

Száma: 09000-0/8941-64/2013. ált.

VÁLLALKOZÁSI SZERZŐDÉS

(közbeszerzési eljárás eredményeképpen kötött szerződés)

Amely létrejött egyrészről a **HAJDÚ-BIHAR MEGYEI RENDŐR-FŐKAPITÁNYSÁG** (székhelye: 4024 Debrecen, Kossuth u. 20.; adószám: 15720175-2-51; bankszámlaszám: MÁK 10034002-01451557-00000000) – képviseletében eljáró Dr. Gyurosovics József r. dandártábornok, megyei rendőrfőkapitány – mint megrendelő (a továbbiakban **Megrendelő**),

másrészről **Varga József egyéni vállalkozó** (székhelye: 4254 Nyíradony, Wesselényi út 10.; telephelye: 4254 Nyíradony, Debreceni u. 6516 hrsz., adószáma: 47300910-2-29; Vállalkozói nyilvántartási száma: 2107426; bankszámlaszáma: K&H Bank: 10200304-41479997-00000000) – képviseletében: Varga József – mint vállalkozó (a továbbiakban **Vállalkozó**), **továbbiakban együtt: FELEK** között alulírt helyen és időben az alábbi feltételekkel:

Felek kijelentik, hogy Megrendelő a közbeszerzésekről szóló 2011. évi CVIII. törvény (a továbbiakban: Kbt.) 83.§ szerinti nyílt közbeszerzési eljárást folytatott le a 2014/S 067-115169 számon megindított ajánlati felhívással, a Hajdú-Bihar Megyei Rendőr-főkapitányság részére „szolgálati gépjárművek javítása, karbantartása és kapcsolódó szolgáltatások” tárgyában, mely közbeszerzési eljárás nyertes ajánlattevője Vállalkozó lett, melynek eredményeképpen ezúton a Felek szerződést kötnek egymással.

Jelen szerződés elválaszthatatlan mellékletét képezi a Megrendelő 2014/S 067-115169 számú ajánlati felhívása, a kapcsolódó ajánlati dokumentáció, valamint a Vállalkozó 2014. május 12-ei keltezéssel benyújtott ajánlata.

1. A SZERZŐDÉS TÁRGYA, IDŐTARTAMA, KERETÖSSZEG

1.1. A szerződés időtartama alatt Megrendelő tulajdonában álló, a közbeszerzési eljárás ajánlati dokumentációjában részletezett (jelenleg 167 db) és időközben bekerülő saját tulajdonú szolgálati gépjárművek – arra vonatkozó megrendelés esetén – javítóműhelyben történő komplex javítása, karbantartása (autószerelés, karosszéria javítás, autófényezés, diagnosztika), karambolos javítások, időszakos szemle végrehajtása, ehhez tartozó biztosítási ügyintézés, műszaki vizsgára való felkészítés, valamint Megrendelő meghatalmazása alapján műszaki vizsgáztatás vállalkozási szerződés keretében. A gépjármű állomány leírása a közbeszerzési eljárás ajánlati dokumentáció részét képezi. *Nem képezi jelen eljárás tárgyát az Országos Rendőr-főkapitányság által 2012. évben vásárolt gépjárművek garanciális időn belüli karbantartása, javítása.*

1.2. Jelen szerződést a Felek határozott időre, **2014. július 08-tól 2016. március 31-ig tartó** határozott időtartamra hozzák létre.

1.3. **Jelen szerződés mennyiségeként nettó 60 millió Ft keretösszeg, valamint attól való legfeljebb -10 %-os eltérés az irányadó.**

A gépjárművek darabszámán kívül az egyéb paraméterekre vonatkozó adatokat Megrendelő – tekintettel annak terjedelmére – a közbeszerzési eljárás ajánlati dokumentációjában adta meg. A szerződés teljesítése során a mennyiség és az összetétel a műszaki elhasználódás, vagy az állomány bővülése miatt változhat.

2. VÁLLALKOZÓI DÍJAK

2.1. A szerződéses árakat és kedvezményt a Vállalkozó közbeszerzési eljárás keretében 2014. május 12-én kelt érvényes ajánlata tartalmazza, melyek az alábbiak:

Járműszerelés (autószerelő és autóelektronikai műszerész munka) nettó rezszi óradíja	nettó 1.140,- Ft/óra
Alkatrész referencia árából adott kedvezmény mértéke (%)	50 %
Fényezési tevékenység nettó rezszi óradíja	nettó 1.140,- Ft/óra
Karosszerialakatos munka nettó rezszi óradíja	nettó 1.140,- Ft/óra
Kenőolaj ára	nettó 750,- Ft/liter
Az elvégzett munkára vállalt garancia ideje hónapokban	12 hónap
Járművek időszakos műszaki vizsgájának díja, állapotfelmérő elővizsgálattal a hatósági alapidíjához viszonyított %-os mértékben megadva (hatósági alapidíj = 100 %)	106 %

2.2. A hatósági díjas szolgáltatás eredetiségvizsgálat esetén a Megrendelő a mindenkor jogszabályban meghatározott díjszabást elfogadja.

2.3. Vállalkozó a szerződéses árakat – az ÁFA mértékének változását kivéve, amely a mindenkor hatályos ÁFA törvénynek megfelelően változhat – semmilyen jogcímen nem emelheti a szerződés időtartama alatt.

2.4. Az ajánlatban foglalt ajánlati árak tartalmazzák a szerződés teljesítésével felmerülő valamennyi költséget, díjat, az áfa kivételével minden adót, vámot, illetéket, stb, de tartalmazzák a járművek Megrendelő telephelyéről Vállalkozó költségén telephelyére való eljuttatás költségét, valamint a járművek esetében a javító-szervizbe (szerelőműhelybe) történő oda-vissza szállítás díját is.

3. FIZETÉSI FELTÉTELEK

3.1. A jelen szerződés keretében a Vállalkozó felé teljesítendő vállalkozói díjat magyar forintban kell kifizetni.

3.2. Vállalkozó a Megrendelő bejelentése alapján elvégzett munkákról tételes bontásban egy számlát állít ki, amelyet a Hajdú-Bihar Megyei Rendőr-főkapitányságra (4024 Debrecen, Kossuth u. 20.) nyújt be.

3.3. Megrendelő a számla kézhezvételétől számított 15 naptári napon belül ellenőrzi a számla alaki és tartalmi megfelelőségét. Amennyiben a számla alakilag, vagy tartalmilag hibás, úgy annak befogadását a Megrendelő megtagadj, és azt visszaküldi. Ebben az esetben a Vállalkozónak új, megfelelően kiállított számlát kell benyújtania.

- 3.4. Számla kiállítására a Vállalkozó a szerződészerű teljesítést követően jogosult kiállítani, melyen szereplő összeget Megrendelő a számla szabályszerű benyújtását követő 30 (harminc) napon belül köteles banki átutalással, Vállalkozó K&H Bank által vezetett **10200304-41479997-00000000** számú számlájára. A kifizetésre a Kbt. 130. § (1) bekezdése az irányadó.
- 3.5. Amennyiben a pénzügyi teljesítés az adott hónapban eléri a nettó 200.000,-Ft-ot, a Megrendelő csak akkor utalja át a számla ellenértékét, ha a vállalkozó rendelkezésére bocsátja Megrendelő Közgazdasági Osztálya részére azt az átutalás előtt legfeljebb 30 nappal kelt, NAV által kiállított együttes adóigazolást, amely szerint a terhén lejárt esedékességű köztartozást nem tartanak nyilván. Ha az igazoláson szereplő köztartozás összege kisebb, mint a számla értéke, akkor a megrendelő a köztartozást köteles visszatartani, és csak az ezzel csökkentett összeget utalja át a vállalkozónak. Ha a köztartozás meghaladja a számla ellenértékét, akkor a megrendelő csak a számlán szereplő felszámított ÁFA összegét utalja át a vállalkozónak. Ha a Vállalkozó szerepel a NAV által vezetett köztartozásmentes adózói adatbázisban, akkor elegendő erre a körülményre utalnia írásbeli bejelentésében, és a körülmény fennállását a Megrendelő ellenőrzi és a vállalkozói díj utalásáról a hatósági nyilvántartás adatai szerint intézkedik.
- 3.6. A számla elfogadása az alábbi okmányok együttes benyújtása ellenében történik:
- a Vállalkozó számlája 2 példányban, cégszerűen aláírva, feltüntetve a Megrendelő nevét, címét, és adószámát, a tárgyi szerződés számát, valamint eseti megrendelés esetén a megrendelés számát vagy a megrendelés iktató számát,
 - a Kbt. 130. § (1) bekezdésben meghatározott teljesítésigazolás, ami a szolgáltatás megtörténtét bizonyító munkalap,
 - a 4.4.11. pontban felsorolt dokumentumokat,
 - a megrendelő lapot, pótmegrendelő lapot (*adott esetben*).
 - garanciális tanúsítás.
- 3.7. Az ajánlati árak tartalmaznia kell a szolgáltatási árral együtt a járulékos költségeket.
- 3.8. A Megrendelő késedelmes fizetése esetén a Vállalkozónak jogában áll a Polgári Törvénykönyvről szóló 2013. évi V. törvény (a továbbiakban: Ptk.) 6:155.§(1) bekezdésében meghatározottaknak megfelelő mértékű késedelmi kamatot felszámítani.

4. A SZERZŐDÉS TELJESÍTÉSE

- 4.1. Vállalkozó kijelenti, hogy a gépkocsik javítására vonatkozóan előírt valamennyi jogi és szakmai feltételnek megfelel, tevékenységét jogszerűen, szakszerűen a tevékenységre vonatkozó szabályok betartásával végzi. A Vállalkozó kijelenti, hogy rendelkezik a tevékenysége folytatásához szükséges összes hatósági és egyéb engedéllyel, továbbá mindazon szakmai tapasztalattal, amely a tevékenység megfelelő szintű ellátásához szükséges. A Vállalkozó kifejezetten kijelenti, hogy a szerződés teljesítéséhez szükséges szakmai és anyagi erőforrásokkal rendelkezik, és azokkal a szerződés teljes időtartama alatt rendelkezni fog.
- 4.2. Vállalkozó vállalja, hogy a szolgáltatás teljesítése során tudomására jutott ismereteket titokként kezeli, azokat illetéktelen személyekkel nem közli, mely kötelezettsége megszegéséből a Megrendelőt ért kár esetén kártérítési kötelezettséggel tartozik.
- 4.3. Vállalkozó tevékenysége folytatása során különös figyelmet kell fordítania a munkavédelmi és környezetvédelmi szabályok betartására.

4.3. Megrendelés rendje

- 4.3.1. A Megrendelő a jelen szerződés keretében végzendő munkákat járművenként és javításonként egyedileg rendeli meg.
- 4.3.2. A Felek megállapodása értelmében a megrendelések írásban történnek, a Megrendelő által kiállított megrendelővel (megrendelőlappal).

4.4. A gépkocsik átadás-átvétele, a munka megkezdése

- 4.4.1. Vállalkozó a javításra megrendelt gépjárműveket Debrecenben, Megrendelő gépjármű telephelyén (Debrecen, Baksay u. 25.) veszi-és adja át. Vállalkozó köteles a javításra kerülő gépjárműveket telephelyére eljuttatni, valamint a járművek esetében a javítószervizbe (szerelőműhelybe) történő oda-vissza szállításról gondoskodni, melynek költségét a megajánlott rezióradíjnak tartalmaznia kell.
- 4.4.2. Megrendelő vállalja, hogy a meghatározott munkát elvégzéséhez szükséges információkat, adatokat és dokumentumokat a Vállalkozó rendelkezésére bocsátja. Amennyiben a megbízás teljesítéséhez meghatalmazás szükséges (hatósági műszaki vizsga) azt haladéktalanul a Vállalkozó rendelkezésére bocsátja.
- 4.4.3. Felek megállapodnak abban, hogy a javítandó gépjárművek átadásakor a Megrendelő által biztosított és kitöltött és mind a Megrendelő, mind a Vállalkozó képviselője által aláírt állapotlap készül, melyet követően a Vállalkozó a gépjárművet átveszi.
- 4.4.4. Vállalkozó a javításra leadott gépjárműveket átvevőhelyen kívüli javításra – mozgásképtelen jármű esetén – csak szállító járművön (trailer) szállíthatja telephelyére, melynek költsége az ajánlati ár része. Egyéb esetben a jármű Vállalkozó telephelyéig közúton közlekedhet, de Vállalkozónak a járművön jól láthatóan – a jármű állagának sérelme nélkül – jeleznie kell, hogy a jármű szolgálaton kívül van. A megjavított járművet Vállalkozó Megrendelő 4.4.1. pont szerinti telephelyére szállító járművön (trailer) szállíthatja vissza – melynek költsége az ajánlati ár része – azzal, hogy a menetútvonalból legfeljebb 30 km-es távon a jármű saját lábán, quasi próbaútként közlekedhet.
- 4.4.5. Vállalkozó a gépjármű átvételekor az átvizsgálást haladéktalanul (legkésőbb 24 órán belül) megkezdje és ésszerű időn belül (átvételtől számított maximum 2 munkanap) végrehajtja, melyet követően tételes ár és határidő kalkulációt készít és küld meg írásban Megrendelő részére. Ajánlatában részleteznie kell az elvégzendő munkákat, a felhasználandó anyagok és munkákra fordítandó költségeket.
- 4.4.6. Vállalkozó a Megrendelő írásbeli jóváhagyásának és megrendelőjének átvételét követően a javítást haladéktalanul (legkésőbb 24 órán belül) megkezdje és azt ésszerű határidőn, de maximum az Audatex normaidőn belül befejezi.
- 4.4.7. **Vállalkozó az elvégzett munkákra 12 hónap**, míg a munka során beépített alkatrészekre 12 hónap garanciát vállal és az elvégzett javításról garanciális tanúsítást állít ki.
- 4.4.8. Vállalkozó köteles viselni az átvett jármű szállítása, javítása és tárolása során az átvett gépjárművekben keletkezett káresemények teljes helyreállítási költségét.

- 4.4.9. Vállalkozónak *Megrendelő kérésére* biztosítani kell tudni a szerződés időtartama alatt a soron kívüli kiszolgálást, azaz a gépkocsi javításra történő átvételétől számított legfeljebb 24 órán belüli munkába vételét.
- 4.4.10. Vállalkozónak a javításokkal kapcsolatos alkatrész-igény felmerülésének napján gondoskodnia kell a rendelkezésre nem álló alkatrészek megrendeléséről. Az alkatrész rendelkezésre állásától számított öt munkanapon belül a megrendelt munkát be kell fejeznie.
- 4.4.11. A kész jármű átvétele egyeztetés után Megrendelő részére Vállalkozó által átadott munkalappal (*frsz., típus, alvázs szám, motorszám, km-óraállás, üzemanyagszint, megrendelt javítások, elvégzett munkák órával, felhasznált anyagok egységárral, szerelő kódjával*), és a hibalappal történik.

4.5. Kárjavítás

- 4.5.1. Megrendelő köteles a káreseménnyel kapcsolatos, a későbbi kárrendezéshez szükséges iratokat, dokumentumokat a Vállalkozó részére a javítás megrendelésével párhuzamosan átadni.
- 4.5.2. Megrendelő garantálja, hogy a sérült járműve(ke)t a kár bekövetkezése utáni állapotban adja át Vállalkozónak.
- 4.5.3. Amennyiben a Megrendelő telephelyén előzetes kárfelvétel készül, az arról készített jegyzőkönyvet a Megrendelő a sérült gépkocsival együtt átadja a Vállalkozónak.
- 4.5.4. Vállalkozó köteles a telephelyére került jármű végleges kárfelvételét elvégeztetni, és erről tételes ár és költségkalkulációt készíteni, megjelölve a szükséges munkákat, alkatrészeket és várható határidőt.
- 4.5.5. Vállalkozó vállalja, hogy a biztosítótársaságokkal fennálló szerződéseit jelen szerződés hatálya alatt neki felróható mulasztás miatt nem szünteti meg, s törekszik a kapcsolatban álló biztosítótársaságok számának növelésére.
- 4.5.6. A biztosító által térített javítások esetében Vállalkozó vállalja a teljes körű biztosítási ügyintézését. Megrendelő az ilyen esetekben a biztosító által történő kárrendezésig nem hitelezi meg a teljes javítási költséget és nem rendezi a kártérítést közvetlenül a biztosítóval egyik biztosítótársaság esetében sem. Azon műveletek esetében, amelyek nem kerülnek elszámolásra a biztosító felé, Megrendelő az AUDATEX rendszerrel készült kárszámítást fogadja el.
- 4.5.7. Megrendelő csak az önrész megtérítésére kötelezhető, az önrész feletti rész megtérítésében a Vállalkozó közreműködik, az érintett biztosítótársaságon keresztül közvetlenül.
- 4.5.8. Vállalkozó a biztosítót nem érintő káresemények javítása esetén a javítást csak az általa készített ár és költségkalkuláció Megrendelő általi írásban megadott jóváhagyását követően kezdheti meg.
- 4.5.9. Megrendelő vállalja, hogy a biztosítót nem érintő káresemény javítását az ár és költségkalkuláció jóváhagyása esetén megtéríti. A jóváhagyása nélkül javításokat a

Vállalkozó csak a saját kockázatára végezhet, annak megtérítésére a Megrendelő nem köteles.

4.5.10. Vállalkozó a javítási költségeket az AUDATEX rendszerével, s jelen szerződésben meghatározott árakkal kalkulálja és számláit szigorúan ehhez igazodva állítja ki.

4.5.11. Vállalkozó vállalja, hogy Megrendelőnek a járműveket kitakarított és lemosott állapotban adja át, melyet az ajánlati ár tartalmaz.

4.6. Teljesítési határidők

4.6.1. Vállalkozó vállalja, hogy jelen szerződés keretében a fődarab megbontással nem járó javításokat és technikai kiszolgálatokat maximum 2 munkanapon belül elvégzi.

4.6.2. A fődarab megbontásával járó munkák időtartamáról a Megrendelőt írásban tájékoztatja, azonban a javítás nem lehet hosszabb az AUDATEX normaidőnél.

4.6.3. Felek megállapodnak abban, hogy a javítási határidők a megrendelőlap kézhezvételétől számíthatók. Abban az esetben, ha Megrendelő pótmegrendelőt ír, úgy a határidő számítása a pótmegrendelő kézhezvételétől újra kezdődik.

4.7. A szolgáltatás teljesítésének okmányai

4.7.1. Vállalkozó a javítási munkákról alkalmanként, rendszám szerint munkalapot állít ki, mely tételesen tartalmazza az elvégzett munkát, annak időtartamát és díját, valamint a felhasznált anyagokat és azok árát, a kilométeróra állását, a szervizbe kerülés és a munka befejezésének dátumát.

4.7.2. A szolgáltatás a Megrendelő által aláírt munkalappal tekinthető elfogadottnak.

4.7.3. Vállalkozó az igazolt teljesítés alapján számlát nyújt be a Megrendelőnek. Vállalkozó részéről a számlával együtt Megrendelő részére megküldendő okmányokat jelen szerződés 3.6. pontja tartalmazza.

4.8. Alkatrészek

4.8.1. Megrendelő a Vállalkozótól a munkavégzéshez az üzem-és forgalombiztonság követelményeit teljesítő (minősített), megfelelő élettartalmú és minőségű anyag-és alkatrész felhasználást követel meg.

4.8.2. Vállalkozónak Megrendelő részére, a szerződés teljesítése során a gyári minőséggel megegyező, utángyártott alkatrészeket kell beépítenie. Amennyiben valamelyik alkatrészből nincs utángyártott alkatrész, a gyári alkatrészt kell beépíteni.

4.8.3. A javításhoz, karbantartáshoz csak olyan pótalkatrész használható fel, amely a Közlekedési, Hírközlési és Építésügyi miniszternek a közúti járművek műszaki megvizsgálásáról szóló 5/1990 (IV. 12.) KÖHÉM rendeletének a 21. és 22. §-ai alapján rendelkezik jóváhagyási jellel, vagy - amennyiben az nem gyári első beépítésű, vagy a járműgyártó által első beépítésű helyett használhatónak elismert -, a 23. § alapján minősítő jellel ellátott.

4.8.4. Vállalkozónak a többéves tapasztalata alapján, valamint a szerződés aláírását, illetve a járműpark megismerését követően a kopó/forgó alkatrészeket, valamint a típusokra jellemző gyakran meghibásodó alkatrészeket lehetőség szerint raktárkészleten kell tartani. Vállalkozónak a nagyobb értékű javítások alkalmával egyeztetnie kell Megrendelővel,

annak érdekében, hogy a javítás költséghatékonyan kerüljön végrehajtásra, valamint az alkatrészek beérkezési ideje is minimalizálódjon.

- 4.8.5. Ha a javítás során a járművek fődarabjaiból az üzemeltetési anyagok leeresztése szükségessé válik, a feltöltés csak a leengedett és szakszerűen összegyűjtött, külső szennyeződésektől mentes folyadékokkal, vagy Megrendelő által egyeztetett minőségűekkel történhet. A járművet üzem és forgalomképes állapotban kell Vállalkozónak visszaadni Megrendelő részére.
- 4.8.6. További általános műszaki követelmények pótalkatrészek szállításához:
- 4.8.6.1. Vállalkozónak valamennyi szállítani kívánt termékhez fel kell tüntetnie az ajánlott és szállítani kívánt termékek gyártóját és termékgyártói azonosító számát, továbbá a jóváhagyásra, illetve minősítő vizsgálatra kötelezett tételek mellett fel kell tüntetnie az „E”, vagy „e”, továbbá – nem OE termékek esetén - a „H”, vagy „Af” engedélyek számát, és ezt a listát a szerződéses teljesítés során Megrendelő részére mellékelnie kell.
- 4.8.6.2. Járműgyártói első beépítésű (OE), vagy a járműgyártó által a gyári eredeti helyett használhatónak hitelt érdemlő módon elismert alkatrészekre történő szállítás esetén mellékelni kell a járműgyártó által erre vonatkozóan kiállított igazolást.
- 4.8.6.3. A leszállított pótalkatrészek műszaki, valamint működési paramétereinek egyenértékűnek kell lennie a gyártómű által az új termékekre előírtakkal.
- 4.8.7. Vállalkozó vállalja, hogy az **Alkatrész referencia árából adott kedvezmény mértéke 50%**. Vállalkozónak, ezen átlagárat a szerződés teljesítése során, az egyes megrendelések során Megrendelő külön felszólítására hitelt érdemlően bizonyítania kell.
- 4.8.8. A megajánlott alkatrészek árát, és Vállalkozó által vállalt árkedvezményt Megrendelő nyilvános, bárki által hozzáférhető a magyarországi piacon az ajánlattétel időpontjában hozzáférhető, tipikus, teljeskörű ellátást biztosító és igénybevett on-line, elektronikus adatbázisok (referencia adatbázisok) felhasználásával kívánja ellenőrizni. Ezek az alábbi címeken érhetők el:
www.unixauto.hu
www.bardiauto.hu
www.startauto.hu
www.langauto.hu
A biztosító felé elszámolásra kerülő javítási tevékenységek esetében Vállalkozónak a biztosítóval történt megállapodásának megfelelően kell eljárnia az alkatrész költségek elszámolásával kapcsolatban.
A javítási, karbantartási feladatok elszámolásánál kizárólag azokban az esetekben számolható el javítási segédanyag, amelyekben az árajánlat elkészítése, a javítási költségek meghatározása, az Audatex rendszerrel történik. Ezekben az esetekben a rendszer által megadott mértékig lehet ezeket a költségeket elszámolni. Minden más esetben javítási segédanyag vagy apró alkatrészek címen további költséget elszámolni nem lehet.
A javítási árajánlaton szereplő alkatrészek kedvezményes árát úgy kell képezni, hogy a kedvezményes ár ne legyen magasabb, mint az adott alkatrész referencia ára csökkentve a szerződésben vállalt kedvezménnyel, függetlenül attól, hogy ennek eléréséhez Vállalkozónak a saját, aktuális kiskereskedelmi áraiból milyen mértékű kedvezményt kell adnia.
- 4.8.9. Az alkatrészeket érintő egyéb előírásokat a közbeszerzési eljárás ajánlati dokumentáció műszaki leírás része, valamint a vonatkozó jogszabályok tartalmazzák.

5. SZAVATOSSÁG

- 5.1. A szerződés keretében teljesített szolgáltatásnak, valamint a szolgáltatás teljesítése során alkalmazott technológiáknak, felhasznált termékeknek és anyagoknak meg kell felelnie az európai és a magyar szabványoknak, műszaki normatíváknak és az illetékes hatóságok követelményeinek, továbbá az ajánlattételi dokumentációban (műszaki leírásban) és a vállalkozó nyertes ajánlatában foglaltaknak.
- 5.2. Vállalkozó szavatolja és jótáll azért, hogy a szolgáltatása során alkalmazott technológia, a felhasznált anyagok, eszközök és termékek a rendeltetésszerű használatra alkalmasak és mentesek az egészségi- és környezeti ártalmaktól.
- 5.3. Vállalkozó szavatolja és jótáll azért, hogy a jelen szerződés értelmében végzett szolgáltatás mentes lesz minden olyan hibától, ami a Vállalkozó cselekedetéből vagy mulasztásából származhat, illetve az általa alkalmazott technológiából, felhasznált eszközökből, anyagból és termékből eredhet. A javítás befejezésekor ennek biztosítására garanciális tanúsítványt állít ki. Vállalkozó kötelezettséget vállal arra, hogy amennyiben a Vállalkozó szolgáltatásaiban a javítás átvételétől számított 12 hónap alatt – bizonyíthatóan a korábbi javításokra visszavezethető – hibák fordulnak elő, a hibákat – a jótállási kötelezettség keretén belül – saját költségén javítja.
- 5.4. Megrendelő haladéktalanul írásban köteles értesíteni a Vállalkozót a szavatossági és jótállási idő során felmerülő bármely jótállási és kárigényről. A jótállási és szavatossági időtartam alatt a minőségi kifogást követően a Vállalkozó – a neki felróható okok miatt – azonnal köteles a szükséges intézkedéseket megtenni.
- 5.5. Jótállási és szavatossági vita esetén, a Felek közösen tényfeltáró vizsgálatot tartanak, melybe mindkét fél jogosult megfelelő szakértelemmel rendelkező dolgozóját, illetve szakértőt bevonni. Amennyiben a vizsgálat megállapítása alapján a hiba a Vállalkozó tevékenységére vagy mulasztására vezethető vissza, a Vállalkozó köteles a hibát haladéktalanul javítani.

6. ELLENŐRZÉSEK ÉS VIZSGÁLATOK

- 6.1. Megrendelőnek vagy megbízottjának – a szerződésben foglalt feltételeknek való megfelelés ellenőrzése érdekében – jogában áll megvizsgálni a szolgáltatást, az alkalmazott technológiát, a felhasznált eszközöket, karbantartó és egyéb anyagokat.
- 6.2. Amennyiben a javítás során alkalmazott technológia, illetve a felhasznált eszközök, termékek és anyagok nem felelnek meg az európai és a magyar szabványoknak, műszaki normatíváknak és az illetékes hatóságok követelményeinek, továbbá az ajánlattételi dokumentációban (műszaki leírásban) és a vállalkozó nyertes ajánlatában foglaltaknak, úgy a Megrendelő azokat visszautasíthatja és a Vállalkozó köteles megtenni a szükséges intézkedéseket, hogy az alkalmazott technológia, a felhasznált termékek, eszközök és anyagok megfeleljen a 4. pontban meghatározottaknak.
- 6.3. Amennyiben az ellenőrzés során a Megrendelőnek minőségi kifogása van, azt köteles szóban, vagy írásban a Vállalkozónak bejelenteni, majd a Vállalkozóval egyeztetni. A Vállalkozó köteles a minőségi kifogás megszüntetése érdekében a szükséges intézkedéseket haladéktalanul, de legkésőbb a Megrendelő bejelentésétől számított 2 munkanapon belül megtenni.
- 6.4. Megrendelőnek vagy megbízottjának – a szerződésben foglalt feltételeknek való megfelelés ellenőrzése érdekében – jogában álló vizsgálat körébe tartozik különösen, de nem kizárólag

mindazon eljárás és vizsgálat, amely megállapíthatja, hogy a szolgáltatás színvonala, az alkalmazott technológia, a felhasznált eszközök, termékek és anyagok megfelelnek a 4. pontban leírtaknak.

- 6.5. Megrendelőnek jogában áll a szerződés tárgyát képező javítás, karbantartás, műszaki vizsgáztatás, karambolos sérülések javítása, pótszemlék alkalmával személyesen, vagy megbízottja útján állandó, vagy szűrőpróba szerű ellenőrzéssel a folyamatot és az alkalmazott technológiát ellenőrizni, a felhasznált eszközök, termékek, anyagok eredetének, megfelelőségének tanúsítását kérni, a tényleges beépítés megtörténtét ellenőrizni.
- 6.6. Megrendelő a Vállalkozó által vezetett Munkalapot jogosult bármikor ellenőrizni. Bejegyzésre a Vállalkozó munkavezetője és a megrendelő vagy az általa megbízott személy jogosult. Ha a Felek eljáró személyei között az egyes adatok tekintetében nézeteltérés merül fel, ennek tartalmát a könyvben mindketten feltüntetik. A bejegyzés három példányban készül, az eredeti lap a könyvben marad, egy-egy másolatot pedig a Megrendelő, vagy az általa megbízott személy, illetve a Vállalkozó munkavezetője vesz magához.
- 6.7. Megrendelőnek a Vállalkozó bejegyzésére, vagy írásbeli megkeresésére a lehető legrövidebb időn belül állást kell foglalnia.
- 6.8. Megrendelőnek joga van az adott munkafázist leállítani, ha az nem az elvárt minőségnek megfelelő, vagy nem a megfelelő alkatrész, eszköz, vagy termék kerül a javítás során felhasználásra és beépítésre. Utasítása szerint a hibásan teljesített munkarészt megfelelően újra kell teljesíteni vagy vissza kell állítani az eredeti állapotába, amennyiben az szakszerűen nem javítható. A felmerült többletköltségek a Vállalkozót terhelik és a többletmunka a vállalási határidőt nem módosíthatja.

7. A FELEK JOGAI ÉS KÖTELEZETTSÉGE

7.1. A Vállalkozó jogai és kötelezettségei

- 7.1.1. Vállalkozó köteles a szerződés tárgyát képező munkákat I. osztályú minőségben, az elfogadott minőségbiztosítási rendszerben előírtak szerint elvégezni. Vállalkozó köteles betartani az érvényes magyar egészségügyi, tűzrendészeti, környezetvédelmi, munkavédelmi előírásokat. A minőségtanúsítással kapcsolatos vizsgálatok, szakvélemények, engedélyek költségei a vállalkozót terhelik.
- 7.1.2. Vállalkozó kötelezettsége kiterjed a munka minőségi és szakmai megfelelőségére, a határidők pontos, maradéktalan teljesítésére, a szolgáltatás elvégzéséhez szükséges megfelelő telephely biztosítására.
- 7.1.3. Vállalkozó kötelezettsége a szolgáltatások teljesítésének visszaellenőrzésére alkalmas írásos dokumentációk és előírt nyilvántartások naprakész vezetése. Köteles biztosítani, hogy a Megrendelő bármely időpontban gyakorolhassa ellenőrzési jogosultságát, vagy megtekintesse a munkavégzést.
- 7.1.4. Amennyiben a megrendelt munkák elvégzése során a Vállalkozó a gépjárművön a megrendelőlapon fel nem tüntetett meghibásodást észlel, köteles a Megrendelőt haladéktalanul tájékoztatni. A Megrendelő írásos utasításáig a hibajavítást nem kezdheti meg.

- 7.1.5. Amennyiben Vállalkozó a Megrendelő írásos utasítása, megrendelése vagy pótszemle nélkül elvégez egy munkálatot, vagy kicserél egy alkatrészt, úgy azt saját kockázatára teheti meg, annak tudatában, hogy a Megrendelő nem köteles ezen munka és beépített alkatrész ellenértékét kifizetni, s Vállalkozó Megrendelő kérésére köteles az eredeti állapotot díjmentesen visszaállítani.
- 7.1.6. Vállalkozó a karbantartáshoz, javításhoz szükséges alkatrészeket, rezsi- és segédanyagokat, valamint a szerszámokat és a garázsipari berendezéseket a gépkocsik javításához a gyártó által előírt minőségben köteles biztosítani. Az alkatrészekre vonatkozó előírásokat jelen szerződés 4.8. pontja tartalmazza.
- 7.1.7. Vállalkozónak a megrendelt és elvégzett szolgáltatásokról (a számlák mellett) külön adatszolgáltatást kell biztosítani forgalmi rendszámoként, anyag, munkadíj, Áfa számlaösszeg bontásban, havi halmozott és éves adatösszesítésben a tárgyhót követő hó 10-ig.
- 7.1.8. Vállalkozó köteles megvizsgálni, hogy a gépjárművön korábban végzett munkák esetleges hibái, vagy hiányosságai nem akadályozzák-e a munkavégzésben, a szerződészerű teljesítésben. Ezen ellenőrzési kötelezettségének elmulasztása esetén reá hárul annak bizonyítása, hogy a hibát, vagy hiányosságot nem az alkalmazottja munkája idézte elő.
- 7.1.9. Vállalkozó köteles az elkészült munkát készre jelenteni. A sikertelen átadás-átvételek költségei a Vállalkozót terheli.
- 7.1.10. Vállalkozó felelős az általa nyújtott tevékenység színvonaláért, és teljes körűségéért. A Vállalkozó szolgáltatásaiban a legnagyobb mértékű pontosságot és gyorsaságot biztosítja.
- 7.1.11. Vállalkozó felel minden olyan hiányosságért, kárért, amely abból ered, hogy feladatait gondatlanul, hiányosan vagy szakmailag nem megfelelően vagy nem megfelelő minőségben teljesíti.
- 7.1.12. Vállalkozónak különösen figyelemmel kell lennie arra, hogy:
- a gépkocsikba beépítendő alkatrészek hibamentesek, a követelményeknek megfelelőek legyenek;
 - a javításokat végző vállalkozói alkalmazottak munkájukat hibamentesen és szakszerűen végezzék.

7.2. Megrendelő jogai, kötelezettségei

- 7.2.1. Megrendelő kötelezi magát, hogy a szerződés hatálya alatt – kivéve, ha a javítások jelen szerződésben szereplő határidők elmulasztásának esetét – a Vállalkozón kívül más szervezetet, vállalkozót nem vesz igénybe a szerződés tárgyában szereplő munkálatok elvégzésére az ajánlattételi dokumentációban felsorolt járművekre.
- 7.2.2. Megrendelő köteles az előírásoknak megfelelően elvégzett munkát átvenni és munkalapon – a közbeszerzési eljárás ajánlati dokumentációban a műszaki leírás 1.sz. melléklete – ezt igazolni.
- 7.2.3. Megrendelő köteles az igazoltan elvégzett szolgáltatás ellenértékét a jelen szerződésben meghatározott fizetési határidő alatt megtéríteni.

- 7.2.4. Megrendelő köteles a javításhoz szükséges dokumentációkat, adatlapokat, a gépjárművek indítókulcsait biztosítani. Ennek érdekében a Megrendelő a Vállalkozó kérésére minden, a munkához kapcsolódó fontos információt biztosít a Vállalkozó részére.
- 7.2.5. Amennyiben a Megrendelő nem biztosít a munka elvégzéséhez szükséges iratot, adatlapot, indítókulcsot – és a Vállalkozó ennek következtében nem tudja a tevékenységet határidőre elvégezni – a határidő meghosszabbodik a dokumentumok és indítókulcs átadásáig eltelt idővel.
- 7.2.6. Amennyiben a Megrendelő igényt tart a Vállalkozó rendes nyitvatartási idején kívüli munkavégzésére, úgy ezen szándékát 48 órával a tervezett túlmunka megkezdése előtt, a szükséges kapacitásadatok és a várható időtartam megadásával írásban köteles jelezni.
- 7.2.7. Megrendelőnek jogában áll bármikor gyakorolni ellenőrzési jogosultságait és a jármű átvételét megelőzően tételes helyszíni ellenőrzést végrehajtania felhasznált eszközökre, termékekre, anyagokra vonatkozóan, továbbá próbaúttal meggyőződni a javítás megfelelőségéről.

8. HIBÁS TELJESÍTÉS

- 8.1. A Vállalkozónak a szolgáltatás teljesítését folyamatosan kell végeznie.
- 8.2. A Vállalkozó szolgáltatási kötelezettségeinek nem szerződésszerű vagy nem teljesítése esetén (kivéve: vis maior esetét) a Vállalkozóval szemben az alábbi szankciók érvényesíthetők:
- 8.2.1. Késedelmi, hibás teljesítési vagy meghiúsulási kötbérigény érvényesítése
- 8.2.2. Kártérítési igény érvényesítése
- 8.2.3. A szerződésnek a Vállalkozó mulasztása miatti rendkívüli felmondása, megszüntetése.
- 8.2.4. A Megrendelő érvényesítheti a szerződésszegésből eredő egyéb jogait is.
- 8.3. Amennyiben a szerződés teljesítése során bármikor a Vállalkozó számára olyan körülmény áll elő, amely akadályozza az időben történő teljesítést, úgy a Vállalkozónak haladéktalanul értesítenie kell írásban a Megrendelőt a teljesítés várható elhúzódásáról, a késedelem tényéről és okairól.
- 8.4. Jelen szerződés tekintetében a rendkívüli felmondás értelmezése:
- 8.4.1. Megrendelő jogosult a jelen szerződést határidő nélkül egyoldalú írásbeli nyilatkozatával azonnali hatállyal felmondani (rendkívüli felmondás), ha a Vállalkozó súlyosan megsérti a jelen szerződés lényeges rendelkezéseit, így különösen – de nem kizárólagosan – akkor, ha a:
- 8.4.1.1. Vállalkozó sorozatosan (legalább három alkalommal) késedelmesen teljesít (a szerződésben kikötött határidők fix határidők, így érdekmúlás bizonyítására nincs szükség)
- 8.4.1.2. Vállalkozó nem a jelen szerződés előírásainak megfelelően végezte a munkát, különösen, ha a munkával szerződésellenesen 15 napot meghaladó időtartamban késedelembe esik;

- 8.4.1.3. Vállalkozó sorozatosan (legalább három alkalommal) nem a kikötött minőségben teljesít és a megadott határidőn belül nem tesz eleget kijávitási kötelezettségének
 - 8.4.1.4. Megrendelő második alkalommal is írásban rögzíti és írásban tájékoztatja Vállalkozót a szolgáltatás végzését érintő minőségi kifogásával kapcsolatban;
 - 8.4.1.5. Megrendelő második alkalommal is írásban rögzíti és írásban tájékoztatja Vállalkozót a szolgáltatás végzéséhez alkalmazott technológiában, a szükséges anyagokban, eszközökben, termékekben észlelt hiányosságokról;
 - 8.4.1.6. Vállalkozó a Megrendelő utasítása ellenére vagy jóváhagyása nélkül végez javítási munkát;
 - 8.4.1.7. Vállalkozó fizetése képtelenné vált, felszámolási- vagy csődeljárást indítottak ellene;
 - 8.4.1.8. Vállalkozó, vagy alkalmazottja a titoktartási kötelezettségét megszegi;
 - 8.4.1.7. Vállalkozó személyzete, illetve alkalmazottja kárt okoz és a kártérítési kötelezettségének nem tesz eleget;
 - 8.4.1.9. Vállalkozó be nem jelentett alkalmazottat foglalkoztat;
 - 8.4.1.10. Stb....
- 8.5. A felmondási jog érvényesítése előtt a Megrendelő írásos felszólítását követően a két félnek egyeztető tárgyalást kell folytatnia.
- 8.6. Bármely nem szerződés szerű teljesítés jogfenntartás nélküli elfogadása a Megrendelő részéről nem értelmezhető joglemondásként azon igényről vagy igényeiről, amelyek a Megrendelőt a szerződés szegés következményeként megilletik.

9. KÁRTÉRÍTÉS, KÖTBÉR

- 9.1. Vállalkozó kijelenti, hogy tevékenységére vonatkozóan 20 millió Ft/év, illetve 5 millió Ft/kárösszegű gépjárműszervíz felelősségbiztosítással rendelkezik. A felelősségbiztosításnak ki kell terjednie a Vállalkozó tevékenységével közvetlenül vagy közvetetten okozott károk megtérítésére. Vállalkozó tudomásul veszi, hogy Megrendelővel szemben kizárólagosan és teljeskörűen felel a Megrendelő által Vállalkozó részére javítás céljára átadott gépkocsik megsemmisülésért, gépkocsiban okozott közvetlen és közvetett károkozásért a javítás időtartama alatt (a Megrendelő részére történő írásban dokumentált átadás-átvétel időpontjáig).
- 9.2. Vállalkozó szerződés szegése esetén a Megrendelő a szerződés szegéssel összefüggő kárai érvényesítésére, kötbér érvényesítésére, illetve a szerződés azonnali hatályú felmondásra jogosult. Azonnali hatályú felmondás esetén a Megrendelő a szerződés nem teljesített része vonatkozásában kártérítésre jogosult.
- 9.3. Megrendelő a vállalkozói teljesítéssel kapcsolatban felmerült hibákat a tudomásszerzést követően haladéktalanul köteles írásban bejelenteni Vállalkozónak.

- 9.4. A Felek rögzítik, hogy a Vállalkozó jelen szerződést hibásan teljesíti, amennyiben a szerződés vagy annak alapján a tárgyi megrendelésben meghatározott egyes feladatokat vagy a feladatok összességét nem teljesíti, hiányosan vagy nem megfelelő szakmai színvonalon teljesít, vagy egyébként megszegi a szerződésben vagy annak mellékleteiben foglalt szerződéses feltételeket. Amennyiben a Vállalkozó hibásan teljesíti valamely szerződéses kötelezettségét, úgy a Megrendelő hibás teljesítési kötbért követelhet. A hibás teljesítési kötbér alapja a Vállalkozó által megrendelőlapon a tárgyi szolgáltatásra kalkulált bruttó várható vállalkozói díj – mely tartalmazza a javítási és alkatrész költségeket is –, mértéke annak 2 %-a minden megkezdett késedelmes nap után számítva a szerződésszerű teljesítésig. Hibás teljesítési kötbér akkor is jár, ha a Megrendelő az adott szerződésszegés kapcsán nem él a felmondási jogával.
- 9.5. Amennyiben Vállalkozó késedelmesen teljesíti a szerződés alapján a tárgyi megrendelésben meghatározott bármely részfeladatot, abban az esetben a Megrendelőnek joga van – anélkül, hogy a szerződésben foglalt más jogorvoslatot ez befolyásolná – késedelmi kötbért követelni a Vállalkozótól. Késedelmi kötbér különösen akkor jár, ha:
- a javítandó gépjármű javítása a Vállalkozó érdekkörében felmerült okból a megrendelés visszaigazolását követő huszonnégy óránál későbbben kezdődik meg;
 - vagy
 - a Vállalkozó a megrendelőlapon rögzített várható javítási időn túl teljesíti a tárgyi szolgáltatást, és a késedelem neki felróható
 - vagy
 - egyéb, jelen szerződésből eredő feladatait késedelmesen teljesíti.
- A késedelmi kötbér alapja a Vállalkozó által a megrendelőlapon a tárgyi szolgáltatásra kalkulált bruttó várható vállalkozói díj – mely tartalmazza a javítási és alkatrész költségeket is –, mértéke annak 2 %-a, minden megkezdett késedelmes nap után számítva a tényleges teljesítésig. A késedelmi kötbér teljes összege azonban – függetlenül a késedelmes napok tényleges számától – nem haladhatja meg a kötbéralapot. Késedelmi kötbér akkor is jár, ha a Megrendelő az adott szerződésszegés kapcsán nem él a felmondási jogával.
- 9.6. Amennyiben a Vállalkozó nem teljesíti a szerződés alapján a tárgyi megrendelésben meghatározott bármely részfeladatot, abban az esetben a Megrendelőnek joga van – anélkül, hogy a szerződésben foglalt más jogorvoslatot ez befolyásolná – meghiúsulási kötbért követelni a Vállalkozótól. A meghiúsulási kötbér alapja a Vállalkozó által a megrendelőlapon a tárgyi szolgáltatásra kalkulált bruttó várható vállalkozói díj – mely tartalmazza a javítási és alkatrész költségeket is –, mértékének 30 %-a.
- 9.7. Ugyanazon jogcímen kizárólag egyféle kötbér követelhető. Mindösszesen kötbér a Kbt. 126. § (3)-(4) bekezdés mértékéig.
- 9.8. Felek kifejezetten rögzítik, hogy a Megrendelő részéről elfogadott, de a szerződéssel nem összhangban történő teljesítés elfogadása nem értelmezhető úgy, hogy a Megrendelő lemond a szerződésszegésből eredő jogosultságairól és követeléseiről.
- 9.9. A nem szerződésszerű teljesítésből eredő jogkövetkezmények érvényesítéséről való lemondás csak akkor érvényes, amennyiben a Megrendelő a szerződésszegésből eredő jogosítványainak érvényesítéséről írásban kifejezetten lemond.
- 9.10. Megrendelő a kötbért meghaladó kárt is érvényesítheti a Vállalkozóval szemben.
- 9.11. Ha a Vállalkozó minőségileg kifogásolható szolgáltatást végez, a Megrendelő ugyanolyan mértékű kötbért követelhet, mint a szolgáltatás késedelme esetén arra az időre, mely a hiba bejelentésétől a kifogástalan minőségben történő teljesítésig eltelt.
- 9.12. A kötbér összegét a megrendelő jogosult bármely, a Vállalkozó felé fennálló fizetési kötelezettsége összegébe beszámítani.

- 9.13. A 8.4.1. pontban meghatározott esetekben a Megrendelő azonnali hatállyal felmondhatja a szerződést, mely esetben meghiúsulási kötbérré jogosult, melynek összege 500.000,-Ft.
- 9.14. A Megrendelő kötbérigényének érvényesítése nem jelenti a Megrendelő egyéb igényeinek elvesztését.
- 9.15. Ha a Vállalkozó dolgozója a szerződésben vállalt feladatok teljesítésével összefüggésben Megrendelőnek kárt okoz, Vállalkozó köteles azt Megrendelőnek megtéríteni.

10. VIS MAIOR

- 10.1. A Felek mentesülnek a jelen szerződésből eredő kötelezettségeik nem, vagy részbeni nem teljesítésével kapcsolatos felelősségük alól, ha a nem teljesítés vagy részbeni nem teljesítés olyan előre nem látható és a Felek által elháríthatatlan rendkívüli esemény miatt következett be, amely vis maiornak minősül (háború, forradalom, földrengés, természeti csapás, szállítási embargó, stb...).
- 10.2. A vis maiorral érintett fél köteles a másik felet a vis maior bekövetkezéséről, illetőleg megszűnéséről haladéktalanul telefonon és azt követően ajánlott levélben értesíteni. A vis maiorra minősülő körülményt, eseményt a mulasztást megvalósító szerződő fél székhelye szerint illetékes Gazdasági vagy Kereskedelmi Kamarának kell igazolnia, mely igazolást a vis maiorra hivatkozó félnek kell beszerezni.
- 10.3. A vis maiorral érintett fél a másik szerződő félhez intézett bejelentésben – amennyiben erre reális lehetőség van – köteles bejelenteni azt is, mikorra lehetséges a szerződés teljesítését akadályozó vis maior felszámolása, megszűnése. Még ilyen körülmények között is a rendelkezésre álló lehetőségek maximális kihasználásával törekedni kell a szerződésben foglaltak mielőbbi, előírás szerinti teljesítésére.
- 10.4. A szerződésben foglalt határidők a vis maior időtartamával meghosszabbodnak. Amennyiben a vis maior időtartama meghaladja az 50 napot, a Megrendelőnek jogában áll a szerződést felmondani hátrányos jogi következmények nélkül oly módon, hogy a Vállalkozóhoz erről értesítést küld.

11. A VITÁS KÉRDÉSEK RENDEZÉSE

- 11.1. A Vállalkozónak és a Megrendelő kötelezettséget vállal arra, hogy mindent megtesznek annak érdekében, hogy közvetlen tárgyalások útján rendezzenek minden olyan nézeteltérést vagy vitát, mely közöttük a szerződés keretében felmerült. Minden ezzel kapcsolatos tényről, akadályozó körülményről a Felek kölcsönösen kötelesek egymást írásban tájékoztatni.
- 11.2. Ha a szerződő Felek az említett közvetlen tárgyalások megkezdésétől számított 30 napon belül nem tudják megoldani a szerződés alapján vagy ezzel összefüggésben keletkezett jogvitájukat, úgy a pertárgy értékétől függően a Debreceni Városi Bíróság, illetve a Debreceni Törvényszék kizárólagos illetékességét kötik ki.

12. NYILVÁNOSSÁG, ELLENŐRZÉS, INFORMÁCIÓK FELHASZNÁLÁSA

- 12.1. Szerződő felek tudomásul veszik, hogy az Állami Számvevőszékről szóló 2011. évi LXVI. törvény 5. § (5) bekezdése szerint az Állami Számvevőszék, a Kormányzati Ellenőrzési Hivatalról szóló 355/2011. (XII. 30.) Korm. rendelet szerint a Kormányzati Ellenőrzési Hivatal az államháztartás alrendszeréből finanszírozott beszerzések és az államháztartás alrendszerének

vagyonát érintő szerződések, illetőleg a gazdálkodó szervezetek számára a központi költségvetésből juttatott pénzeszközök felhasználása tekintetében ellenőrzési jogosultsággal bír.

12.2. Szerződő felek jelen szerződésben nem szabályozott kérdések tekintetében a Ptk., az információs önrendelkezési jogról és az információszabadságról szóló 2011. évi CXII. törvény, illetve a minősített adat védelméről szóló 2009. évi CLV. törvény rendelkezéseit tekintik irányadónak.

12.3. A felek a szerződés aláírásával kötelezettséget vállalnak arra, hogy tevékenységük során a tudomásukra jutott információkat, adatokat bizalmasan kezelik.

A munkákban közvetlenül résztvevő személyeknek, a Vállalkozó alkalmazottai és megbízottjai felé történő információközlésnek bizalmasnak kell lenni, és ez csak olyan mértékig megengedett, mely az adott szerződés teljesítésének szempontjából feltétlenül szükséges.

13. A SZERZŐDÉS MÓDOSÍTÁSA

Felek megállapodnak abban, hogy jelen vállalkozási szerződést kizárólag közös megegyezéssel és a Kbt. 132. §-ában foglaltak figyelembe vételével módosíthatják.

14. ÉRTEŚÍTÉSEK

14.1. A szerződő felek egymás közti értesítéseit írásban kell megküldeni és írásban vissza kell igazolni.

	Név/cím	Tel/Fax/E-mail
Megrendelői kapcsolattartók:	Varga Zoltánné gépjármű főelőadó 4024 Debrecen, Kossuth u. 20. Koczkanics József r. tzls. Kozma Tamás r. tzls. 4024 Debrecen, Baksay S. u. 25.	Tel.: 52/516-489 Fax: 52/516-411 E-mail: vargazne@hajdu.police.hu Tel.: 52/516-400/5926 E-mail: KoczkanicsJ@hajdu.police.hu KozmaTa@hajdu.police.hu
Vállalkozó:	Varga József egyéni vállalkozó	Tel.: 52/203-098, 30-9552-325 Fax: 52/203-098 E-mail: varga.jozsef25@t-online.hu

14.2. Az értesítésben foglaltak akkor lépnek érvénybe, amikor azt kikézbcsítették.

15. ZÁRÓ RENDELKEZÉSEK

15.1. Megrendelő jelen szerződést 60 napos felmondási idővel, a Vállalkozóhoz intézett írásbeli nyilatkozattal jogosult felmondani. Vállalkozó a felmondás jogát ugyanezekkel a feltételekkel gyakorolhatja.

15.2. Megrendelő továbbá 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 tulajdonosi részesedést szerez valamely olyan jogi személy vagy személyes joga szerint jogképes, amely nem felel meg a Kbt. 56. § (1) bekezdés k) pontjában meghatározott feltételeknek,

– a Vállalkozó közvetetten vagy közvetlenül 25%-ot meghaladó tulajdonosi 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.

Ezekben az esetekben a Vállalkozó a szerződés megszűnése előtt már teljesített szolgáltatás szerződésszerű pénzbeli ellenértékére jogosult.

15.3. Vállalkozó kötelezettséget vállal arra, hogy nem fizet, illetve számol 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 a Vállalkozó adóköteles jövedelmének csökkentésére alkalmasak. Vállalkozó kötelezettséget vállal arra, hogy a szerződés teljesítésének teljes időtartama alatt tulajdonosi szerkezetét a Megrendelő számára megismerhetővé teszi és a Kbt. 125. § (5) bekezdés szerinti ügyletekről Megrendelőt haladéktalanul értesíti.

15.4. Jelen szerződés 4 eredeti példányban készült, melyből 1 példány a Vállalkozót illeti meg. Jelen szerződés mellékleteivel együtt érvényes, melyek a következők:

15.5. Felek kijelentik, hogy egyebekben a Kbt., a Ptk., illetve a vonatkozó jogszabályok rendelkezéseinek megfelelően járnak el.

Debrecen, 2014. július 08.

Megrendelő részéről:

Vállalkozó részéről:

dr. Gyurosovics József r. dandártábornok
rendőrségi főtanácsos
címzetes egyetemi docens
főkapitány

Varga József egyéni vállalkozó

SK.

SK.

Fenti szerződés az eredetivel megegyezik.

Mellékletek:

1. sz. melléklet: műszaki leírás
2. sz. melléklet: titoktartási nyilatkozat
3. sz. melléklet: átláthatósági nyilatkozat