogalmazását.

IV.2. Gazdaságinformatikai Kompetencia Központ víziójának és stratégiájának kialakítása

1. Mélyinterjúk az SAP üzemeltetés kulcsfontosságú üzleti és informatikai oldali résztvevőivel és szponzoraival (elvárások dokumentálása).
2. Informatikai stratégiához kapcsolódó dokumentumok, szabályzatok áttekintése, kiértékelése kiemelt figyelemmel az Intézményfejlesztési tervre.
3. A meglévő SAP Központ, erősségeinek, gyengeségeinek, alapvető képességeinek figyelembe vétele.
4. GKK vízió workshop tartása legalább az alábbi témakörökről:
 - a. szervezeti felépítési és működési modell opciók,
 - b. a működés kulcsfontosságú teljesítménymutatóinak (key performance indicator, KPI) megvitatása,
 - c. releváns SAP módszertanok, termék sztenderdek bemutatása.

5. GKK vízió és stratégia prezentáció összeállítása és megtartása, amely legalább az alábbiakat tartalmazza:
 - a. IT és üzleti oldal elvárások,
 - b. elvárt támogatási szolgáltatások és szolgáltatási szint (magas szintű szolgáltatási katalógus),
 - c. működési modell, szervezeti felépítés, felelősségi körök meghatározása,
 - d. működési KPI-k meghatározása,
 - e. tervezett probléma és módosítási kérelem kezelési folyamat meghatározása,
 - f. szerepkörök feladatleírása, szerepkörönkénti tudásszint meghatározása,
 - g. személyi feltételek meghatározása (rövid és hosszú távú),
 - h. magas szintű megvalósítási terv (ütem, feladat és erőforrásterv).
6. A stratégiai prezentációhoz kapcsolódó ajánlatkérői visszajelzések figyelembe vételével, beépítésével:
 - a. GKK misszió, stratégiai vízió (modell) meghatározása,
 - b. GKK stratégiai célok meghatározása,
 - c. a célokhoz kapcsolódó KPI-k meghatározása és mérésük kidolgozása,
 - d. GKK menetrend (roadmap) meghatározása, ami a stratégiai célok elérésének módját mutatja be,
 - e. állásfoglalások kialakítása a GKK stratégia megvalósítása során használt módszerekre, eszközökre (pl. a nemzetközi informatikai és SAP szttenderdek alkalmazása),
 - f. GKK stratégia meghatározása.
7. A GKK stratégia illeszkedésének biztosítása az Intézményfejlesztési tervhez és az informatikai stratégiához, továbbá összhangjának biztosítása az intézmény szervezeti egységeinek követelményeivel és gazdálkodási célkitűzéseivel.
8. GKK stratégia dokumentum elkészítése. Az elkészült dokumentum véleményeztetése Ajánlatkérővel és az Ajánlatkérő által megfogalmazott észrevételek átvezetése, a dokumentum véglegesítése.

IV.3. Gazdaságinformatikai Kompetencia Központ kialakítás

1. Irányítás kialakítása:
 - a. a GKK által végzendő feladatok meghatározása,
 - b. a GKK működéséhez, feladatok ellátáshoz szükséges, Ajánlatkérő által - az SAP képzésekre vonatkozó közbeszerzéshez – korábban meghatározott szerepkörök felülvizsgálata,
 - c. a GKK szervezeti struktúrájának és irányítási dimenzióinak meghatározása,

- d. a GKK szervezeti formájának (centralizált, decentralizált stb.) meghatározása,
 - e. a külső szolgáltató és más belső szervezeti egység által végzendő feladatok beazonosítása, felelősségvállalásuk mértékének meghatározása (outtasking, outsourcing),
 - f. kockázatmenedzsment végzési módjának kidolgozása, amely biztosítja a legfontosabb módszertanok, sztenderdek ismeretét és alkalmazását.
2. Folyamatok kialakítása:
- a. a GKK ügyfeleinek meghatározása, szolgáltatások definiálása, szolgáltatás-portfólió meghatározása,
 - b. a GKK erőforrásigényének meghatározása, beszerzés alternatíváinak értékelése, beszerzési stratégia definiálása,
 - c. a GKK folyamatainak kidolgozása az SAP módszertan által ajánlott folyamatmodell alapján,
 - d. az alábbi folyamatok legalább olyan mértékű kidolgozása, ami az SAP Ügyféltapasztalat-központ elsődleges tanúsításának megszerzéséhez szükséges:
 - információ menedzsment,
 - szerződés és licenccmenedzsment,
 - SAP fejlesztés befolyásolása,
 - támogatási tevékenységek.
3. Az SAP Solution Manager rendszer (kiszolgáló technológiai infrastruktúra) implementálandó funkcióinak, használatuk módjának, mértékének meghatározása.
4. Az előbbi munkaszakaszok eredményei alapján
- a. a működési modell kialakítása,
 - b. részletes megvalósítási terv (feladatok, ütemezés, felelős stb.) összeállítása.
5. GKK működési dokumentáció elkészítéséhez minta dokumentumok, sablonok rendelkezésre bocsátása, amelyek folyamatleírásokat tartalmaznak legalább az alábbi témaköröknek megfelelően:
- a. problémakezelés,
 - b. módosítási kérelmek kezelése,
 - c. tesztmenedzsment,
 - d. dokumentációs sztenderdek,
 - e. távoli elérés,
 - f. üzleti folyamat és interfész monitorozás,
 - g. adatmennyiség kezelés,
 - h. futtatások ütemezése (job scheduling),
 - i. rendszeradminisztráció és monitoring.

6. Felkészítés az ügyféltapasztalat-központ ún. elsődleges („primary”) tanúsításának elvégzésére.

IV.4. Solution Manager Enterprise Edition SAP rendszer bevezetés

1. Az alkalmazás életciklus menedzsment (ALM) egyes szakaszaival járó feladatok támogatása.
2. A projekt (project) funkció beállítása, testre szabása, igény szerinti továbbfejlesztése, minőségi kapuk (quality gate) definiálása az SAP modulok implementálásának, verzióváltásának, beállításainak módosításának színvonalas projekt menedzsmentje és dokumentálása érdekében. Az SAP Solution Manager rendszer bevezetésének ebben való dokumentálása.
3. A megoldás (solution) funkció beállítása, testre szabása, igény szerinti továbbfejlesztése az SAP modulok működtetésének színvonalas végzése és dokumentálása érdekében, valamint az alapvető gazdálkodási folyamatok dokumentálása.
4. A korai riasztások (early watch alert) funkció és a Karbantartás Optimalizáló (Maintenance Optimizer) alkalmazás beállítása, testre szabása, igény szerinti továbbfejlesztése.
5. Az SAP elsődleges tanúsítás megszerzése érdekében a help-desk alkalmazás (service desk), incidens menedzsment (incident management) és az üzleti folyamat monitorozás (business process monitoring) funkció, alkalmazás beállítása, testre szabása, igény szerinti továbbfejlesztése.
6. Az üzleti konfiguráció terület és az üzleti folytonosság terület folyamatainak beállítása, testre szabása, igény szerinti továbbfejlesztése a meghatározott GKK stratégiából és a kiszolgáló technológiai infrastruktúrából adódó követelményeknek megfelelő mértékben:
 - a. üzleti konfiguráció:
 - megoldás dokumentáció (solution documentation),
 - megoldás implementáció (solution implementation),
 - sablonmenedzsment (template management),
 - tesztmenedzsment (test management),
 - módosítás kontroll menedzsment (change control management),
 - b. üzleti folytonosság:
 - verzióváltás-menedzsment (upgrade management),
 - beállítás struktúra transzformáció menedzsment (landscape transformation management),
 - karbantartás-menedzsment (maintenance management),
 - technikai műveletek (technical operations),

- üzleti folyamat tevékenységek (business process operations),
 - alkalmazás incidens menedzsment (application incident management).
7. A munkaközpontok (work center) beállítása, testre szabása, igény szerinti továbbfejlesztése a meghatározott GKK stratégiából és a kiszolgáló technológiai infrastruktúrából adódó követelményeknek megfelelő mértékben:
- a. bevezetés/verzióváltás munkaközpont (Implementation/Upgrade),
 - b. megoldás dokumentáció asszisztens munkaközpont (Solution Documentation Assistant),
 - c. változásmenedzsment munkaközpont (Change Management),
 - d. tesztmenedzsment munkaközpont (Test Management),
 - e. rendszermonitorozás munkaközpont (System Monitoring),
 - f. rendszeradminisztráció munkaközpont (System Administration),
 - g. üzleti folyamat műveletek munkaközpont (Business Process Operations),
 - h. incidens menedzsment munkaközpont (Incident Management).

IV.5. Megfelelés az SAP ENTERPRISE SUPPORT szolgáltatások, támogatások igénybevételi követelményeinek

A IV.1.-IV.4. alfejezetekben meghatározott követelményeken kívül esetlegesen még szükségessé váló felkészítés, működési folyamat kialakítás, szoftverbeállítás és ezek dokumentációja – az alábbi kiemelt pontokra különös tekintettel – annak érdekében, hogy a GKK képessé váljon az 1. számú mellékletben lévő „SAP Karbantartási Szolgáltatások és Feltételek” című és „SAP Enterprise Support” alcímű dokumentumban megfogalmazott alapvető funkcióknak, követelményeknek folyamatosan megfelelni, és az ezzel kapcsolatos GKK auditálásokat sikeresen teljesíteni.

Fenti követelményekhez szükséges (a jelen kiírás scope-jába tartozó) Solution Manager szoftver komponensek telepítése és ennek dokumentálása.

- a. Távoli elérés kiépítése az SAP által meghatározott technikai standard eljárás szerint, és az SAP-nak az ehhez szükséges jogosultságok megadása, különös tekintettel az üzenetkezelés részét képező hibaelemzésre.
- b. Rendelkezés a Basis, ABAP legfrissebb javítóprogramjaival valamint az SAP Solution Manager Enterprise Edition legfrissebb támogató csomagjaival, SOLMAN standard funkción keresztül.
- c. Az SAP Early Watch Alert szolgáltatás aktiválása a produktív (éles) rendszerekre, és adatok átadása a produktív (éles) SAP Solution Manager Enterprise Edition rendszernek a bevezetési projekt keretében SOLMAN standard funkción keresztül.

- d. A produktív SAP rendszerekre, illetve az e rendszerekhez kapcsolódó egyéb rendszerekre vonatkozóan a Megoldások felület feltöltése, az alap üzleti folyamatok kialakítása a SAP Solution Manager Enterprise Edition rendszerében (1-2 standard módon elemezhető minta SAP üzleti folyamat monitoringjának kialakítása a SOLMAN rendszerben).
- e. A saját SAP Solution Manager Enterprise Edition rendszerhez kapcsolódóan végrehajtott bevezetési és frissítési projektek dokumentálása, a projekt során bevezetendő SOLMAN funkciók keresztül új „bevezetési Projekt” létrehozása, dokumentum csatolási lehetőségek bemutatása, 1-2 fajta minta dokumentum csatolásán keresztül.
- f. Az SAP Solution Manager Enterprise Edition rendszer beállításai összhangjának biztosítása a dokumentációban foglalt követelményekkel, előírásokkal.
- g. A szoftvermódosítások naprakész nyilvántartása SOLMAN standard funkcionalitás segítségével.
- h. A hibaüzenetek SAP támogatási infrastruktúra használatával való elküldése az SAP szoftver gyártójának, az SAP AG-nak a SOLMAN „incident management” (2 szintű szervezettel, maximum 10 felhasználóval), közvetlen OSS message adminisztrálási funkció segítségével.

IV.6. A GKK képessé váljon az SAP ENTERPRISE SUPPORT keretében elérhető karbantartási és támogatási szolgáltatások, támogatások teljes körű igénybevitelére

A IV.1.- IV.5. alfejezetekben meghatározott követelményeken kívül esetlegesen még szükségessé váló felkészítés, működési folyamat kialakítás, szoftverbeállítás és ezek dokumentációja annak érdekében, hogy a GKK képessé váljon az 1. számú mellékletben lévő „SAP Karbantartási Szolgáltatások és Feltételek” című és „SAP Enterprise Support” alcímű dokumentumban megfogalmazott karbantartási és támogatási szolgáltatások teljes körű igénybe vételére, különös tekintettel:

- a. a folyamatos fejlődést és innovációt biztosító termékek (új SW verziók, támogatói csomagok, technológiai frissítések, stb.) és dokumentumok műszaki tartalmának ismeretére és esetleges igénybe vételére, a szükséges szoftver komponensek (SOLMAN Maintenance Optimizer) telepítésével és ennek dokumentálásával,
- b. távoli szolgáltatások (Going Live és Early Watch ellenőrzések, szerviz munkamenetek) és dokumentumok műszaki tartalmának ismeretére és esetleges igénybe vételére (összevont konzultációs nap keretében az érintett SOLMAN funkcionalitás bemutatásakor, átvételekor),
- c. Enterprise Supporthoz tartozó SW letöltésre, telepítésre, technológiai karbantartásra (SOLMAN 7.1 installáció támogatásával, Note Assistant funkció használatával), projektek és komponensek kezelésére (projekt státusz, vezetés funkciók, valamint Early Watch alert funkciók aktiválásával),

- d. erőforrásokat és rendszer állapotot figyelő, ill. megosztott rendszerek adminisztratív integrálását kezelő eszközök (Business Process Monitoring, Solution Landscape funkciók) ismeretére és használatára,
- e. SAP Marketplace és CCOE csoport tagság használatából adódó hatékonyság javító és best practice módszerek keresésére, elsajátítására (összevont konzultációs nap keretében az érintett SOLMAN funkcionális bemutatásakor, átvételekor).

IV.7. Működés szabályozásához támogatás nyújtása, minta szabályzatok, minta munkaköri leírások, sablonok (template-ek) rendelkezésre bocsátása.

1. Az SAP rendszerekre vonatkozóan az alábbi területek szabályozásához, továbbá az ezt kikényszerítő szoftverbeállítások elvégzéséhez támogatás nyújtása, minta dokumentumok (szabályzat minták, sablonok, White-Paper és Best Practice leírások) rendelkezésre bocsátása.
 - a. Gazdálkodási folyamat modell (business process model).
 - b. Szervezeti változás menedzsment koncepció (organizational change management concept).
 - c. IT biztonsági koncepció (IT security concept).
 - d. Törzsadat koncepció (master data concept).
 - e. Szoftver logisztikai koncepció (software logistics concept).
 - f. Migráció koncepció (migration concept).
 - g. Szerepkör és jogosultság koncepció (role and authorization concept).
 - h. Képzési koncepció (training concept).
 - i. Tesztelési koncepció (test concept).
 - j. Programozási irányelv (programming guideline).
 - k. Archiválási koncepció (archiving concept).
 - l. GKK szolgáltatási útmutató (CCoE service manual).
 - m. GKK szolgáltatási koncepció (CCoE service concept).
2. Munkaköri leírások elkészítéséhez minta munkaköri leírások, sablonok biztosítása.

V. SZAKMAI AJÁNLAT TARTALMÁVAL KAPCSOLATOS KÖVETELMÉNYEK

1. A projekt szakmai koncepciójának, tervezett megvalósítási módjának, ütemezésének ismertetése.
2. Az alkalmazásra kerülő magyar, angol vagy német nyelvű legjobb gyakorlatok, sablonok, minta szabályzatok részletezése.

1. MELLÉKLET

SAP karbantartási szolgáltatások és feltételek

SAP ENTERPRISE SUPPORT

Jelen dokumentum (a továbbiakban: Szerződés-kiegészítés) a Felek között létrejött SAP szoftverszerződés (a továbbiakban: Szerződés) mellékleteként, annak elválaszthatatlan részét képezi. Amennyiben ellentmondás, vagy eltérés merül fel jelen Szerződés-kiegészítés és a Szerződés szövege között, úgy jelen Szerződés-kiegészítés rendelkezései tekintendők irányadónak.

Jelen Szerződés-kiegészítés szabályozza az SAP által nyújtott karbantartási és támogatási szolgáltatásokat az alábbiakban részletezett módon („SAP Enterprise Support”) minden olyan szoftver vonatkozásában, amelyet a Licencvevő a Szerződés hatálya alatt vesz licenchasználatba (a továbbiakban ezek együttes megnevezése: „Enterprise Support Solutions”), kivéve azokat a szoftvereket, amelyekre külön, kizárólagos támogatási szerződések vonatkoznak.

1. Meghatározások

1.1 Az „Éles indítás” azt az időpontot jelöli, amelytől kezdve az Enterprise Support Solutions bevezetését vagy frissítését követően az Enterprise Support Solutions a Licencvevő rendelkezésére áll, valós adatok élő működési módban való feldolgozására valamint a Licencvevő üzleti tevékenységének folytatására, a Szerződésben foglaltak szerint.

1.2 A „Licencbe vett termék” az Enterprise Support Solutions és más olyan szoftverekre utal, amelyeket a Licencvevő harmadik féltől vesz licenchasználatba, amennyiben a harmadik fél szoftvere az Enterprise Support Solutions termékkel összefüggésben van használatban.

1.3 A „Termelési rendszer” élő SAP rendszert jelent, amelyet normál üzleti tevékenységekre használnak és amely a Licencvevő adatait rögzíti.

1.4 Az „SAP szoftvertermékek” Licencbe vett terméket futtató és a Licencvevő üzleti tevékenységének adott funkcionális területére koncentráló egy vagy több Termelési rendszert jelent. A részletes adatok és példák az SAP Service Marketplace honlapján található (az 1324027. számú SAP Note-ban vagy az azt helyettesítő jövőbeli SAP Note-ban foglaltak szerint).

1.5 A „Szervizmunka” olyan támogatási tevékenységeket és távolról végzett feladatokat jelent, amelyek további adatok – megkérdezéssel vagy a Termelési rendszer elemzésével történő – gyűjtésére irányulnak, és konkrét javaslatokat eredményeznek. A Szervizmunka manuálisan, önkiszolgáló rendszerben vagy teljesen automatikusan is működhet.

1.6 A „Kiemelt probléma” olyan problémákat és/vagy meghibásodásokat jelent, amelyek prioritását az SAP és a Licencvevő együttesen állítja fel az SAP normái alapján, amelyek (i) a gyártást megelőző szakaszban lévő rendszer Éles indítását veszélyeztetik vagy (ii) üzleti szempontból nagymértékben hatnak a Termelési rendszerre.

1.7 A „Helyi irodai idő” normál munkaidőt jelent (reggel 8:00 és este 6:00 óra között) normál munkanapokon, az SAP székhelye által betartott szünnapoknak megfelelően. Kizárólag az SAP Enterprise Support vonatkozásában a felek az SAP fiókhálózatához tartozó más székhelyt is megjelölhetnek a Helyi irodai idő hivatkozásaként.

1.8 A „Kezdeti időszak” A Kezdeti Időszak az aktuális naptári év fennmaradó részét és a következő teljes naptári évet foglalja magában.

2. Az SAP Enterprise Support tartalma

A Licencvevő igénybe veheti és az SAP – az SAP által az adott Térségben általában nyújtott hasonló szolgáltatások mértékéig – biztosítani köteles az SAP Enterprise Support nevű támogatási szolgáltatásokat. Az SAP Enterprise Support jelenlegi tartalma:

Folyamatos fejlődés és innováció

- A licencbe vett Enterprise Support Solutions új szoftverkiadásai, a frissítésekhez szükséges eszközökkel és eljárásokkal.
- Támogató csomagok – ezek olyan javítócsomagok, amelyekkel csökkenthető az egyes javítások külön megvalósítására fordított energia. A támogató csomagok olyan javításokat is tartalmazhatnak, amelyek a meglévő funkciókat a megváltozott jogi követelményekhez és szabályozásokhoz alakítják.
- Az SAP Business Suite 7 alap alkalmazások kiadásaihoz (az SAP ERP 6.0-tól, az SAP CRM 7.0, az SAP SCM 7.0, az SAP SRM 7.0 valamint a 2008-ban megjelent SAP PLM 7.0) – az SAP bővítő csomagok révén vagy más elérhető módon – bővített funkciókat és/vagy újításokat biztosít. Az SAP alap alkalmazás kiadásának normál karbantartása során az SAP általában naptári évenként általában egy bővítő csomagot vagy más frissítést biztosít.
- Technológiai frissítések, a harmadik féltől származó operációs rendszerek és adatbázisok támogatásához. Az SAP kibocsátási stratégiájáról és az SAP bővítő csomagjaihoz tartozó technológiai frissítésekhez készült javaslatokról az SAP Service Marketplace honlapon található további részletek.
- Az Enterprise Support Solutions alkalmazások elérhető ABAP forráskódjai valamint az utólag kiadott és támogatott funkciómodulok.
- A szoftverek változtatás-kezelésének – például a módosított konfigurációs beállítások vagy az Enterprise Support Solutions frissítéseinek – támogatása jelenleg tartalom és tájékoztató anyagok révén, ügyfélpéldány és entitáspéldány eszközök, valamint testreszabást összehasonlító eszközök révén történik.

- Az SAP a Licencvevőnek naptári évenként legfeljebb öt (5) napra biztosít távtámogatási szolgáltatást az SAP szoftvermérnökei révén, akik a Licencvevőnek a legújabb SAP bővítő csomag megújult lehetőségeinek értékelésében segítenek, valamint abban, hogy a csomag miként telepíthető a Licencvevő üzleti folyamatainak megfelelően. Az SAP és a Licencvevő ezt a szolgáltatást kölcsönösen egyeztetett módon ütemezi.
- Az Enterprise Support Solutions konfigurációs irányelvei és tartalma általában az SAP Solution Manager Enterprise Edition termékkel együtt kerül átadásra (lásd még az SAP „SAP Business Solution Configuration Standard” nevű terméknormáját).
- Az SAP System Administration követendő gyakorlatai és az Enterprise Support Solutions számára készült SAP megoldási műveletek.
- Az SAP konfigurációs és működési tartalma az Enterprise Support Solutions szerves részeként részesül támogatásban.
- Az SAP életciklus-kezelés tartalma, eszközei és folyamatleírásai az SAP Solution Manager Enterprise Edition, az Enterprise Support Solutions és/vagy az Enterprise Support Solutions megfelelő Dokumentációjának részei.

A bővítő csomagok és más SAP szoftverfrissítések speciális támogatása

Az SAP saját szoftverszakértői által külön távellenőrzést tud biztosítani a tervezett vagy meglévő módosítások elemzése, valamint a Licencvevő egyéni kódja és a bővítő csomagok, illetve az Enterprise Support Solutions egyéb módosításai közötti esetleges ütközések meghatározása céljából. Minden ellenőrzés a Licencvevő alap üzleti folyamatának egy-egy lépésén történt adott változtatásra irányul. A Licencvevő naptári évenként és SAP szoftverenként az alábbi kategóriák egyikéből jogosult két szolgáltatás igénybe vételére.

- **Módosítás indokolása:** A Licencvevő átadja az SAP által kért dokumentációt arról, hogy az SAP Solution Manager Enterprise Edition terméken milyen mértékű egyéni módosítás van érvényben vagy tervben és ezen dokumentáció alapján az SAP meghatározza, hogy az Enterprise Support Solutions mely normál funkciói tudják kielégíteni a Licencvevő igényeit (részletek: <http://service.sap.com/>).
- **Egyéni kód fenntarthatósága:** A Licencvevő átadja az SAP által kért dokumentációt arról, hogy az SAP Solution Manager Enterprise Edition terméken milyen mértékű egyéni módosítás van érvényben vagy tervben és ezen dokumentáció alapján az SAP meghatározza, hogy mely felhasználói kilépések (user exits) és szolgáltatások állnak rendelkezésre az egyéni kód és az SAP kód megkülönböztetésére (részletek: <http://service.sap.com/>).

Globális támogatási gerinchálózat

- SAP Service Marketplace – az SAP tudásbázisa és az SAP tudásközvetítő extranet szolgáltatása, amelyen az SAP kizárólag partnerei és licencvevői számára tesz elérhetővé tartalmakat és szolgáltatásokat.

- Az SAP Service Marketplace honlapon olvasható SAP Notes közlemények dokumentálják a szoftverhibákat valamint a hibák kijavításáról, elkerüléséről és kiküszöböléséről tartalmazzak tájékoztatást. Az SAP Note közlemények olyan kódolási javításokat is tartalmazhatnak, amelyeket a licencvevők SAP rendszerükben megvalósíthatnak. Az SAP Notes emellett hasonló problémákat, licencvevőktől származó kérdéseket és javasolt megoldásokat (pl. beállítások testreszabása) is dokumentálnak.
- SAP Note Assistant – az eszköz segítségével SAP-összetevőkhöz tartozó külön kiigazítások és javítások telepíthetők.
- **SAP Solution Manager Enterprise Edition** – a 2.4 szakaszban foglaltak szerint

Létfontosságú támogatás

- Az SAP globális üzenetkezelése az Enterprise Support Solutions termékhez kapcsolódó problémák kezelésére, beleértve a kezdeti reakcióidőre és a kiigazító műveletre vonatkozó szolgáltatásszint-megállapodást (SLA) is (bővebb információ a 2.1 szakaszban található).
- SAP Support Tanácsadó Központ – a 2.2 szakaszban foglaltak szerint.
- Folyamatos minőség-ellenőrzés – a 2.3 szakaszban foglaltak szerint.
- Globális 7x24 órás hibaok-elemzés és eszkalációs eljárások az alábbi 2.1 szakaszban foglaltak szerint.
- Egyéni kód hibaok-elemzése: A Licencvevő SAP fejlesztő munkaterület által létrehozott egyéni kódjaihoz az SAP létfontosságú támogatási hibaok-elemzést biztosít, a Globális üzenetkezelő folyamat, valamint a 2.1.1, 2.1.2 és 2.1.3 szakaszban megfogalmazott szolgáltatásszint-megállapodás „nagyon sürgős” és „sürgős” üzenetprioritásra vonatkozó kitételei szerint. Ha a Licencvevő egyéni kódja az SAP mindenkori normáinak megfelelően van dokumentálva (részletek: <http://service.sap.com/>), az SAP útmutatást adhat a Licencvevőnek a probléma megoldásában.

Egyéb összetevők, módszerek, tartalom és közösségi részvétel

- Megfigyelő összetevők és ügynökök az elérhető erőforrásokat figyelő és az Enterprise Support Solutions rendszerállapot-adatainak gyűjtését végző (pl. Early Watch Alert) rendszerekhez.
- Az előre konfigurált tesztsablonok és tesztesetek általában az SAP Solution Manager Enterprise Edition részét képezik. Az SAP Solution Manager Enterprise Edition a Licencvevő tesztelő tevékenységét olyan funkciókkal is segíti, amely jelenleg a következőre terjednek ki:
 - Az Enterprise Support Solutions teszt adminisztrálása az SAP Solution Manager Enterprise Edition részeként nyújtott funkció használatával
 - A „Quality-Gates” kezelés minőségbiztosítása
 - Az SAP által biztosított eszközök az automatikus teszteléshez

- Az SAP által nyújtott eszközök, amelyek a regressziós teszt hatókörének optimalizálásában segítenek. Ezek az eszközök támogatják azon üzleti folyamatok azonosítását, amelyekre az SAP Software Solutions tervezett módosításai hatással vannak, javaslatokat tesznek a teszt hatókörét illetően, valamint segítik a tesztervek létrehozását (részletek: <http://service.sap.com/>).
- A hatékonyság javítását célzó tartalom- és kiegészítő eszközök, amelyek bevezetési módszereket és standard eljárásokat, bevezetési útmutatót (Implementation Guide, IMG) és üzleti konfigurációs (Business Configuration, BC) készleteket tartalmazhatnak.
- Az SAP Service Marketplace honlapon elérhető irányelvek, amelyben bevezetési és működési folyamatok, valamint a költségek, kockázatok csökkentését segítő tartalmak szerepelhetnek. A tartalom jelenlegi elemei:
 - End-to-End Solution Operations: A Licencvevő SAP szoftverterméke végpontok közötti műveleteinek optimalizálásában segít a Licencvevőnek.
 - Run SAP Methodology: Az alkalmazáskezelésben, az üzleti folyamat műveleteiben, és az SAP NetWeaver® technológiai platform felügyeletében segíti a Licencvevőt. Jelenlegi tartalma:
 - Az SAP szoftverműveletekkel kapcsolatos normái (SAP standards for solution operations)
 - A Run SAP útmutatója az end-to-end (végpontok közötti) megoldási műveletek megvalósításához
 - Eszközök, ideértve az SAP Solution Manager Enterprise Edition alkalmazás-kezelési megoldást is. A Run SAP metodológiáról a <http://service.sap.com/runsap> oldalon olvashat részletesebben
- Az SAP legjobb üzleti gyakorlatokról, szolgáltatási kínálatról stb. tájékoztató vevő- és partnerközösségében való részvétel (az SAP Service Marketplace honlap révén)

2.1. Globális üzenetkezelési és szolgáltatásszint-megállapodás (SLA)

Ha a Licencvevő hibás programműködést jelez, az SAP a hibák kijavításáról, elkerüléséről és kiküszöböléséről tartalmazó tájékoztatóval támogatja a Licencvevőt. Az ilyen támogatás fő csatornája az SAP által nyújtott támogatási infrastruktúra. A Licencvevő bármikor küldhet hibaüzenetet. A hibamegoldási folyamatban részt vevő személyek az üzenetek állapotát bármikor elérhetik.

Kivételes esetekben a Licencvevő telefonon is kapcsolatba léphet az SAP-val. Az ilyen (és a más módon nyújtott) kapcsolathoz az szükséges, hogy az SAP Licencvevő távelérést biztosítson a 3.2(iii) szakaszban foglaltak szerint.

A következő szolgáltatásszint-megállapodások („SLA” vagy „SLAs”) a Licencvevő minden olyan támogatási üzenetére vonatkoznak, amelyet az SAP 1-es vagy 2-es prioritású üzenetként elfogad, és amely az itt meghatározott előfeltételeknek megfelel. Ezek a szolgáltatásszint-megállapodások jelen Szerződés-kiegészítésben szereplő Érvényesség kezdetét követő első teljes naptári negyedévben kezdődnek. Jelen dokumentumban a

„naptári negyedév” az a három hónapos időszak, amely az adott naptári évben március 31-én, június 30-án, szeptember 30-án és december 31-én ér véget.

2.1.1 Kezdeti válaszüzenetekre vonatkozó szolgáltatásszint-megállapodás:

a. 1-es prioritású támogatási üzenet („nagyon sürgős”). Az SAP az 1-es prioritású támogatási üzenetekre az 1-es prioritású támogatási üzenet SAP-hoz érkezését követő egy (1) órán belül köteles válaszolni (a nap 24 órájában, a hét minden napján). Az üzenet akkor tekinthető 1-es prioritású üzenetnek, ha a probléma nagyon fontos következménnyel járhat a normál üzleti tranzakciók szempontjából és a sürgős, üzletmenetet veszélyeztető munka elvégzését akadályozza. Általában a következő körülmények okozzák az ilyen üzeneteket: teljes rendszerleállítás, a központi SAP funkciók hibás működése a Termelési rendszerben, vagy Kiemelt problémák.

b. 2-es prioritású támogatási üzenetek („Sürgős”). Az SAP a 2-es prioritású támogatási üzenetre az SAP az SAP Helyi irodai idejének megfelelő beérkezést követő négy (4) órán belül köteles válaszolni. Az üzenet akkor tekintendő 2-es prioritású üzenetnek, ha a Termelési rendszerbeli normál üzleti tranzakciók súlyosan érintettek és a szükséges feladatok nem végezhetőek el. Az ilyen üzeneteket általában a tranzakciók és/vagy feladatok elvégzéséhez szükséges SAP rendszer helytelen vagy kezelhetetlen működése váltja ki.

2.1.2 Szolgáltatásszint-megállapodás kiigazító műveletre - 1-es prioritású támogatási üzenetek válaszüzenete: A Licencvevő 1-es prioritású támogatási üzeneteire („Szolgáltatásszint-megállapodás kiigazító műveletre”) az 1-es prioritású támogatási üzenet SAP általi kézhezvételét követő négy (4) órán belül (a nap 24 órájában, a hét minden napján) az SAP-nak megoldást, hibamegelőzést vagy intézkedési tervet kell biztosítani megoldásként („kiigazító művelet”). Abban az esetben, ha az SAP intézkedési tervet küld a Licencvevőnek kiigazító műveletként, az intézkedési tervnek tartalmaznia kell: (i) a megoldási folyamat állapotát; (ii) a tervezett, soron következő lépéseket, ideértve a felelős SAP erőforrások megnevezését; (iii) a Licencvevő által elvégzendő műveleteket a megoldási folyamat támogatása érdekében; (iv) amennyire lehetséges, az SAP tervezett lépéseinek tervezett dátumait; valamint (v) az SAP legközelebbi állapotfrissítésének dátumát és időpontját. Az állapotfrissítéseket követő frissítéseknek tartalmazniuk kell az addig elvégzett műveletek összesítését; a tervezett további lépéseket; valamint a legközelebbi állapotfrissítés dátumát és időpontját. A Szolgáltatásszint-megállapodás kiigazító műveletre a feldolgozási időnek csak arra a részére vonatkozik, amikor az üzenetet az SAP feldolgozza („Feldolgozási idő”). A Feldolgozási időbe nem számít bele az az idő, amikor az üzenet „Partner Action”, „Customer Action” vagy „SAP Proposed Solution” állapotban van, ahol (a) a Partner Action állapot azt jelenti, hogy a támogató üzenetet átadták az SAP technológiai vagy szoftverpartnerének vagy az SAP harmadik fél értékesítőjének további feldolgozásra; (b) a Customer Action azt jelenti, hogy a támogatási üzenetet a Licencvevőnek átadták; és (c) az SAP Proposed Solution állapot azt jelenti, hogy az SAP az itt vázolt kiigazító műveletet biztosította. A Szolgáltatásszint-megállapodás kiigazító műveletre akkor tekinthető teljesítettnek, ha a legfeljebb (4) órás feldolgozási idő alatt az SAP megoldást, hibaelhárítási eljárást vagy intézkedési tervet javasol; vagy – ha a Licencadó ezzel egyetért – az üzenet prioritási szintjét csökkentik.

2.1.3 Előfeltételek és kizárások.

2.1.3.1 Előfeltételek. A szolgáltatásszint-megállapodások csak akkor lépnek érvénybe, ha a következő előfeltételek teljesülnek a támogatási üzenetekre: (i) a 2. szakaszban említett Egyéni kód hibaok-elemzése kivételével a támogatási üzenetek minden esetben az Enterprise Support Solutions azon kiadásaira vonatkoznak, amelyeket az SAP „korlátlan szállítás” szállítási állapottal ruház fel; (ii) ahhoz, hogy az SAP a jelzett hibával kapcsolatban intézkedést tudjon hozni, a támogatási üzeneteket a Licencvevőnek angolul kell elküldenie az SAP Solution Manager Enterprise Edition program használatával, az SAP mindenkori támogatásiüzenet-feldolgozási bejelentkezési eljárásával összhangban és ennek során meg kell adnia a szükséges fontos részleteket (az 16018. számú SAP Note-ban vagy az azt felülíró SAP Note-ban leírtak szerint); (iii) a támogatási üzeneteknek az Enterprise Support Solutions Mainstream Maintenance (normál) vagy Extended Maintenance (bővített) karbantartási formához tartozó termékkiadására kell vonatkozniuk. Az 1-es prioritású támogatási üzenetek esetében a Licencvevőnek a következő további előfeltételeknek kell megfelelnie: (a) a problémát és annak üzleti hatását olyan részletességgel kell leírni, hogy az lehetővé tegye az SAP számára a probléma felmérését; (b) kapcsolattartás szintjén a Licencvevő a nap 24 órájában, a hét minden napján az SAP rendelkezésére áll egy angolul beszélő kapcsolattartó személyében, aki megfelelő képesítéssel és tudással rendelkezik ahhoz, hogy hozzájáruljon az 1-es prioritású üzenet megoldásához, a Licencvevő alábbiakban kifejezett kötelezettségeinek megfelelően; és (c) a Licencvevő kapcsolattartót biztosít a rendszer távoli kapcsolattal való elérésére és a szükséges bejelentkezési adatokat az SAP részére bocsátja.

2.1.3.2 Kizárások. Az SAP Enterprise Support termékre vonatkozóan a következő típusú, 1-es prioritású üzenetek kifejezetten kizárandók a szolgáltatásszint-megállapodásból: (1) azon támogatási üzenetek, amelyek az Enterprise Support Solutions olyan kiadására, verziójára és/vagy funkciójára vonatkoznak, amelyeket kifejezetten a Licencvevő számára fejlesztettek ki (többek között, de nem kizárólag beleértve az SAP Custom Development és/vagy az SAP leányvállalatok által kifejlesztett termékeket) kivéve az SAP fejlesztési munkaterület által létrehozott egyéni kódot; (ii) azok a támogatási üzenetek, amelyek az adott ország olyan verziójára vonatkoznak, amelyek nem az Enterprise Support Solutions részei, hanem partneri kiegészítőként, bővítményként vagy módosításként lettek bevezetve, kifejezetten kizárandók még akkor is, ha ezeket az országos verziókat az SAP vagy az SAP leányvállalata készítette; (iii) a támogatási üzenet mögött rejlő alapvető ok nem a hibás működés, hanem a funkció hiánya („fejlesztési kérelem”) vagy a támogatási üzenet konzultációs kérelemnek számít

2.1.4 Szolgáltatásszint-kredit.

2.1.4.1 Az SAP fent ismertetett szolgáltatásszint-megállapodásából fakadó kötelezettségei akkor tekinthetők teljesítettnek, ha az adott naptári negyedévben valamennyi szolgáltatásszint-megállapodást tekintve az összevont esetek 95 százalékában a számára megengedett időn belül reagált. Licencvevő elfogadja, hogy abban az esetben, ha Licencvevő az Enterprise Support időszaka alatt a fent említett szolgáltatásszint-megállapodások értelmében bármely naptári negyedévben – valamennyi szolgáltatásszint-megállapodás vonatkozásában együttesen – húsznál (20) kevesebb üzenetet küld, az SAP fent ismertetett szolgáltatásszint-megállapodásából fakadó kötelezettségei akkor is teljesítettnek tekinthetők,

ha a vonatkozó Naptári negyedévben az SAP a fent ismertetett szolgáltatásszint-megállapodás időkeretét legfeljebb egy támogatási üzenetben lépte túl.

2.1.4.2. A fenti 2.1.4.1 szakasz értelmében abban az esetben, ha a szolgáltatásszint-megállapodás időkeretei nem teljesülnek (minden eset „Mulasztásnak” számít), a következő szabályok és eljárások lépnek érvénybe: (i) a Licencvevő írásban tájékoztatja az SAP-t minden vélt Mulasztásról; (ii) az SAP minden ilyen bejelentést kivizsgál és írásos jelentést nyújt, amelyben a Licencvevő kijelentésének helyességét alátámasztja vagy megcáfolja; (iv) a Licencvevőnek az ésszerűség keretein belül segítséget kell nyújtania az SAP-nak azon hibák elhárítására vagy folyamatok javítására tett erőfeszítéseiben, amelyek az SAP-t a szolgáltatásszint-megállapodások teljesítésében hátráltatják; (iv) a 2.1.4 szakasz értelmében, ha a jelentés alapján az SAP Mulasztása bizonyítást nyer, az SAP szolgáltatásszint-kreditet („SLC”) alkalmaz a Licencvevő következő SAP Enterprise Support díjának számlázásakor, amely a Licencvevő SAP Enterprise Support megfelelő naptári negyedévi díjának negyed százalékát (0,25 százalékát) teszi ki minden egyes bejelentett és bizonyított Mulasztás alkalmával; azonban a szolgáltatásszint-kredit naptári negyedévenként nem haladhatja meg a Licencvevő az adott naptári negyedévben fizetendő SAP Enterprise Support díjának 5 (öt) százalékát. A Licencvevő felelőssége, hogy az SAP-t minden szolgáltatásszint-kreditről a Mulasztás előfordulásának naptári negyedév végét követő 30 (harminc) napon belül értesítse. Az SAP csak akkor köteles a kötbért kifizetni, ha a Licencvevő szolgáltatásszint-kredit iránti megalapozott kérelmét az SAP-hoz írásban eljuttatja. A 2.1.4 szakaszban ismertetett szolgáltatásszint-kredit jelenti a Licencvevő egyedüli és kizárólagos jogorvoslatát a vélt vagy valós Mulasztás tekintetében.

2.2 SAP Support tanácsadó központ

A közvetlenül az Enterprise Support Solutions-ra vonatkozó 1-es prioritású és a Kiemelt problémák esetében az SAP az SAP támogatási szervezetén belül rendelkezésre bocsát egy globális egységet a létfontosságú támogatásokkal kapcsolatos kérelmek számára (a „Támogatási tanácsadó központ”). Az SAP Support tanácsadó központ a következő létfontosságú támogatási feladatokat látja el: (i) Kiemelt problémák távtámogatása – a kiegészítő eszkalációs szinten működő SAP Support támogatási tanácsadó központ 7x24 órás hibaok-elemzést biztosít a hibák azonosítása érdekében; (ii) folyamatos minőségellenőrzés biztosításának megtervezése a Licencvevő informatikai részlegével együttműködésben, ideértve az ütemezés és az átadás egyeztetését; (iii) naptári negyedévenként egy SAP Enterprise Support jelentés készítése igény szerint; (iv) a Licencvevő kérésére az SAP Customer Center of Expertise távoli elsődleges hitelesítést nyújt; valamint (v) útmutatást ad olyan esetekben, amikor a folyamatos minőségellenőrzések (az alábbi 2.3 szakaszban foglaltak szerint), az SAP intézkedési terve és/vagy írásos javaslata az Enterprise Support Solutions kritikus állapotát jelzi (pl. a például a CQC vörös jelentése).

Az SAP Solution Manager Enterprise Edition vonatkozásában történő folyamatos minőségellenőrzés biztosítására való felkészülés jegyében a Licencvevő kapcsolattartója és az SAP egy alkalommal együttesen elvégzi az Enterprise Support Solutions kötelező beállítását

(„Kezdő értékelés”). A Kezdő értékelésnek az SAP normáin és dokumentációján kell alapulnia.

Az SAP Support tanácsadó központ nyelve az angol, és a nap 24 órájában a hét minden napján a Licencvevő kapcsolattartója vagy megbízottja számára rendelkezésre áll (az alábbiakban meghatározott módon) a létfontosságú támogatási kérések megválaszolása céljából. A helyi és globális telefonszámok listája az 560499. számú SAP Note-ban található.

A Support tanácsadói központ csak a fent említett létfontosságú, támogatással kapcsolatos feladatok ügyében hívható, amennyiben ezek a feladatok közvetlenül az Enterprise Support Solutionst érintő problémákra és eszkalációkra vonatkoznak.

2.3 SAP folyamatos minőség-ellenőrzés (CQC)

Az SAP szoftvertermékekhez – például a Go Live-hoz (Éles indítás), a frissítéshez, a migrációhoz vagy Kiemelt problémákhoz – kapcsolódó kritikus helyzetekben az SAP naptári évenként és SAP szoftvertermékenként legalább egyszer folyamatos minőség-ellenőrzést (“CQC” - Continuous Quality Check) biztosít.

A folyamatos minőség-ellenőrzés legalább egy manuális vagy automatikus távoli szervizmunkából állhat. Az SAP további folyamatos minőség-ellenőrzést is nyújthat olyan esetekben, ahol az SAP EarlyWatch Alert létfontosságú riasztásokat jelez vagy olyan esetekben, amikor a Licencvevő és az SAP tanácsadó központ együttesen megállapodik abban, hogy a szolgáltatást Kiemelt problémaként kell kezelni. A feleknek kölcsönösen jóvá kell hagyniuk a részleteket (például a folyamatos minőség-ellenőrzés pontos típusát és annak prioritásait valamint az SAP feladatait és a Licencvevő együttműködési kötelezettségeit). A folyamatos minőség-ellenőrzés végén az SAP a Licencvevő számára további intézkedési tervet és/vagy írásos javaslatokat biztosít.

A Licencvevő tudomásul veszi, hogy a folyamatos minőség-ellenőrzési munkameneteket részben vagy egészben az SAP és/vagy az SAP tanúsított partnere SAP-alvállalkozóként biztosítja az SAP folyamatos minőség-ellenőrzési normáival és módszereivel összhangban. A Licencvevő vállalja a megfelelő erőforrások – többek között, de nem kizárólag beleértve: a berendezések, az adatok, a tájékoztatás, a célnak megfelelő és együttműködő személyzet – biztosítását az alábbi folyamatos minőség-ellenőrzés elősegítése érdekében.

A Licencvevő tudomásul veszi, hogy az SAP a folyamatos minőség-ellenőrzés átütemezését legfeljebb évi három alkalomra korlátozza. Az átütemezésnek legalább 5 munkanappal a tervezett szolgáltatási dátum előtt kell megtörténnie. Amennyiben a Licencvevő ezen irányelveket nem követi, az SAP nem kötelezhető arra, hogy az éves folyamatos minőség-ellenőrzést a Licencvevő számára biztosítsa.

2.4 SAP Solution Manager Enterprise Edition az SAP Enterprise Support hatálya alatt

Az SAP Solution Manager Enterprise Edition termékre (és az SAP Solution Manager Enterprise Edition alábbiakban említett valamennyi utódtermékre) a Szerződés vonatkozik és kizárólag a következő esetekben vonatkozik rá az SAP Enterprise Support támogatás: (i) az SAP Enterprise Support és a Licencbe vett termékhez kapcsolódó támogatás biztosítása, a szoftver telepítése és az Enterprise Support Solutions technológiai karbantartása; (ii) Enterprise Support Solutions ügyfélszolgálat valamint távoli diagnosztikai eszközök működtetése a Licencbe vett termékhez kapcsolódóan; (iii) a Licencbe vett termékek alkalmazáskezelése, beleértve a telepítést, tesztelést, a változtatási kérelmek kezelését, az Enterprise Support Solutions működtetését és folyamatos tökéletesítését; és (iv) a Licencbe vett termék felügyelete, megfigyelés és jelentéskészítés. Az SAP Solution Manager Enterprise Edition használata kizárólag a Licencbe vett termékekre korlátozódik.

Az SAP Solution Manager Enterprise Editiont a Licencvevő kizárólag a jelen Szerződés-kiegészítés időszakában használhatja, a szoftver licenchesználási jogainak alkalmazásával és kizárólag a Licencvevő belső üzleti műveleteinek az SAP általi támogatása céljából. Az SAP Solution Manager Enterprise Edition bármely funkciójának a fentiekől eltérő használata csak az SAP-vel kötött külön szerződés alapján megengedett, akkor is, ha az adott funkciók elérhetők az SAP Solution Manager Enterprise Edition programból vagy az által.

Abban az esetben, ha a Licencvevő az SAP Enterprise Support szolgáltatást felmondja és az SAP Standard Support támogatást veszi igénybe a 6. szakaszban foglaltak szerint, a Licencvevő az SAP Standard Support Szerződés-kiegészítés feltételei szerint használhatja az SAP Solution Manager Enterprise Editiont.

3. A Licencvevő kötelezettségei

3.1 Az SAP Enterprise Support program kezelése

Az itt ismertetett SAP Enterprise Support szolgáltatás igénybevételéhez Licencvevőnek a Szerződésben egy megfelelő képesítéssel rendelkező, angolul beszélő kapcsolattartót kell kijelölnie a Support tanácsadó központ számára saját SAP Ügyféltapasztalat-központjában („Kapcsolattartó”) és meg kell adnia a kapcsolattartás adatait (különös tekintettel az e-mail címre és a telefonszámra), amely alapján a Kapcsolattartó vagy a Kapcsolattartó meghatalmazott képviselője bármikor elérhető. A Licencvevő Kapcsolattartója a Licencvevő meghatalmazott képviselője, aki jogosult a Licencvevő nevében döntéseket hozni, vagy ilyen döntések meghozatalát indokolatlan késedelem nélkül megvalósítani. A kapcsolattartó adatait a Szerződés tartalmazza.

3.2 Egyéb követelmények

Az alább ismertetett SAP Enterprise Support támogatás igénybe vételéhez a Licencvevőnek a következő követelményeknek is meg kell felelnie:

- (i) A Szerződés szerint továbbra is fizetnie kell az Enterprise Support szolgáltatási díjait.
- (ii) A Szerződésből és a Szerződés-kiegészítésből adódó egyéb kötelezettségeit is teljesítenie kell.
- iii) Távoli elérést kell biztosítani és fenntartani az SAP által meghatározott technikai standard eljárás szerint és az SAP-nek meg kell adnia az ehhez szükséges jogosultságokat, különös tekintettel az üzenetkezelés részét képező hibaelemzésre. A távoli elérésnek – az SAP üzenet-feldolgozó munkatársainak nemzetiségére vagy munkahelyük országára való tekintet nélkül – korlátlanul működni kell. A Licencvevő tudomásul veszi, hogy amennyiben nem tud elérést biztosítani, azzal hátráltathatja az üzenetkezelést és a javításokat vagy megakadályozhatja az SAP hatékony segítségnyújtását. A támogatási szolgáltatás érdekében a szükséges szoftverösszetevőket is telepíteni kell. Bővebb információ a 91488. számú SAP Note-ban olvasható.
- (iv) Jelen Szerződés-kiegészítés érvényességének kezdetétől számított 12 hónapon belül az SAP által tanúsított Ügyféltapasztalat-központot kell létrehozni és fenntartani, amelynek meg kell felelnie az alábbi 4. szakaszban megadott követelményeknek .
- (v) Telepített, konfigurált és működőképes SAP Solution Manager Enterprise Edition szoftverrel, a Basis, ABAP legfrissebb javítóprogramjaival valamint az SAP Solution Manager Enterprise Edition legfrissebb támogató csomagjaival kell rendelkeznie.
- (vi) Aktiválnia kell az SAP EarlyWatch Alert szolgáltatást a termelési rendszerekre és adatokat kell átadnia a Licencvevő produktív SAP Solution Manager Enterprise Edition rendszerének. A szolgáltatás beüzemelését az 1257308. számú SAP Note ismerteti.
- (vii) El kell végeznie a Kezdő értékelést a 2.2 szakaszban ismertetett módon, valamint meg kell valósítania az SAP által kötelezőként megjelölt valamennyi javaslatát.
- (viii) Kapcsolatot kell létrehozni a Licencvevő SAP Solution Manager Enterprise Edition telepített példánya és az SAP; illetve a Licencbe vett termékek és a Licencvevő SAP Solution Manager Enterprise Edition telepített példánya között. A Licencvevő feladata a megoldás környezetének fenntartása a Licencvevő SAP Solution Manager Enterprise Edition rendszerén minden Termelési rendszer és a Termelési rendszerekhez kapcsolódó minden rendszer tekintetében. A Licencvevő felelős az SAP Software Solutions valamint az alap üzleti folyamatok karbantartásáért a Licencvevő SAP Solution Manager Enterprise Edition rendszerében, legalább a Termelési rendszerek vonatkozásában. Licencvevőnek dokumentálnia kell a Licencvevő SAP Solution Manager Enterprise Edition rendszerén végzett valamennyi megvalósítási vagy frissítési projektet.
- (ix) Az SAP Solution Manager Enterprise Edition teljes körű engedélyezése és aktiválása érdekében a Licencvevőnek be kell tartania a vonatkozó dokumentációban foglaltakat.
- (x) Licencvevő vállalja, hogy minden módosításról megfelelő és naprakész nyilvántartást vezet és azt szükség esetén azonnal az SAP rendelkezésére bocsátja.
- (xi) Minden hibaüzenetet a mindenkor SAP támogatási infrastruktúra használatával küld el, amelyet az SAP bocsát rendelkezésére és amelyet az SAP időnként frissít, újabb verzióra cserél vagy bővítménnyel lát el.**

(xii) A Licencvevő haladéktalanul értesíti az SAP-t a telepített példányok és megnevezett felhasználók minden módosításáról valamint az Enterprise Support Solutions szempontjából fontos információkról.

4. Ügyféltapasztalat-központ

4.1 Az Ügyféltapasztalat-központ szerepe. Annak érdekében, hogy az SAP Enterprise Support termékben rejlő lehetőségeket teljes mértékben ki tudja aknázni, a Licencvevőnek Ügyféltapasztalat-központot („Customer Center of Expertise” vagy „Customer COE”) kell létrehoznia. Az Ügyféltapasztalat-központot a Licencvevő jelöli ki központi kapcsolattartási pontként az SAP támogatási szervezetével való kommunikáció céljából. Állandó tapasztalatközpontként az Ügyféltapasztalat-központ a hatékony megvalósításban, újításban, működésben, az üzleti folyamatok és az SAP szoftvertermékekkel kapcsolatos rendszerek minőségének fenntartásában támogatja a Licencvevőt az SAP által biztosított Run SAP metodológia alapján (a Run SAP metodológiáról bővebben a <http://service.sap.com/runsap> honlapon olvashat. Az Ügyféltapasztalat-központnak az alap üzleti folyamatműveleteket teljes mértékben le kell fednie. Az SAP azt javasolja, hogy az Ügyféltapasztalat-központ megvalósítását oly módon kezdje, mintha az egy projekt lenne, amely párhuzamosan halad a funkcionális és technikai megvalósítás projektjeivel.

4.2 Az ügyféltapasztalat-központ alapfunkciói

Az Ügyféltapasztalat-központnak a következő alapvető funkcióknak kell megfelelnie:

- **Ügyfélszolgálat:** Az ügyfélszolgálat létrehozása és működtetése az infrastruktúra vagy alkalmazás platformját valamint a kapcsolódó alkalmazásokat támogató megfelelő számú támogatási konzulenssel, normál munkaidőben legalább napi 8 órában, a hét 5 napján (hétfőtől péntekig). A Licencvevő támogatási folyamatát és képességeit közösen kell áttekinteni a szolgáltatástervezési folyamat és a tanúsító ellenőrzés keretében.
- **Szerződésadminisztráció:** Az SAP-val kapcsolatban felmerülő szerződések és licencek feldolgozása (licenc vizsgálat, karbantartás számlázása, kiadási megrendelések feldolgozása, felhasználói főadatok és telepítési adatok kezelése).
- **Újítási kérelmek koordinálása:** Fejlesztési kérelmek összegyűjtése és koordinálása a Licencvevőtől és/vagy annak leányvállalataitól, amennyiben a Szerződés értelmében a leányvállalatok jogosultak az Enterprise Support Solutions használatára. Ebben a szerepkörben az Ügyféltapasztalat-központnak arra is alkalmasnak kell lennie, hogy interfészként működjék az SAP felé minden olyan lépés megtételében és döntés meghozatalában, amellyel az Enterprise Support Solutions nem kívánatos módosítása elkerülhető és annak biztosítására, hogy a tervezett módosítások az SAP szoftver- és kiadás stratégiájával összhangban legyenek.

- Információkezelés: Információterjesztés (például belső bemutatók, tájékoztatók és marketing) az Enterprise Support Solutions-ról és a Licencvevő szervezetén belül működő Ügyféltapasztalat-központtól.
- Folyamatos minőség-ellenőrzés tervezése: A Licencvevő rendszeresen részt vesz az SAP szolgáltatástervezési folyamataiban. A szolgáltatástervezés a kezdeti időszakban kezdődik és rendszeresen folytatódik.

4.3 Ügyféltapasztalat-központ tanúsítás

A Licencvevőnek tanúsított Ügyféltapasztalat-központot kell létrehoznia az érvénybe lépést követő egy (1) éven belül. Az SAP a Licencvevő kérésére meghosszabbíthatja ezt a határidőt. Az SAP akkor adja ki a mindenkori elsődleges Ügyféltapasztalat-központ tanúsítványt, ha az Ügyféltapasztalat-központ az auditálási eljárásban megfelelt. A kezdeti tanúsításról és az újratanúsításról, ezek feltételeiről, valamint az elérhető tanúsítási szintekről az SAP Service Marketplace (<http://service.sap.com/enterprisesupport>) honlapon olvasható tájékoztatás.

5. Az Enterprise Support díjai

Az SAP Enterprise Support díjait negyedévente előre kell fizetni és mértéküket a Szerződéshez csatolt Függelékben vagy más dokumentumban kell rögzíteni. A kezdeti időszakot követően az Enterprise Support díjai, valamint az emelésre vonatkozó korlátozások attól függenek, hogy a Licencvevő megfelel-e az Ügyféltapasztalat-központ fent említett követelményeinek.

Az SAP az Enterprise Support díjszorozót az SAP 2016 december 31.-ig 22% fölé nem emeli. Ezen időpontot követően az SAP az Enterprise Support díjat naptári évenként, egy 90 napos előzetes írásbeli értesítéssel változtathatja meg.

6. Megszűnés

6.1 Az SAP Enterprise Support szolgáltatást bármelyik fél megszüntetheti, ha írásos értesítést küld a másik félnek kilencven (90) nappal az előtt, hogy (i) a Kezdeti Időszak lejárna, vagy (ii) ezt követően az előtt, hogy a következő megújítási időszak elkezdődne. (A megszüntetés a mindenkori SAP Enterprise Support időszak végén lép érvénybe, amely időszakban az SAP a megállapodás felmondására vonatkozó értesítést megkapta. A fentiekől függetlenül az SAP felmondhatja az SAP Enterprise Support szolgáltatást harminc (30) napos, előzetes, írásos értesítés mellett, amennyiben a Licencvevő elmulasztja megfizetni az Enterprise Support díjait.

6.2 Licencvevő 6.1 szakaszban rögzített jogai ellenére és amennyiben a Licencvevő a Szerződésből eredő kötelezettségeit tekintve nem követett el mulasztást, Licencvevő az SAP Standard Support terméket választhatja az SAP-nak írásban kilencven (90) napos határidővel eljuttatott értesítés útján, vagy (i) olyan támogatások megrendelésének vonatkozásában, amelyek kizárólag naptári év alapon újíthatók meg, azon Kezdeti időszakot követő megújítási időszak kezdetét megelőzően, amely a Licencvevő első SAP Enterprise Support

megrendelések kezdődött; vagy (ii) olyan támogatások megrendelésének vonatkozásában, amelyek nem csupán naptári év alapon újíthatók meg, bármely olyan naptári évben az első megújítási időszak kezdete előtt, amely azt a Kezdeti időszakot követi, amely a Licencvevő első SAP Enterprise Support megrendelések kezdődött. Választásáról a Licencvevőnek tájékoztató levélben kell nyilatkoznia, és az SAP Enterprise Support hatályának az SAP Standard Support szolgáltatás kezdete vet véget. Bármely lehetőséget választja is Licencvevő, az az Enterprise Support Solutions valamennyi termékére vonatkozik és arra az SAP mindenkori SAP Standard Support feltételei vonatkoznak, többek között, de nem kizárólag beleértve az árazást. Az SAP és a Licencvevő módosítást vagy más dokumentumot készít a Szerződéshez, amelyben rögzítik a Licencvevő által választott lehetőséget és az SAP mindenkori feltételeit.

6.3 A Licencvevő mindenkori köteles az általa licencbe vett SAP szoftver minden installációjára igénybe venni az SAP Enterprise Support szolgáltatást, vagy azt teljes egészében, minden SAP installációra nézve felmondani. Az SAP Enterprise Support szolgáltatás részleges felmondása nem lehetséges.

7. Ellenőrzés

Annak érdekében, hogy jelen Szerződés-kiegészítés feltételeinek való megfelelést ellenőrizze, az SAP jogosult arra, hogy (évente legalább egyszer és az SAP standard eljárásainak megfelelően) időszakosan figyelje (i) a Licencvevő által nyújtott tájékoztatás helyességét valamint (ii) azt, hogy Licencvevő a Solution Manager Enterprise Edition terméket a 2.4. szakaszban megfogalmazott jogoknak és korlátozásoknak megfelelően használja-e.

8. Szolgáltatás újbóli elindítása

Amennyiben Licencvevő úgy dönt, hogy nem indítja el az SAP Enterprise Support szolgáltatást az Enterprise Support Solutions kezdeti átadását követő hónap első napján, vagy az SAP Enterprise Support más módon megszűnt a fenti 6. szakasz alapján, vagy Licencvevő egy időre elállt a használatától, majd később annak visszaállítását kéri, az SAP az eltelt időszak alatt felgyűlt SAP Enterprise Support díjat és az újbóli üzembe helyezés díját is kiszámlázza a Licencvevőnek.

9. Egyéb feltételek

9.1 Az SAP által kínált SAP Enterprise Support tartalmát az SAP évente bármikor módosíthatja, ha azt legalább három hónappal a változás előtt írásban közli.

9.2 A Licencvevő ezennel kijelenti, hogy Licencvevő a Licencbe vett termékek valamennyi licencét megkapta.

9.3 Abban az esetben, ha Licencvevő naptári évenként legalább egy szolgáltatás igénybevételére jogosult, (i) Licencvevő nem jogosult ezen szolgáltatások igénybe vételére az első naptári évben akkor, ha jelen Szerződés-kiegészítés érvényességének kezdete szeptember

30. utáni időpontra esik és (ii) Licencvevő nem viheti át a szolgáltatást a következő évre, ha azt az adott évben nem vette igénybe.

9.4 AZ SAP ÁLTAL BIZTOSÍTOTT ENTERPRISE SUPPORT TÁMOGATÁS IGÉNYBEVÉTELÉNEK ELMULASZTÁSA AZT IDÉZHETI ELŐ, HOGY AZ SAP NEM LESZ KÉPES EGYES POTENCIÁLIS HIBÁKAT KIJAVÍTANI, AMELY ELÉGTELEN SZOFTVERMŰKÖDÉSHEZ VEZETHET, ÉS AMELYÉRT AZ SAP NEM TEHETŐ FELELŐSÉ.

9.5 Amennyiben a Szerződés hatálya alatt az SAP harmadik fél licencét bocsátja Licencvevő részére, az SAP olyan mértékig nyújt Enterprise Support támogatást a harmadik féltől származó szoftverre, amely mértékben a harmadik fél lehetővé teszi az SAP számára a hasonló Enterprise Support szolgáltatást. Előfordulhat, hogy Licencvevőt arra kéri, hogy operációs rendszerét és adatbázisait frissebb verzióra cserélje az SAP Enterprise Support igénybe vételéhez. Amennyiben a kereskedő felajánlja a terméktámogatás kibővítését, az SAP egy külön, írásos szerződés alapján további díj ellenében felajánlhatja ugyanezt a bővített támogatást.

9.6 Az SAP Enterprise Support az SAP szoftverkiadások jelenlegi karbantartási fázisában áll rendelkezésre, amint az a <http://service.sap.com/releasestrategy> honlapon szerepel.