

*Központosított közbeszerzés
Keretmegállapodásos eljárás 2. része konzultációra szóló felhívás*

**„SAP vagy azzal egyenértékű szoftverek, fejlesztőeszközeik szállítása, valamint kapcsolódó szolgáltatások nyújtása – 2013.” című,
KM0201-05SAP14 számú keretmegállapodás**
2. rész: SAP vagy azzal egyenértékű szoftverek, fejlesztőeszközeik szállítása, valamint kapcsolódó szolgáltatások nyújtása

DEK-230/2015.: „A Debreceni Egyetem SAP integrált ügyviteli rendszerei licenceinek karbantartása, üzemeltetési feladatainak végzése, jogszabálykövetése és továbbfejlesztése”

**AJÁNLATTÉTELI FELHÍVÁS
KERETMEGÁLLAPODÁSOS ELJÁRÁS 2. RÉSZÉHEZ
VERSENY ÚJRANYITÁSÁVAL INDULÓ ELJÁRÁSHOZ**

1. Az ajánlatkérő neve, címe, telefon- és telefax szám, KSZF azonosítója:
Ajánlatkérő neve: Debreceni Egyetem (4032 Debrecen, Egyetem tér 1. sz.)
Címzett: Jogi Igazgatóság Közbeszerzési Osztály
Postacím: 4028 Debrecen, Kassai út 26.
Telefonszám: 52/512-700/72173
Fax szám: 52/512-730
E-mail: dokaedit@fin.unideb.hu
KSZF azonosítója: 10225
Nemzeti azonosító: HU, AK01719

2. Keretmegállapodást kötött ajánlattevők neve, címe, KSZF azonosítója, keretmegállapodás száma:

Név:	Cím:	KSZF azonosító	Keret-megállapodás száma
BCS Business Consulting Services Kft. – Docage Kft.	4934 Beregdaróc, Kompresszorállomás 0128/5 hrsz. 1025 Budapest, Csalán u. 35/A.	200656 200528	KM0201SAP14
Enterprise Communications Magyarország Kft. S&T Consulting Hungary Kft. T&M-ERP Rendszerház Kft.	1138 Budapest, áci út 117-119. 2040 Budaörs, Puskás Tivadar út 14. 1117 Budapest, Budafoki út 56.	200191 100128 200660	KM0202SAP14
T-Systems Magyarország Kft. Fornax SI Kft.	1117 Budapest, Budafoki út 56. 1123 Budapest, Táltos u. 1.	100141 200586	KM0203SAP14
Angyal Business Consulting Kft.	1026 Budapest, Pasaréti út 52/b.	200264	KM0204SAP14
ERP Consulting Zrt.	1027 Budapest, Kapás u. 6-12.	200392	KM0205SAP14

3. A keretmegállapodásos eljárás első részét megindító hirdetmény száma, közzétételének napja:
TED 2013/S 224-389423 (2013.11.19.), KÉ-20649/2013. (2013.11.20.) sz. részvételi felhívás
4. A megkötött keretmegállapodásra történő hivatkozás.
A Közbeszerzési és Ellátási Főigazgatóság (KEF) és a 2. pontban felsorolt nyertes ajánlattevő között 2014. április 8-án jött létre keretmegállapodás KM0201-05SAP14 számmal. A keretmegállapodás hatálya: 2017. április 8.
Jelen ajánlattételi felhívás ezen keretmegállapodásos eljárás 2. részeként a Kbt. 110. § (4) b) pontja, a 168/2004. (V.25.) Korm. rendelet 28. § és a keretmegállapodás 3. sz. melléklete alapján történik.
5. A dokumentáció rendelkezésre bocsátásának módja, beszerzési helye és pénzügyi feltételei:
Ajánlatkérő jelen eljáráshoz ajánlati dokumentációt készített, melyet elektronikus úton térítésmentesen juttat el az ajánlattételre felkért ajánlattevők jelen felhívás megküldésével egyidejűleg. Az ajánlati dokumentáció átvétele az eljárásban való részvétel feltétele. A dokumentáció másra nem ruházható át, közzé nem tehető.
6. Konzultáció.
Ajánlatkérő helyszíni konzultációt nem tart. Amennyiben az ajánlattevők az ajánlatadással kapcsolatban kérdést kívánnak feltenni, úgy azt írásban az 1. pontban meghatározott címzett részére küldhetik el, az ajánlattételi határidő előtt ésszerű határidőben e-mailen. A kérdésekre adott választ Ajánlatkérő szintén e-mailen küldi meg a felkért ajánlattevőknek.
7. A közbeszerzés tárgya és mennyisége:
A Debreceni Egyetem SAP integrált ügyviteli rendszerei licenceinek karbantartása, üzemeltetési feladatainak végzése, jogszabály-követése és továbbfejlesztése

A nyertes ajánlattevő feladatai:

- A. SAP ERP 6.0 rendszerek valamint az SAP R/3 4.7 korábbi produktív rendszer üzemeltetési feladatainak végzése (továbbiakban „A” feladat),
- B. SAP ERP 6.0 rendszerek licenceire vonatkozó karbantartási szolgáltatások biztosítása (továbbiakban „B” feladat),
- C. SAP ERP 6.0 rendszerek megrendelői igény szerinti továbbfejlesztése ide nem értve a jogszabálykövetés miatti fejlesztéseket (továbbiakban „C” feladat),
- D. SAP ERP 6.0 rendszerek megrendelői igény szerinti, jogszabálykövetés miatti fejlesztési feladatainak elvégzése (továbbiakban „D” feladat).

A beszerzés mennyisége és az igényelt KEF szolgáltatások:

Ssz.	Szolgáltatás megnevezése, KEF kódja	Mennyiség
1.	CONS-031 Terméktámogatás - Átalánydíjas 7*24 óra (100-500 közötti felhasználó) „A” feladathoz tartozik	20 hónap
2.	CONS-002 Projektvezetés - Projektvezető „A”, „C” vagy „D” feladathoz tartozik	620 tanácsadói óra
3.	CONS-010 Terméktámogatás - konfigurálás (fejlesztő) „A”, „C” vagy „D” feladathoz tartozik	1920 tanácsadói óra
4.	CONS-012 Terméktámogatás - konfigurálás (vezető modul tanácsadó) „A”, „C” vagy „D” feladathoz tartozik	2860 tanácsadói óra
5.	CONS-008 Terméktámogatás - telepítés (vezető bázis technológia tanácsadó) „A”, „C” vagy „D” feladathoz tartozik	960 tanácsadói óra
6.	CONS-023 Terméktámogatás - munkaszüneti napon történő munkavégzés felára (telepítés, konfigurálás, migráció, bevezetés, integráció esetén) „A”, „C” vagy „D” feladathoz tartozik	160 tanácsadói óra
7.	CONS-044 Kiszállítás – Vidék „A”, „C” vagy „D” feladathoz tartozik	10000 km
8.	0290020000 - SAP Enterprise Support meglévő licencekre „B” feladathoz tartozik	20 hónap

Ajánlatkérőnek nincs előre vállalt beszerzési kötelezettsége a szerződés 1. számú mellékletben szereplő teljes szolgáltatási mennyiségre. Ajánlatkérő az „A”, „B”, „C” és „D” feladatokkal kapcsolatban a szerződés 1. számú mellékletében rögzített szolgáltatásmennyiség összértékének (mindösszesen ajánlati ár) 80%-ára vállal lehívási kötelezettséget, ugyanis a szerződés futamideje alatt ténylegesen felmerülő támogatási igények (pl. a jelenleg még nem ismert, rendszerben átvezetendő jogszabályváltozások száma, komplexitása) pontos nagysága előre nem látható.

Az árajánlatot az ajánlati dokumentáció 6. sz. melléklete szerinti szerződéstervezet, 7. sz. melléklete szerinti Műszaki Leírás, valamint az ajánlattevői kérdésekre adott válaszok alapján kell elkészíteni.

A szolgáltatással szembeni részletes specifikáció követelményeit az ajánlati dokumentáció tartalmazza.

Az ajánlattétel érvényességének feltétele a teljes körű ajánlattétel. Alternatív ajánlattétel nem lehetséges.

8. Az ajánlatkérő fenntartja a jogot arra, hogy indokolt esetben az ajánlattételi felhívást az ajánlattételi határidő lejárta előtt visszavonja vagy módosítsa.
9. A szerződés meghatározása: vállalkozási szerződés.
10. A teljesítés határideje:
Az „A” és „B” feladat végzését ajánlattevő 2015. augusztus 1-től, ha jelen Szerződés ennél későbbi időpontban lesz aláírva, akkor az aláírást követő hó első napjától

köteles megkezdeni, és a teljesítést 2017. március 31-ig nyújtani.

A "C" és "D" feladat esetén – amennyiben azokat az ajánlatkérő a szerződés mindkét fél általi aláírását követően részben vagy egészben lehívja – ajánlattevő köteles azokat legkésőbb 2017. március 31-ig teljesíteni.

11. A teljesítés helye: az ajánlatkérő székhelye és telephelyei, valamint a ajánlattevő székhelye.

12. Az ellenszolgáltatás teljesítésének feltételei, illetőleg a vonatkozó jogszabályokra történő hivatkozás:

Az „A” feladat szerződés szerű teljesítéséért Vállalkozó havonta jogosult a rendelkezésre állási szolgáltatás (CONS-031 Terméktámogatás - Átalánydíjas 7*24 óra (100-500 közötti felhasználó), továbbá 208 órányi (52 óra CONS-010 Terméktámogatás - konfigurálás (fejlesztő) + 94 óra CONS-012 Terméktámogatás - konfigurálás (vezető modul tanácsadó) + 42 óra CONS-008 Terméktámogatás - telepítés (vezető bázis technológia tanácsadó) + 20 óra CONS-002 Projektvezetés - Projektvezető) munkának megfelelő fix átalánydíjként meghatározott díjazásra az 1. számú mellékletben meghatározott díjtételek alapján. A szerződés 1. sz. mellékletében foglalt 6. és 7. tételek az átalánydíjon felül járnak Vállalkozó részére, amennyiben Megrendelő ezeket igénybe veszi.

A „B” feladat szerződés szerű teljesítéséért ajánlattevő havonta jogosult a licenc karbantartási szolgáltatás (0290020000 - SAP Enterprise Support meglévő licencekre) egy havi összegének megfelelő díjazásra a szerződés 1. számú mellékletében meghatározott díjtétel alapján.

A „C” és „D” feladat szerződés szerű teljesítéséért ajánlattevő az adott megrendelés teljesítését követően jogosult az adott megrendelésre vonatkozó díjazásra az időráfordítás és a szerződés 1. sz. mellékletében meghatározott díjtételek alapján.

Ajánlatkérő előleget nem biztosít. Az ellenérték kifizetésére mindegyik részfeladat esetén magyar forintban, az ajánlatkérő által aláírt teljesítésigazolás alapján kiállított számla kézhezvételét követően, 30 napos fizetési határidővel, átutalással kerül sor, a Kbt. 130. § és a 2013. évi V. törvény (Ptk.) 6:130. § (1)-(2) bekezdése szerint.

A kifizetés a 2003. évi XCII. tv. (Art.) 36/A §. hatálya alá tartozik.

13. Szerződésbiztosító mellékötelezettségek:

A keretmegállapodás X.3. pontja alapján az eljárás második részében kötött egyedi vállalkozási szerződésben késedelmi és meghiúsulási kötbér kerül előírásra.

13.1. Késedelmi kötbér:

Az „A” feladat esetén a késedelmi kötbér mértéke:

- a.) „Nagyon magas” prioritású hiba esetén, a késedelem 3. órájától számítva óránként 25.000 Ft,
- b.) „Magas” prioritású hiba esetén, a késedelem 3. órájától számítva óránként 15.000 Ft,
- c.) „Közepes” prioritású hiba vagy üzemeltetés támogatási feladat esetén, a késedelem 3. napjától számítva napi 15.000 Ft,

d.) „Alacsony” prioritású hiba esetén, a késedelem 3. napjától számítva napi 5.000 Ft.

A késedelmi kötbér maximuma a. és b. pont esetén 10 órai tételnek, c. és d. pontok esetén 10 napi tételnek megfelelő összeg. Egy adott hónapban a késedelmi kötbér összege összességében nem haladhatja meg az adott hónap „A” feladatra vonatkozó nettó átalánydíjának 10 %-át.

A „C” és „D” feladat késedelmes teljesítése esetén a késedelmi kötbér alapja a késedelemmel érintett fejlesztés nettó ellenértéke, a késedelmi kötbér mértéke pedig a késedelem 3. napjától számítva napi 1%.

A késedelmi kötbér maximuma 10 napi tételnek megfelelő összeg. Késedelmes szakmai ajánlatadás esetén Vállalkozót késedelmi kötbér nem terheli.

13.2. Meghiúsulási kötbér:

Amennyiben a késedelmi kötbér mértéke eléri a maximum értéket, abban az esetben az ajánlatkérő jogosult meghiúsulási kötbért érvényesíteni. A meghiúsulási kötbér az ajánlatkérői érdekmúlást és felmondást tartalmazó ajánlatkérői álláspont írásbeli közlésekor (ajánlattevő által történő kézhezvétel) válik esedékessé. A meghiúsulási kötbér mértéke az „A” feladat esetén a késedelmi kötbér maximumának 150%-a, a „C” és „D” feladat esetén a meghiúsult teljesítéssel érintett szolgáltatás nettó ellenértékének 15%-a.

A szerződést biztosító mellékkötelezettségek további szabályait a szerződéstervezet tartalmazza.

14. Az ajánlatok értékelési szempontja:

Az ajánlatok elbírálása a Kbt. 71. § (2) bekezdés a) pontja alapján **a legalacsonyabb összegű ellenszolgáltatás** értékelési szempont szerint történik.

Az ajánlattevőnek a Műszaki leírás részeként kiadott szolgáltatási árlista beárazásával kell megtennie ajánlatát.

A megajánlott ajánlati árnak tartalmaznia kell minden olyan költséget, mely a szolgáltatás teljesítésével kapcsolatban felmerül.

Ajánlattevő a keretmegállapodásos eljárás 2. részében a keretmegállapodásban foglaltakkal azonos vagy annál az ajánlatkérő számára kedvezőbb ajánlatot tehet.

15. A hiánypótlás lehetősége, vagy annak kizárása: ajánlatkérő teljes körű hiánypótlási lehetőséget biztosít a Kbt. 67. § szerint.

16. Ajánlattételi határidő: **2015. július 2. (csütörtök) 11.00 óra.**

17. Az ajánlat benyújtásának címe: Debreceni Egyetem Kancellária Jogi Igazgatóság Közbeszerzési Osztály, 4028 Debrecen, Kassai út 26., Kancellária I. épülete I. emelet 13. iroda.

18. Ajánlattevőnek a Kbt. 60. § (3) és (5) bekezdésére vonatkozóan nyilatkoznia kell az ajánlatában.

19. Ajánlattevőnek a keretmegállapodás 1. részében megadott ajánlata alapján nyilatkoznia kell arról, hogy az eljárás 2. részében kíván-e bevonni alvállalkozót, és ha igen, akkor meg kell adnia azt a tevékenységet, melyre alvállalkozót kíván bevonni, illetve a közbeszerzés értékének 10 %-a felett bevonni kívánt alvállalkozó nevét és címét.
20. Ajánlattevőnek az ajánlatában meg kell adnia
- a teljesítésben részt vevő szakemberek nevét. A nyertes ajánlattevőnek az ajánlatában megnevezett szakemberek szakmai önéletrajzát a szerződéskötés időpontjáig kell rendelkezésre bocsátania az ajánlatkérő számára.
 - a Műszaki leírásban kiadott, KEF azonosítószámokat tartalmazó árazatlan szolgáltatásjegyzéket az ajánlattevő által beárazva.
21. Ajánlattevőnek az ajánlatához csatolnia kell az ajánlatot aláíró személy(ek) aláírási címpéldányát, vagy a 2006. évi V. törvény szerinti aláírás mintáját.
22. Az ajánlattétel nyelve: magyar.
Amennyiben bármely, az ajánlathoz csatolt irat nem magyar nyelven kerül kiállításra, úgy azt az Ajánlattevő egyszerű magyar nyelvű fordításban is köteles becsatolni. A fordítás helyességéért az Ajánlattevő felelős. Ajánlatkérő kizárólag a fordítást vizsgálja.
23. Az ajánlatok felbontásának helye és ideje, az ott jelenlétre jogosultak: a 17. pontban megjelölt helyen, a 16. pontban megjelölt időpontban.
Az ajánlatok felbontásán jelenlétre jogosultak: a Kbt. 62. § (2) bekezdésében foglalt személyek.
A szerződéskötés tervezett időpontja: az írásbeli összegezés megküldését követő 11-30. nap között.
24. Ajánlati kötöttség: az Ajánlattevő ajánlatához az ajánlattételi határidő lejártától kezdődően 30 (harminc) napig kötve van.
25. Az ajánlatadással kapcsolatban felmerült minden költség és az ajánlatadással kapcsolatos határidőre történő teljesítés az ajánlattevőt terheli.
26. Az ajánlathoz benyújtandó dokumentumokat a Kbt. 36. § (3) bekezdésében foglaltaknak megfelelően elegendő egyszerű másolatban benyújtani, kivéve a Kbt. 60. § (3) bekezdése szerinti nyilatkozatot, melyet eredeti aláírással kell benyújtani.
27. A jelen felhívásban nem szabályozott kérdések vonatkozásában az ajánlati dokumentáció, a Keretmegállapodás, a keretmegállapodásos eljárás 1. része megindításakor hatályos Kbt. előírásai szerint kell eljárni. Mivel a keretmegállapodásos eljárás első része 2013.11.15-én indult, a második részre vonatkozóan is az eljárás I. részének megindításakor (2013.11.15-én) hatályos, 2011. évi CVIII. sz. törvény (Kbt.) alkalmazandó.
28. A felhívás megküldésének napja: **2015. június 25.**

Melléklet:

1 pld. ajánlati dokumentáció