

KÖZBESZERZÉSEK TANÁCSA
KÖZBESZERZÉSI DÖNTİBIZOTTSÁG

1024 Budapest, Margit krt. 85.

1525 Pf.: 166.

Tel.: 06-1/336-7776, fax: 06-1/336-7778

E-mail: dontobizottsag@kt.hu

Ikt.sz.: D.862/17/2011.

A Közbeszerzési Döntıbizottság (a továbbiakban: Döntıbizottság) a
Közbeszerzések Tanácsa nevében meghozta az alábbi

H A T Á R O Z A T - ot.

A Döntıbizottság a FullTec Computer Kereskedelmi és Szolgáltató Kft. (1196
Budapest, Jáhn Ferenc u. 226., a továbbiakban: kérelmezı) által a Kiskırösi

Többcélú Kistérségi Társulás (6200 Kiskırös, Petıfi tér 2., a továbbiakban:
ajánlatkérı) „Informatikai eszközök beszerzése a TIOP-1.1.1. pályázat

megvalósítására” tárgyú közbeszerzési eljárása ellen benyújtott jogorvoslati
kérelmet elutasítja.

A jogorvoslati eljárás során felmerült költségeiket a felek maguk viselik.

A határozat ellen fellebbezésnek, újrafelvételi eljárásnak nincs helye. A
határozat bírósági felülvizsgálatát annak kézbesítésétıl számított 15 napon belül
keresettel a felperes belföldi székhelye (lakóhelye) szerint illetékes
megyei/Fıvárosi Bíróságtól lehet kérni. A keresetlevelet az illetékes bírósághoz
címezve, de a Döntıbizottságnál kell benyújtani. Tárgyalás tartását a felperes a
keresetlevélben kérheti. A keresetlevél benyújtásának a határozat végrehajtására
nincs halasztó hatálya.

I N D O K O L Á S

A Döntıbizottság a közbeszerzési eljárásban és a jogorvoslati eljárásban
keletkezett iratok, valamint a felek nyilatkozatai alapján az alábbi tényállást
állapította meg.

Ajánlatkérı a 2011. augusztus 8-án közzétételre feladott, az Európai Unió
Hivatalos Lapjában 2011. augusztus 10-én 2011/S 152-252730 számú
hirdetményben közzétett ajánlati felhívásával a Kbt. IV. fejezete szerinti nyílt
közbeszerzési eljárást indított a rendelkezı részben meghatározott árubeszerzés
tárgyában.

Ajánlatkérı a részajánlat tétel és többváltozatú ajánlattétel lehetıségét kizárta. A
felhívás II.1.2) pontjában az alábbi teljesítési helyszíneket határozta meg:

2

„KTKT Egységes Iskola és Szakiskola tagintézményei:
- 6200 Kiskırös, Vasvári Pál utca 2,
- 6200 Kiskırös, Petıfi Sándor utca 5-7,
- 6200 Kiskırös, Árpád utca 4,
- 6200 Kiskırös, Árpád u. 20,
- 6200 Kiskırös, Safári János utca 2,
- 6200 Kiskırös, Sárkány J. utca 11,
- 6236 Tázlár, Templom köz 3,
- 6085 Fülöpszállás, Petıfi Sándor utca 4,
- 6238 Imrehegy, Iskola utca 1,
- 6237 Kecel, Szabadság tér 17,
- 6075 Páhi, Béke tér 3,
- 6223 Soltszentimre, Szent Imre utca 18,
- 6235 Bócsa, Kecskeméti út 1,
- 6239 Császártöltés, Kossuth Lajos utca 1,
- 6230 Soltvadkert, Bocskai utca 2,
- 6224 Tabdi, Szent István u. 1,
- 6211 Kaskantyú, Petıfi u. 6,
- 6222 Csengıd, Béke tér 1-4.”

Ajánlatkérı a felhívás II.2.1) pontjában a beszerzés teljes mennyiségét az
alábbiak szerint határozta meg:
„266 db Multimédia futtatásra alkalmas iskolai PC;
103 db tantermi csomag (interaktív tábla, Notebook, projektor);
18 db min. 30 db-os Szavazógép szett;
18 db wifi-csomag;
1 db SNI I. (nagyothalló) csomag (Notebook, Vezeték nélküli fülhallgató,
Diktafon);
1 db SNI II. (siket) csomag (Notebook);
1 db SNI III. (nagyothalló) csomag (Notebook, Dokumentum kamera, Monitor);
1 db SNI V. (mozgássérült) csomag (Notebook, speciális billentyőzet, fejegér
szett);
25 db, minimum 15 fınek megtartott oktatás.
Áfa nélkül 127.948.000 HUF”

A szerzıdés idıtartama: 2011. október 20. – 2011. október 31.

Az ajánlattételi felhívás tartalmazta az ajánlattevık pénzügyi és gazdasági,
mőszaki, illetıleg szakmai alkalmasságának igazolására kért adatokat és
tényeket, a szerzıdés teljesítésére alkalmassá, illetve alkalmatlanná
minısítésének szempontjait.

3

Az elbírálás szempontja az összességében legelınyösebb ajánlat volt, az alábbi
részszempontok és súlyszámok meghatározásával:
1. Ajánlati ár (nettó HUF). Súlyszám 40
2. Az interaktív tábla rendelkezik-e mozgatható fali állvánnyal. Súlyszám 8
3. Az interaktív tábla használatához szükséges toll rendelkezik-e a teljes
egérfunkcionalitást megvalósító elemekkel (jobb egérgomb). Súlyszám 8
4. Az interaktív tábla meg tudja-e valósítani a teljes munkafelületén a két toll
egyidejő használatát, korlátozás nélkül. Súlyszám 8
5. Az interaktív tábla szoftvere rendelkezik-e irodai alkalmazások prezentációs
szoftverébe (MS Powerpoint, vagy azzal egyenértékő) beépülı kiegészítı
funkciókkal. Súlyszám 8
6. Az asztali pc-hez tartozó monitor képátlójának mérete (min. 20”). Súlyszám 8
7. Teljesítési idı (nap). Súlyszám 20

A felhívás VI.3) További információk pontjában az ajánlatkérı az alábbi
releváns elıírásokat rögzítette:
1) Ajánlatkérı a hiánypótlás lehetıségét a Kbt. 83. § szerinti körben biztosítja.
11) Az ajánlatok részszempontok szerinti tartalmi elemeinek értékelése során
adható pontszám alsó és felsı határa: 1-10 pont.
12) Az ajánlatok elbírálásának szempontja: 1. és 6-7. bírálati szempontok
esetében értékarányosítás, a 2-5. bírálati szempont esetében, aki rendelkezik az
adott funkcióval, azaz „igen” választ ad, az 10 pontot, aki „nem” választ ad, az 1
pontot kap.

Az ajánlattételi határidı 2011. szeptember 19., az eredményhirdetés tervezett
idıpontja 2011. október 10., a szerzıdéskötés tervezett idıpontja 2011. október
20. napja volt.

Ajánlatkérı dokumentációt is készített, amely tartalmazta a részletes ajánlattételi
feltételeket, a szerzıdéstervezetet, a közbeszerzési mőszaki leírást és az
iratmintákat.

A dokumentációban az ajánlatkérı az alábbi általános elvárásokat határozta meg
az oktatással kapcsolatosan:
- A felhasználó pedagógusok és a telepítési helyszínen foglalkoztatottak

számára 10 órás képzés a telepített eszközök használatáról. A különbözı
csomagtípusokhoz kapcsolódó oktatásokon résztvevık között lehet átfedés.

- Az oktatást a kiszállást és az üzembe helyezést követı 2 héten belül kell
biztosítani az adott telepítési helyszín vonatkozásában.

- Az oktatások a legfeljebb 4 tantermi csomaggal érintett telepítési helyszínek
vonatkozásában, legfeljebb 40 km körön belül összevonhatóak.

- Az oktatásra a résztvevık szervezése a fenntartó feladata.

4

Ajánlatkérı elıírta továbbá, hogy a leszállított eszközökhöz kapcsolódóan 10
órás felhasználói képzéseket kell tartani. Az oktatások mindegyikén 15 fı fog
részt venni, hogy a felhasználói alapismereteket elsajátíthassa. A képzés 10x50
perc, legalább 2x50 perces blokkokban.

Az oktatással kapcsolatos tematikai, tartalmi követelményeket az ajánlatkérı az
alábbiak szerint írta elı:
Interaktív tábla

- Tábla csatlakoztatása
- Kalibráció elvégzése
- Táblakezelı szoftver megnyitása
- Alapvetı funkciók bemutatása
- Garancia ismertetése (javítás, csere, elérhetıségek)
- Tábla tisztításának módja, írófelületen felhasználható eszközök

ismertetése
Tanári notebook

- Projektorra való átváltás
- Táblaszoftver kezelése
- Kedvencek elérhetısége

Projektor
- Bekapcsolás, kikapcsolás
- Távkapcsoló és menürendszer bemutatása
- Lámpagarancia és élettartam ismertetése

Wifi router
- Csatlakozás módjának bemutatása
- Kliens beállítása

Szavazó rendszer
- Szavazó szoftver megnyitása
- Eszközök regisztrálása
- Egyszerőbb kérdések összeállítási módjának ismertetése
- Szavazás elindítása, egyszerőbb statisztikák készítése

A dokumentáció 3. pontjában rögzítette ajánlatkérı a bírálati részszempontok
tartalmi meghatározásait.
A 6. Az asztali pc-hez tartozó monitor képátlójának mérete (min. 20”)
részszemponthoz kapcsolódóan ajánlatkérı az alábbiakat írta elı:
„Az asztali pc-hez megajánlott monitor képátlójának mérete kerül értékelésre. A
mőszaki specifikáció értelmében a minimális megajánlás 20”. Ajánlatkérı az
ennél nagyobb képátmérı megajánlásokat értékeli.”

A 7. Teljesítési idı (nap) részszemponthoz kapcsolódóan ajánlatkérı az
alábbiakat írta elı:

5

„Az ajánlatban a teljesítés idejét naptári napokban kell megadni. A megajánlást
csak egész napokban lehet megadni, és a szerzıdésszerő teljesítésig tartó
(oktatást is magában foglaló) idıszakot jelöli.”

A dokumentáció 4. pontjában ajánlatkérı részletesen ismertette az értékelés
módszerét. Valamennyi módszerhez kapcsolódóan megadta az alkalmazandó
képleteket is. Ajánlatkérı többek között rögzítette, hogy az 1. és a 7.
részszempont esetében a fordított arányosítás, a 6. részszempont esetében az
értékarányosítás módszerét fogja alkalmazni. Eszerint az ajánlatkérı számára
legelınyösebb (legmagasabb) ajánlati elem kapja a maximális pontot, a többi
matematikai aránypárral megállapított pontértéket kap. A 6. részszempont
esetében az ajánlatkérı az alábbi képlet alapján osztja ki a pontszámokat:

Avizsgált
P =

Alegjobb

(Pmax – Pmin) + Pmin

ahol P: a vizsgált ajánlati elem adott szempontra vonatkozó pontszáma
 Pmax: a pontskála felsı határa
 Pmin: a pontskála alsó határa
 Alegjobb: a legelınyösebb ajánlat tartalmi eleme
 Avizsgált: a vizsgált ajánlat tartalmi eleme

Az ajánlattételi határidıre 8 ajánlattevı, közöttük a Szintézis Informatikai Zrt. és
a kérelmezı nyújtottak be ajánlatot. A bontási jegyzıkönyv a 6. és a 7.
részszempont szerinti ajánlati vállalásokat az alábbiak szerint rögzítette:

Ajánlattevı
6. részszempont

Monitor képátlójának mérete
7. részszempont
Teljesítési idı

Bravogroup Kft. 22” 7 nap
M&M Computer Kft. 21,5” 9 nap
Szintézis Zrt. 21,5” 3 nap
Kérelmezı 23,6” 3 nap
Digistar Kft. igen 5 nap
Albacomp RI Kft. 24” 11 nap
Getronics Kft. 21,5” 25 nap
High Média Kft. 24” 4 nap

2011. szeptember 20-án hiánypótlást, felvilágosítást és indokolást kért az
ajánlattevıktıl. Ajánlatkérı a 7. Teljesítési idı részszempont vonatkozásában 5
ajánlattevıtıl, közöttük a kérelmezıtıl és a Szintézis Informatikai Zrt.-tıl kért
– azonos megszövegezéső kérdéssel – indokolást, az alábbiak szerint:

„A 7. bírálati részszempont, a „Teljesítési idı (nap)” tekintetében a
felolvasólapon „3/4/5”érték szerepel. Tekintettel a teljesítésre rendelkezésre álló

6

idıtartamra, amely maximálisan 12 nap lehet, ez az idıtartam túlzottan alacsony
mértékőnek tőnik. Kérjük, hogy az ajánlattevı mutassa be, milyen ütemezéssel,
milyen létszámmal, ajánlatkérı milyen mértékő és ütemezéső közremőködésével
kívánja teljesíteni a feladatot, tekintettel a mennyiségre, a teljesítési helyek
számára és arra, hogy a szerzıdésszerő teljesítés része az oktatások megtartása.”

A Szintézis Informatikai Zrt. a 2011. szeptember 23-án kelt, összesen 11 oldal
indokolásában részletesen bemutatta az informatikai eszközök üzembe
helyezésének ütemezését teljesítési helyszínenkénti és eszközcsoportonkénti
bontásban, az egyes ütemekhez megadva a teljesítésben résztvevı szakemberek
létszámát és az idıszükségletet is.
Az oktatások megtartásával kapcsolatosan az indokolás az alábbiakat
tartalmazta:
„A Szintézis Informatikai Zrt. az ajánlati dokumentáció 40. oldalán 13 oktatót
jelölt meg, mint teljesítésbe bevonni kívánt szakember. A 13 megjelölt oktatóval
az oktatás megtartását 2 nap alatt tervezzük végrehajtani az alábbi ütemezésben:

Oktatás elsı napja, a szerzıdés teljesítésének második napja
Iskola neve Cím Csoportok száma

KTKT Általános Iskola és Középiskola,
Bem József Általános Iskola

6200 Kiskırös, Vasvári Pál u. 2. 6

KTKT Általános Iskola és Középiskola,
Petıfi Sándor Általános Iskola

6200 Kiskırös, Petıfi Sándor u. 5. 7

 Összesen 13
Oktatás második napja, a szerzıdés teljesítésének harmadik napja

Iskola neve Cím Csoportok száma
KTKT Általános Iskola és Középiskola,
Bem József Általános Iskola

6200 Kiskırös, Vasvári Pál u. 2. 6

KTKT Általános Iskola és Középiskola,
Petıfi Sándor Általános Iskola

6200 Kiskırös, Petıfi Sándor u. 5. 6

 Összesen 12

Az oktatás teljesítését 2 olyan helyszínen tervezzük lebonyolítani, melyekben az
oktatáshoz szükséges tantermi csomagok a szerzıdés második napján már
rendelkezésre állnak. (..)”

Az ajánlatkérı 2011. október 18-án értesítette az ajánlattevıket arról, hogy az
eredményhirdetés idıpontját 2011. október 20. napjára halasztotta. A
szerzıdéskötés új tervezett idıpontja: 2011. november 2. napja.

A 2011. október 20-án kihirdetett döntés szerint az ajánlatkérı a Digistar Kft.,
az Albacomp RI Kft., a Getronics Magyarország Kft. és a High Média Kft.
ajánlatát érvénytelenné nyilvánította. A nyertes ajánlatot a Szintézis
Informatikai Kft, a nyertest követı legkedvezıbb ajánlatot a kérelmezı tette.
Ajánlatkérı a Getronics Magyarország Kft. ajánlatát a Kbt. 88. § (1) bekezdés f)
pontja alapján – többek között – amiatt nyilvánította érvénytelené, mert a

7

teljesítési idıre tett 25 napos vállalása nem állt összhangban a felhívásban
megadott leghosszabb teljesítési idıtartammal.

Az érvényes ajánlatokat a 6. bírálati részszempontra tett vállalások
vonatkozásában az ajánlatkérı az alábbiak szerint pontozta:

Bravogroup Kft.: értékelési pontszám: 9,39, súlyozott pontszám: 75,12.
M&M Kft.: értékelési pontszám: 9,20, súlyozott pontszám: 73,59.
Szintézis Zrt.: értékelési pontszám: 9,20, súlyozott pontszám: 73,59.
Kérelmezı: értékelési pontszám: 10,00, súlyozott pontszám: 80,00.

A kérelmezı 2011. október 21-én betekintett közbeszerzési iratokba, majd 2011.
október 25-én elızetes vitarendezési kérelmet terjesztett elı, amelyben – többek
között - a 6. részszempont szerinti vállalások értékelését, valamint – az eszközök
rendelkezésre állására vonatkozó adat hiányára tekintettel – a nyertes
ajánlattevınek a teljesítési idıre tett vállalásával kapcsolatos indokolás
elfogadását, ezzel összefüggésben a nyertes ajánlat érvényességét kifogásolta.

Ajánlatkérı 2011. október 27-én a Kbt. 96/A. § (3) bekezdése alapján
hiánypótlást és felvilágosítást kért a nyertes ajánlattevıtıl, majd a hiánypótlást
és felvilágosítás adást követıen, 2011. november 4-én megadott válaszában
elutasította az elızetes vitarendezési kérelmet.
Ajánlatkérı a 3 napos teljesítési idıre adott ajánlattevıi indokolás
vonatkozásában kifejtette, hogy az indokolás megfelelı tartalmú volt, és nem
hagyott kétséget az ajánlati vállalás teljesíthetıségével kapcsolatban. A
készletek megfelelı idıben való rendelkezésre állását egyértelmőnek vette
minden ajánlat esetében, hiszen az ajánlattevık cégszerően aláírt ajánlatokban
vállalták, hogy a vállalt határidıre a szerzıdést teljesítik. A gazdasági
ésszerőséggel nem feltétlenül egyeztethetı össze, hogy az eszközök már az
eljárás elején vagy annak során fizikailag rendelkezésre álljanak, hiszen ekkor
még az ajánlattevık nem tudják, nyertes ajánlatot nyújtanak-e be, és a
készletekre gazdaságilag ésszerő idın belül szükség lesz-e. A gazdasági
ésszerőség inkább azt diktálja, hogy a teljesítéshez szükséges eszközök,
készletek a teljesítés tényleges idıpontjára álljanak rendelkezésre. Ajánlatkérı
ezen indokból az indokolás kérésekor azt tartotta fontosnak, hogy az
ajánlattevık képesek-e megfelelı szervezéssel, ütemezéssel teljesíteni a
szerzıdést. A Kbt. 87. §-a még példálózó jelleggel sem sorolja fel, hogy az
ajánlatkérı indokolás kérése mire kell, hogy kiterjedjen. Ajánlatkérı arra
vonatkozóan kért objektív adatokat, hogy ajánlattevı milyen ütemezéssel,
milyen létszámmal kívánja nyertessége esetén teljesíteni a szerzıdésben foglalt
feladatokat.
A monitor képátlójának méretére tett vállalások értékelésével kapcsolatosan
kifejtette, hogy éppen a kérelmezı által javasolt esetben adna a pontszámítás

8

irreális eredményt, mert ebben az esetben pl. a 23” átmérıjő monitor kétszer
annyi pontot kapna, mint a 21,5” átmérıjő, pedig a különbség mindössze néhány
cm, tehát nem kétszer nagyobb vagy jobb a nagyobb mérető monitor. Ez a
pontszámítási mód nem felelne meg sem az értékarányosítás módszerének, sem
a Kbt. 57. § (8) bekezdésében elıírtaknak. A jogszabályi elıírások csak a
minimális elvárás szintjét engedik rögzíteni, arra már nincs lehetıség, hogy az
ajánlatkérı a minimális elvárás szintjét levonja a megajánlott értékekbıl. A
mőszaki specifikáció értelmében ajánlatkérı a megajánlott monitor képátlójának
méretét, és nem annak egy részét kívánja értékelni.

Kérelmezı 2011. november 9-én e-mailben tájékoztatta az ajánlatkérıt és a
eljárást lebonyolító hivatalos közbeszerzési tanácsadót arról, hogy az elızetes
vitarendezésre megadott ajánlatkérıi válaszokat nem tudja elfogadni, és az
eljárást lezáró döntés ellen jogorvoslati kérelmet terjeszt elı a
Döntıbizottságnál.

Kérelmezı a 2011. november 14-én elıterjesztett, majd a tárgyalási
nyilatkozatában pontosított jogorvoslati kérelmében annak megállapítását kérte,
hogy az ajánlatkérı jogsértıen bírálta el érvényesnek a nyertes ajánlatot, és
jogsértıen végezte el az ajánlatok értékelését a 6. bírálati részszempontra tett
vállalások tekintetében. Kérelmezı álláspontja szerint az eljárást lezáró döntés
sérti a Kbt. 81. § (1) és (3) bekezdését, a Kbt. 87. § (2) és (3) bekezdését, a Kbt.
88. § (1) bekezdés f) pontját és a Kbt. 90. § (1) bekezdését. Kérelmezı a
sérelmezett döntés megsemmisítését, és ajánlatkérı új döntés meghozatalára
történı felszólítását, továbbá az igazgatási szolgáltatási díj megfizetésére
kötelezését kérte.
A kérelem hiánypótlását követıen a Döntıbizottság 2011. november 18-án
indította meg a jogorvoslati eljárást.

Kérelmezı a jogorvoslati kérelmének részletes indokolásában az alábbiakat adta
elı:
1./ Ajánlatkérı bírálati szempontként az összességében legelınyösebb ajánlat
kiválasztását jelölte meg, ezek közül a 6. részszempontként az asztali pc-hez
tartózó monitor képátlójának méretét jelölte meg akként, hogy minimum 20”-os
monitorok megajánlását tette lehetıvé. A dokumentációban rögzítette, hogy a
minimum 20” feletti megajánlásokat fogja értékelni. A bírálati szemponthoz
rendelt súlyszám 8, mely az ajánlati ár súlyszámának 20 %-a, tehát az árhoz
viszonyítva magas arányú. Kérelmezı álláspontja szerint az ajánlatkérınek
kizárólag a 20” feletti értékekkel kellett számolnia, ezzel szemben jogsértıen a
monitorok teljes méretét viszonyította egymáshoz. A jelen esetben pc-hez
tartozó, összesen 266 db monitorról van szó, tehát a tartomány, melyben a
megajánlások várhatóan érkezhettek 20-24” közötti. Ebben a feltételezett
tartományban kellett tehát ajánlatkérınek értékelni egy olyan bírálati elemet,

9

melynek súlyszáma az ajánlati ár 20 %-a. A monitorok ára a 20” felett colonként
igen progresszív emelkedést mutat. A felhívásban és a dokumentációban
elıírtakból, valamint a magas súlyszámból is arra lehet következtetni, hogy az
ajánlatkérınek csak a kötelezın felüli értéket kellett összehasonlítania, ugyanis,
ha a teljes értéket hasonlítja össze, akkor jelentéktelen lesz a kiosztott pontok
között az eltérés. Az értékelés nem tudja megfelelıen megjeleníteni a vállalások
közötti különbségeket.

2./ Kérelmezı szerint az ajánlatkérı jogsértıen fogadta el a nyertes indokolását,
és nyilvánította az ajánlatot érvényessé. Kifejtette, hogy a mőszakilag több
pontot érı technológiával rendelkezı táblák raktározása nem jellemzı, hiszen
drágábbak és nem elsıdlegesen preferáltak a TIOP tenderekben. Ez azt
predesztinálta, hogy magasabb mőszaki színvonalú táblákkal csak hosszabb
szállítási határidı vállalható a raktározás hiánya miatt, míg olcsóbb táblákból a
forgalmazóknál, importıröknél jelentısebb készletek vannak. Kérelmezı szerint
lényeges azon körülmény vizsgálata, hogy a megajánlott eszközkészlet a nyertes
rendelkezésére állt-e, mivel egyes eszközöknek, így az SNI-csomagok és az
egyedi rendelésre készített táblatartók beszerzési feltételei specifikusak.
Véleménye szerint a nyertes által megajánlott HP gyártmányú számítógép
konfigurációk, valamint a nagymérető monitorok szállítási ideje a
megrendeléstıl számított 3-4 hét is lehet. Ajánlatkérı a teljesíthetıségrıl csak
akkor tudott volna meggyızıdni, ha a nyertes ajánlattevı bemutatja, miként
tudja a rendelkezésre álló rövid idı alatt – amely idıtartamba nem vitásan a
szerzıdéskötési moratórium beszámítandó – beszerezni az eszközöket oly
módon, hogy a telepítést már az elsı napon meg tudja kezdeni. A nyertes
indokolása azonban ilyen adatokat nem tartalmazott. Figyelemmel arra, hogy az
indokolás tovább már nem hiánypótolható vagy indokoltatható, ezért az ajánlatot
érvénytelenné kellett volna nyilvánítani. Kérelmezı kifogásolta, hogy az
ajánlatkérı eleve feltételezte, hogy valamennyi ajánlattevı számára
rendelkezésre áll, vagy rendelkezésre fog állni a vállalt határidıre a szállítandó
mennyiség. Kérelmezı ugyan szintén 3 napos teljesítési idıre tett vállalást,
azonban ı az informatikai eszközökre helyezte a hangsúlyt, és jelentıs
készleteket rendelt raktárra, mely a jelenleg tapasztalható árfolyam emelkedés
miatt még gazdaságilag is indokolt és elınyös lépés volt. Emiatt megalapozottan
vállalhatott a projekt méretéhez viszonyítottan alacsony határidıt.
Az egyéb érdekelt által becsatolt szállítói nyilatkozatokra tekintettel a kérelmezı
közölte, hogy azok alátámasztják 2011. november 20. napjával a termékek
rendelkezésre állását, ugyanakkor véleménye szerint a rendelkezésre állást az
indokolás megadására nyitva álló határidıig kellett volna igazolni.
Kérelmezı rámutatott arra, hogy a nyertes ajánlattevı mindössze két kiskırösi
oktatási helyszínnel számolt, holott ez véleménye szerint nem felel meg sem a
TIOP pályázati feltételeknek, sem a dokumentációban elıírtaknak. Az oktatást
az adott iskolában kell megtartani. Az oktatások csak 40 km-es körzeten belül és

10

csak legfeljebb 4 interaktív táblával érintett iskolák esetén vonhatók össze. Az
indokolásban megadott ütemtervbıl az is kiderül, hogy számos Kiskırösön
kívüli iskola csak a 3. napon kerül sorra, így ott az oktatások nem végezhetıek
el még akkor sem, ha nem csak Kiskırösön kívánnak oktatást tartani.
Véleménye szerint ésszerőtlen azon ajánlatkérıi indokolás, mely szerint
csoportok összevonására nem kerül sor és minden csoport létszáma 15 fı lesz. A
kérelmezı a tázlári és a csengıdi iskola vonatkozásában vitatta, hogy 15-15
pedagógus venne részt a képzéseken.

Kérelmezı a jogsértés tudomásra jutásának idıpontjaként az elızetes
vitarendezési kérelemmel kapcsolatos ajánlatkérıi álláspont megküldésének
napját, 2011. november 4-ét jelölte meg. Az ajánlatkérı eljárási kifogásai
vonatkozásában elıadta, hogy a jogorvoslati kérelmét a jogvesztı határidın
belül, a vitarendezési kérelemre történı ajánlatkérıi válaszadást követı 10
napon belül terjesztette elı. Kérelmében a nyertes ajánlat érvényességérıl hozott
ajánlatkérıi döntés jogszerőségét vitatja arra tekintettel, hogy a nyertes
ajánlattevı által megadott indokolás nem volt megfelelı, nem fogadhatta volna
el az ajánlatkérı, mivel annak alapján egyrészt nem gyızıdhetett meg a
teljesíthetıségrıl, a gazdasági ésszerőséggel való összeegyeztethetıségrıl.
Másrészt az oktatás megszervezése vonatkozásában az indokolás nem felelt meg
az ajánlatkérıi elıírásoknak. Ez utóbbi vonatkozásában nem önálló kérelmi
elemet terjesztett elı, hanem kifejezetten a vállalás teljesíthetıségével, az
indokolás megfelelıségével kapcsolatos ajánlatkérıi döntés jogszerőségét
vitatja. Az elızetes vitarendezési kérelmében a gyorsabb ügymenet biztosítása
érdekében nem fejtette ki teljes részletességgel az indokait, véleménye szerint
emiatt azonban az elkésettség nem állapítható meg.

Ajánlatkérı a jogorvoslati kérelmet érdemben, mint megalapozatlant kérte
elutasítani, elsıdlegesen elkésettségre, illetıleg az érdemi elbírálás további
eljárási jogi akadályára hivatkozott.
Kifejtette, hogy véleménye szerint a kérelmezı nem a Kbt. 323. § (9)
bekezdésének megfelelıen indította el a jogorvoslati eljárást, ezért kérte, hogy a
Döntıbizottság a jogorvoslati kérelmet érdemi vizsgálat nélkül utasítsa el.
Kérelmezı 2011. november 9-én tájékoztatta ugyan az ajánlatkérıt arról, hogy
jogorvoslati eljárást kíván indítani, és meg is jelölte a vélelmezett jogsértést,
azonban a 2011. november 14-én benyújtott jogorvoslati kérelem más
jogsértésekkel kapcsolatosan kérelmezte a jogorvoslati eljárás lefolytatását.
A nyertes ajánlat érvényességével kapcsolatos 2./ kérelmi elem vonatkozásában
az ajánlatkérı két okból is elkésettségre hivatkozott. Véleménye szerint a
kérelem ténylegesen nem az indokolás elfogadásával kapcsolatos döntés
jogszerőségét vitatja, hanem az ajánlatkérı indokolás kérésének tartalmi
megfelelıségét kifogásolja. Az indokolás kérésének idıpontját figyelembe véve
a kérelmet a jogvesztı határidı lejártát követıen terjesztették elı. Ajánlatkérı

11

arra hivatkozott továbbá, hogy az oktatás ütemezésével kapcsolatos kifogás
önálló kérelmi elemnek minısül, mivel az az elızetes vitarendezési kérelemben
nem szerepel. Kérelmezı az indokolás tartalmát az iratbetekintés során, 2011.
október 21-én megismerte, ez a tudomásszerzés idıpontja.

Érdemben fenntartotta az elızetes vitarendezési kérelemre adott válaszában
közölt álláspontját és elıadta, hogy az értékelés módszereként megadott képlet
alapján nincs lehetıség arra, hogy az ajánlatkérı a minimális pontszámot
minden esetben kiossza, és az sem következik, hogy a minimális érték csak 0
pontot kaphat. A képletben nem szerepel a kérelmezı állal szükségesnek tartott
matematikai mővelet sem, azaz a 20” levonása a megajánlott értékbıl. A
részszempont tartalmi meghatározása szerint az ajánlatkérı a megajánlott
monitor képátlójának teljes méretét és nemcsak egy részét kívánja értékelni.
Kifejtette, hogy nincs egyértelmő összefüggés a bírálati elem és az ajánlati ár
részszempont között, a képátló részszemponthoz rendelt súlyszám kifejezetten
alacsony, a 100-as összsúlyszámhoz képest csak 8-as értéket kapott. A
megajánlott monitor méretébıl adódó árkülönbségeket az ajánlati ár
részszempont elıírásával kívánta értékelni. Az elıírt mőszaki minimum
meghatározása mellett lényeges szempont volt az ajánlatkérı számára a
funkcionális követelmény teljesítése, minél nagyobb képátmérı. Nincs azonban
olyan lényeges különbség a 21” és a 23”-os képátmérı megajánlása között a
használhatóság szempontjából, hogy csak a 20” feletti értékeket vegye
figyelembe, mivel ez olyan óriási különbségeket eredményezne a kiosztott
pontszámok között, ami a használhatóság, a funkcionalitás szempontjából nem
indokolt.

A 3 napos teljesítési idıre tett vállalás kapcsán ajánlatkérı elıadta, hogy a TIOP
pályázat eszközspecifikációjában meghatározottak szerint írta elı az oktatással
kapcsolatos követelményeket, amelyhez képest többletelvárást nem fogalmazott
meg. A dokumentáció 9. oldalán rögzítette tartalmi feltételeit, valamint azt,
hogyan, milyen mennyiségben kell a teljesítést elvégezni. A 25 db mennyiség
annyit jelent, hogy 25 db 15 fıs csoportot kell az ajánlattevınek oktatnia,
csoportonként 10 órás idıtartamban. Az összevonással kapcsolatos kérelmezıi
kifogásra reagálva közölte, hogy az elıírás nem a helyszínekre vonatkozik,
hanem a csoportok összevonásának korlátjait tartalmazza akként, hogy
legfeljebb 4 tantermi csomaggal érintett telepítési helyszínek vonatkozásában
határozható meg vonható össze és alakítható ki a 15 fıs csoport. Az elıírásai
nem zárták ki annak lehetıségét, hogy két helyszínen, csak kiskırösi helyszínen
végezzék az ajánlattevık az oktatást. Olyan elıírást sem tett, mely szerint a
telepítési helyszínen lenne köteles az ajánlattevı megtartani az oktatást. A
nyertes indokolása nem tartalmaz adatot arra vonatkozóan, hogy csoportokat
vonna össze, viszont a rövid teljesítési határidı és a nagy létszám is azt
indokolja, hogy centralizálják az oktatást.

12

Ajánlatkérı hivatkozott arra, hogy lényegében az összes telepítési helyszín
szerinti iskola egy iskolának minısül, melynek alátámasztására becsatolta a
KTKT Egységes Általános Iskola és Szakiskola 2011. június 28-án kelt alapító
okiratát. A dokumentumból megállapítható, hogy a Kiskırös, Árpád u. 4. szám
alatti székhelyő egységes iskola tagintézményei a beszerzés teljesítési
helyszíneként megjelölt oktatási intézmények.
Kifejtette, hogy az indokolásban közölt tények ellenırzése kapcsán rendkívül
szők keretek között tud mozogni az ajánlatkérı. Alapvetıen a becsatolt iratok és
a megtett nyilatkozatok alapján tudja azt eldönteni, hogy összeegyeztethetı-e az
ésszerőséggel az indokolás. Ajánlatkérı figyelembe vette a pályázat zárási
határidejét, ezért a felhívásban 12 napos teljesítési idı vállalását írta elı
érvényességi feltételként. Abból indult ki, hogy aki ezen a pályázaton indul, az
képes ilyen rövid határidın belül teljesíteni a vállalást, kalkulált azzal, hogy
ennél jóval rövidebb teljesítési határidıket is vállalnak az ajánlattevık.
Indokolást csak azoktól az ajánlattevıktıl kért, amelyek az elıírt határidı
felénél rövidebb teljesítési idıt vállaltak. Utalt arra, hogy a Kbt. 87. §-a nem
határozza meg kötelezıen azt, hogy milyen tartalommal kell az indokolást
megkérni. Ajánlatkérı csak azokra az elemekre köteles rákérdezni, amelyeket
aggályosnak vél, és ami szükséges ahhoz, hogy meggyızıdjön a
teljesíthetıségrıl. A nyertes ajánlattevı az ajánlatkérı összes kérdésre megadta
a választ, így az ajánlatkérı minden aggály nélkül fogadhatta el az indokolást.

A Szintézis Informatikai Zrt. írásbeli és tárgyalási nyilatkozatában kifejtette,
hogy az ajánlatkérı jogszerően járt el akkor, amikor elfogadta az indokolását és
érvényesnek nyilvánította az ajánlatát. Utalt arra, hogy a kérelmezı részben az
ajánlatkérı indokolás kérésének tartalmát kifogásolja, amely azonban a Kbt.
323. § (2) bekezdésére tekintettel elkésett. Véleménye szerint a Kbt. 87. §-át
mindig az adott helyzetre kell vonatkoztatni, a gazdasági ésszerőség kérdését,
illetve a túlzottan alacsony vagy magas értéket az adott piaci szegmens és az
eljárás tárgya tekintetében kell vizsgálni, illetve nem lehet elvonatkoztatni az
ajánlatkérı részérıl rendelkezésre álló tudástól, tapasztalattól. Az ajánlatkérı
diszkrecionális joga, hogy a felvilágosítás kérés során az adott érték tekintetében
melyek azok az objektív tényelıadások, amelyek a megajánlott értéket
megalapozzák. Az egyéb érdekelt az ajánlatkérı által megfogalmazott
felvilágosítás kérés minden elemére kielégítı, kimerítı, objektíve igazolható, és
igazolt felvilágosítást adott. Kifejtette, hogy a felvilágosítás kérés és a tervezett
szerzıdéskötési idıpont közötti idıszak elegendı volt arra, hogy - mérlegelve az
üzleti kockázatot - az eszközök beszerzése megtörténjen. Az egyéb érdekelt
hosszú évek óta szereplıje az informatikai piacnak, éves forgalma alapján
álláspontom szerint megfelelı rálátás a van a piaci szegmens mőködésére így az
eljárás során is ezeket szem elıtt tartva járt és jár el. A felvilágosítás kérés,
hiánypótlás idıpontjában vagy ennél korábban alapvetıen nagy kockázatot
jelentene az eszközök raktárra rendelése, hiszen az elbírálás még nem történt

13

meg, és a szerzıdéskötés eredetileg tervezett idıpontja 2011. október 20. volt.
Egyéb érdekelt az indokolás megadását követıen döntött úgy, hogy magas, ám
vállalható üzleti kockázat az, ha a szükséges eszközöket megrendeli.
Elıadta, hogy mivel nem volt tudomása arról, hogy a kérelmezı jogvitát fog
kezdeményezni, az elıre megadott idıpontban 2011. november 14-én a
cégvezetı leutazott az ajánlatkérıhöz. Erre az idıpontra már megkapta a
forgalmazóktól és a kereskedıktıl azokat a kötelezettségvállaló nyilatkozatokat,
amelyben vállalták a szállítást megadott határidıre. Egyéb érdekelt szerint
mindez alátámasztja azt, hogy a szerzıdéskötés idıpontjában már a teljesítés a
felszereléssel megkezdhetı volt.
Becsatolta 7 szállító 2011. november 14-én kelt igazolását arról, hogy a
beszerzés tárgya szerinti, az egyéb érdekelt által megrendelt eszközök a
raktárban az egyéb érdekelt számára foglalásban vannak és kiszállíthatóak.
Becsatolta továbbá ugyanezen szállítók 2011. december 8-án kelt nyilatkozatát
arról, hogy az egyéb érdekelt által megrendelt eszközök már 2011. október 20-
án hiánytalanul rendelkezésre álltak.

A Döntıbizottság az alábbi indokok alapján megállapította, hogy a jogorvoslati
kérelem nem alapos.

Az ajánlatkérı a Kbt. IV. fejezete szerinti nyílt közbeszerzési eljárást folytatott
le. A közbeszerzési eljárás megkezdésének idıpontja 2011. augusztus 8. napja,
így ezen idıpontban hatályos Kbt. szabályai alkalmazandóak.

A Döntıbizottság elıször azt vizsgálta meg, hogy az ajánlatkérı jogszerően
végezte-e el az ajánlatok összehasonlítását a 6. Az asztali pc-hez tartozó
monitor képátlójának mérete (min. 20”) részszempontra megtett ajánlati
vállalások tekintetében. A kérelmezı azt sérelmezte, hogy az ajánlatkérı a
megajánlott monitorok teljes képátló méretét, nem csak a kötelezıen elıírt 20”
feletti értékeket vonta be az értékelésbe.

A Kbt. 81. § (4) bekezdése szerint az érvényes ajánlatokat az ajánlati
felhívásban meghatározott bírálati szempont (57. §) alapján, illetıleg a 89–
90. §-ban foglaltakra tekintettel kell értékelni.

A Kbt. 57. § (1) bekezdése szerint az ajánlatkérı az ajánlati felhívásban köteles
meghatározni az ajánlatok bírálati szempontját.
A (2) bekezdés értelmében az ajánlatok bírálati szempontja a következı lehet:
a) a legalacsonyabb összegő ellenszolgáltatás, vagy
b) az összességében legelınyösebb ajánlat kiválasztása.
A (3) bekezdés kimondja, hogy ha az ajánlatkérı az összességében
legelınyösebb ajánlatot kívánja kiválasztani, köteles meghatározni

14

a) az összességében legelınyösebb ajánlat megítélésére szolgáló
részszempontokat;
b) részszempontonként az azok súlyát meghatározó - a részszempont tényleges
jelentıségével arányban álló - szorzószámokat (a továbbiakban: súlyszám);
c) az ajánlatok részszempontok szerinti tartalmi elemeinek értékelése során
adható pontszám alsó és felsı határát, amely minden részszempont esetében
azonos;
d) azt a módszert (módszereket), amellyel megadja a ponthatárok [c) pont]
közötti pontszámot.
A (8) bekezdés alapján az ajánlatkérı az ellenszolgáltatást tartalmazó bírálati
szemponton vagy részszemponton (alszemponton) kívüli részszempontokkal
(alszempontokkal) összefüggı ajánlati elemmel kapcsolatban az ajánlati
felhívásban jogosult meghatározni olyan elvárást, melynél kedvezıtlenebb az
adott ajánlati elem nem lehet (minimális elvárás).

A Kbt. kógens elıírásai alapján az ajánlatkérı köteles a törvényben elıírt
feltételek mellett és tartalommal meghatározni az értékelési
szempontrendszerét. A Kbt. 57. § (2) bekezdésében meghatározottak alapján
köteles meghatározni az elbírálás szempontját. Amennyiben az összességében
legelınyösebb ajánlatot választja ki, köteles meghatározni az egyes
részszempontokat, adott esetben a részszempontokon belül az alszempontokat,
köteles ehhez rendelni a súlyszámokat, és ezzel összhangban részletesen
ismertetni az értékelés módszerét. Az elbírálás során figyelembe vett
részszempontok tartalmának és az értékelés módszerének együttes
meghatározása alapján köteles az ajánlatkérı biztosítani a jogszerő bírálatot és
egyértelmően meghatározni azt, hogy milyen tartalmat, milyen módon fog
értékelni. Ezzel összhangban az ajánlatkérı köteles az értékelési módszerét
egyértelmően, ellentmondás mentesen meghatározni, azt, hogy az értékelési
pontszámokat az egyes tartalmi elemekre miként fogja kiosztani.

Jelen esetben az ajánlatkérı az összességében legelınyösebb ajánlat bírálati
szempontot választotta, azon belül a felhívásában az ajánlati ár részszempont
mellett további hat részszempontot határozott meg. A jogorvoslati kérelemmel
érintett 6. részszempont szerint értékelt ajánlati elem vonatkozásában az
ajánlatkérı a mőszaki specifikációban minimumkövetelményt is meghatározott,
az érvényesen megajánlható monitor képátlója legalább 20” mérető kell, hogy
legyen. Ajánlatkérı a Kbt. 57. § (8) bekezdésében elıírtakkal összhangban a 6.
részszempont meghatározásában is megjelenítette a minimumelvárását.

A Döntıbizottság megállapította, hogy az ajánlatkérı mind részszempont
elnevezésében, mind a dokumentáció 3. pontjában rögzített tartalmi
meghatározásában az ajánlatkérı egyértelmően azt rögzítette, hogy a
megajánlott monitor képátlójának méretére kell vállalást tenni, a teljes képátló

15

méret az értékelt, összehasonlításra kerülı ajánlati tartalom. Ajánlatkérı ezzel
összhangban határozta meg az értékelés módszerét, a megadott képlet és a
szöveges leírás egyértelmően a megajánlott ajánlati tartalmak összehasonlítását,
pontozását rögzítette. Az értékelt ajánlati tartalomra vonatkozó elıírást az
ajánlattevık is ennek megfelelıen értelmezték, mivel az ajánlatot a teljes
képátló méretre, nem pedig a monitor átlójának 20”-on felüli hosszúságára
tették meg. Az ajánlatkérı az érvényes ajánlatok értékelése során ténylegesen a
megajánlott képátló méreteket hasonlította össze.

A Kbt. 81. § (4) bekezdése és a Kbt. 57. §-a alapján az ajánlatkérı köteles a
felhívásban elıírt értékelési szempont alapján elvégezni az ajánlatok
összehasonlítását. Ajánlatkérı nem értékelhet a felhívásban és a
dokumentációban elıírtaknak megfelelı, jogszerően megtett ajánlati
vállalásoktól eltérı, más ajánlati tartalmat. A Kbt. fenti kógens elıírásaitól
eltérı ajánlatadási feltételt az ajánlatkérı sem írt elı a konkrét esetben.

A fentiekre tekintettel a Döntıbizottság megállapította, hogy az ajánlatkérı a
felhívásban és a dokumentációban elıírtaknak, továbbá a Kbt. kógens
rendelkezéseinek megfelelıen, jogszerően végezte el az ajánlatok értékelését a
6. részszempont szerint megtett vállalások tekintetében.

A Döntıbizottság ezt követıen vizsgálta a Szintézis Informatikai Zrt.
ajánlatának elbírálásával kapcsolatosan elıterjesztett 2./ kérelmi elemet. A
nyertes ajánlattevınek a 7. bírálati részszempont szerint értékelt teljesítési idıre
megtett vállalás vonatkozásában a kérelmezı két okból kifogásolta az
érvényességrıl hozott döntés jogszerőségét. Eljárási okból amiatt, mert az
ajánlatkérı az ajánlattevı indokolása alapján nem gyızıdhetett meg a 3 napra
tett vállalás teljesíthetıségrıl, érdemben amiatt, mert az ajánlattevı az
oktatással kapcsolatos teljesítési ütemezésre tekintettel nem a dokumentációban
elıírtaknak megfelelı tartalommal tette meg az ajánlati vállalását.

A Döntıbizottság a jogorvoslati kérelemnek e része vonatkozásában elıször az
ajánlatkérı és az egyéb érdekelt által elıterjesztett eljárási kifogásokat vizsgálta
meg.

Ajánlatkérı elsıdlegesen amiatt kérte a jogorvoslati kérelem érdemi vizsgálat
nélküli elutasítását, mert a kérelmezı nem a Kbt. 323. § (9) bekezdésében
elıírtaknak megfelelıen értesítette a jogorvoslati kérelem benyújtásáról.

A Kbt. 323. § (9) bekezdése szerint a kérelem benyújtása elıtt az ajánlattevı
vagy egyéb érdekelt kérelmezı köteles errıl – az általa feltételezett jogsértés
megjelölésével – a kérelem benyújtásával megegyezı módon az ajánlatkérıt,
illetıleg a beszerzıt értesíteni.

16

A jelen jogorvoslati eljárás tárgya –az elıterjesztett kérelem alapján – kizárólag
az ajánlatkérıi döntések jogszerőségének vizsgálata. A Kbt. 325. § (3)-(5)
bekezdései szabályozzák a jogorvoslati kérelem, illetıleg a jogorvoslati
kezdeményezés érdemi vizsgálat nélküli elutasításának, illetıleg a jogorvoslati
eljárás megszüntetésének eseteit. Önmagában az, ha a kérelmezı adott esetben
nem a Kbt. 323. § (9) bekezdése alapján értesítette az ajánlatkérıt a jogorvoslati
kérelem benyújtásának szándékáról, nem eredményezi a jogorvoslati kérelem
elıterjesztésére való jogosultság elvesztését, és nem képezi akadályát az érdemi
vizsgálatnak.

Az ajánlatkérı és az egyéb érdekelt az elkésettségi kifogását két indokra
alapította: egyfelıl a 2./ kérelmi elem ténylegesen az ajánlatkérı 2011.
szeptember 20-án feltett indokoláskérésének tartalmát vitatja, másfelıl az
oktatásra vonatkozó mőszaki tartalom megfelelıségére tekintettel az
ajánlatkérıi döntést kérelmezı nem kifogásolta az elızetes vitarendezési
kérelmében, ezért e körben a tudomásszerzés idıpontjaként kizárólag a 2011.
október 21. napi iratbetekintés vehetı figyelembe.

A Kbt. 323. § (2) bekezdése szerint a kérelem – a (3) bekezdés szerinti
eltéréssel – a jogsértésnek a kérelmezı tudomására jutásától számított tizenöt
napon belül, a közbeszerzési eljárást lezáró jogsértı döntés esetében pedig a
jogsértésnek a kérelmezı tudomására jutásától számított tíz napon belül
nyújtható be. A jogsértés megtörténtétıl számított kilencven napon túl kérelmet
elıterjeszteni nem lehet.

A Kbt. 323. § (4) bekezdés b) és c) pontja alapján a (2) bekezdés szerinti
határidı számításakor a jogsértés tudomásra jutásának kell tekinteni
b) a közbeszerzési eljárást lezáró döntésben a megtekintett iratokkal
kapcsolatban szereplı jogsértéssel kapcsolatban az iratbetekintés befejezésének
napját, ha a kérelmezı az ajánlat(ok)ba betekintett az ajánlatkérınél vagy a
Közbeszerzési Döntıbizottságnál,
c) ha a kérelemmel érintett jogsértéssel összefüggésben elızetes vitarendezést
kérelmeztek és az ajánlatkérı a jogsértéssel kapcsolatban álláspontját
megküldte, de egyéb intézkedést nem tett, ezen jogsértés tekintetében az
ajánlatkérıi álláspont megküldésének idıpontját.

A Döntıbizottság megállapította, hogy a kérelmezı a 2./ kérelmi elemét
ténybelileg arra alapította, hogy a nyertes ajánlattevı ajánlatának érvényességi
vizsgálatát a teljesítési határidıre megtett vállalás teljesíthetıségével,
megfelelıségével kapcsolatosan az ajánlatkérı jogsértıen végezte el, mely sérti
a Kbt. elıírásait, és egyúttal kérte az eljárást lezáró döntés megsemmisítését.
Ezen kérelmi elem tartalmilag kizárólag a nyertes ajánlat érvényességérıl

17

hozott döntés jogszerőségét vitatja, tartalmilag nem foglalja magában az
ajánlatkérınek a Kbt. 87. § (1) bekezdése szerint meghozott döntésének
jogszerőségét kifogásoló elemet. A Döntıbizottság megállapította továbbá,
hogy az oktatás megszervezése vonatkozásában kérelmezı nem kifogásolt
olyan ajánlatkérıi döntést, nem jelölt meg olyan jogsértést, amelyet az elızetes
vitarendezési kérelmében nem kifogásolt. A jogorvoslati kérelmében a
kérelmezı nem terjesztett elı olyan új kérelmi elemet, amelyet a Kbt. 96/A. §
szerinti eljárás során nem vitatott, hanem az érvénytelenség megállapítására tett
indítványának pontosabb indokát adta meg. Mindezekre tekintettel a kérelmezı
a Kbt. 323. § (4) bekezdés c) pontja szerinti jogvesztı határidıben terjesztette
elı a jogorvoslati kérelmet.

A fentiek rögzítése mellett a Döntıbizottság érdemben vizsgálta meg a 2./
kérelmi elemet, és az alábbi indokokból megállapította, hogy az nem alapos.

A Kbt. 81. § (1) bekezdése alapján az ajánlatok elbírálása során az
ajánlatkérınek meg kell vizsgálnia, hogy az ajánlatok megfelelnek-e az ajánlati
felhívásban és a dokumentációban, valamint a jogszabályokban meghatározott
feltételeknek.

A Kbt. 81. § (3) bekezdése szerint az ajánlatkérı köteles megállapítani, hogy
mely ajánlatok érvénytelenek, illetıleg van-e olyan ajánlattevı, akit az
eljárásból ki kell zárni.

A Kbt. 87. § (1) és (3) bekezdése szerint:
(1) Ha az ajánlatnak a bírálati részszempontok szerinti valamelyik tartalmi
eleme lehetetlennek vagy túlzottan magas vagy alacsony mértékőnek, illetıleg
kirívóan aránytalannak értékelt kötelezettségvállalást tartalmaz, az ajánlatkérı
az érintett ajánlati elemekre vonatkozó adatokat, valamint indokolást köteles
írásban kérni. Az ajánlatkérınek errıl a kérésrıl a többi ajánlattevıt
egyidejőleg, írásban értesítenie kell.
(3) Az ajánlatkérı köteles érvénytelennek nyilvánítani az ajánlatot, ha nem
tartja elfogadhatónak és a gazdasági ésszerőséggel összeegyeztethetınek az
indokolást.

A Kbt. 88. § (1) bekezdés h) pontja szerint az ajánlat érvénytelen, ha lehetetlen
vagy túlzottan magas vagy alacsony mértékő, illetıleg kirívóan aránytalan
kötelezettségvállalást tartalmaz [87. § (3) bekezdése].

A Kbt. kógens rendelkezései alapján érvénytelenné kell nyilvánítani az olyan
ajánlatot, amely nem felel meg az ajánlatkérı által az ajánlati felhívásban vagy a
dokumentációban meghatározott elıírásoknak, így a közbeszerzés tárgyával
kapcsolatos részletes mőszaki feltételrendszerrel kapcsolatos követelményeknek.

18

A közbeszerzési eljárás során az ajánlatkérı köteles megvizsgálni azt, hogy a
beérkezett ajánlatokat az ajánlati felhívásban, a dokumentációban és a
jogszabályokban meghatározott formában és tartalommal készítették-e el. Az
ajánlatkérı jogosultsága és feladata – a Kbt. elıírásainak megfelelıen –
meghatározni azt, hogy milyen tartalmi és formai követelményeket ír elı a
felhívásban és a dokumentációban az ajánlattétellel kapcsolatosan. Az
ajánlattevık ezen feltételek alapján kötelesek az ajánlatukat összeállítani. Az
elbírálás során teljes körően kell megvizsgálni az ajánlatok érvényességét, e
vizsgálat során az ajánlatkérınek lehetısége van arra, hogy hiánypótlásra,
felvilágosítás megadására hívja fel az ajánlattevıt, vagy egyes ajánlati elemek
vonatkozásában indokolást, magyarázatot kérjen.

A Kbt. 87. §-a arra az esetre tartalmaz szabályozást, ha az ajánlatnak a bírálati
részszempontok szerinti valamelyik tartalmi eleme lehetetlennek vagy túlzottan
alacsony mértékőnek, illetve kirívóan aránytalannak értékelt
kötelezettségvállalást tartalmaz. Ajánlatkérınek a Kbt.-ben meghatározott
módon kell eljárnia, a kirívóan magas mértékő, vagy kirívóan aránytalannak
értékelt kötelezettségvállalást tartalmazó ajánlatot nem nyilváníthatja
automatikusan érvénytelenné, hanem köteles a Kbt. 87. § (2) és (3) bekezdése
szerint eljárni, adatokat, valamint indokolást köteles kérni írásban az érintett
ajánlattevıtıl, és az indokolás, valamint a rendelkezésre álló iratok alapján meg
kell gyızıdnie az ajánlati elemek valós helyzetérıl, illetve teljesíthetıségérıl.
Annak tényét, hogy egy konkrét közbeszerzési eljárásban megtett vállalás
valósnak, teljesíthetınek, az indokolás a gazdasági ésszerőséggel
összeegyeztethetınek fogadható el, az adott eljárás keretei között kell vizsgálni.
Minden esetben a közbeszerzés tárgyának jellemzıit, a szerzıdéses feltételek, a
bírálati részszempont tartalma és a megtett vállalás együttes vizsgálata,
értékelése alapján ítélhetı meg az a kérdés, hogy az ajánlattevı indokolása
összeegyeztethetı-e a gazdasági ésszerőséggel.

A jelen esetben a vitatott 7. bírálati részszempont szerint értékelt a teljesítési idı
(nap). A Döntıbizottság elsıdlegesen azt tekintette át, hogy az ajánlatkérı
miként határozta meg a 7. részszempont tartalmát, ugyanis ennek
függvényében, a többi ajánlattevı vállalására is tekintettel ítélhetı meg a
nyertes ajánlat megfelelısége, az indokolás elfogadhatósága. A vizsgált
részszempont tartalmi meghatározását az ajánlatkérı a dokumentáció 3.7.
pontjában akként határozta meg, hogy az a szerzıdésszerő teljesítésig tartó, az
oktatást is magában foglaló idıszakot jelöli. A megajánlást naptári napokban
kellett megadni.

A Döntıbizottság tényszerően rögzíti, hogy az ajánlatkérı 2011. szeptember
20-án e részszempont vonatkozásában 5 ajánlattevıtıl, közöttük a kérelmezıtıl
és a Szintézis Informatikai Zrt.-tıl indokolást kért. Az indokolás kérésében

19

adatot kért az érintett ajánlati elemre vonatkozóan a vitatott tartalmi elemek
megjelölésével meghatározott konkrét vizsgálati szempontok szerint. Kérte a
teljesítés ütemezésére, a teljesítésben résztvevık létszámának, az ajánlatkérı
közremőködésére vonatkozó igény megadását, különös figyelemmel az
oktatások megtartására.

A Döntıbizottság megvizsgálta a nyertes ajánlattevı indokolását és
megállapította, hogy az a részszempont tartalma körében foglal magában
értékelhetı, figyelembe vehetı objektív elemeket. A jogorvoslati eljárás során
az nem volt vitatott, hogy a nyertes ajánlattevı az ajánlatkérı által kért adatokat
teljes körően megadta, a telepítés ütemezését, az igénybe venni kívánt létszám
megfelelıségét e szempontból a teljesíthetıséget kérelmezı nem kifogásolta. A
Kbt. 87. § (2) bekezdése szerinti jogsértést a kérelmezı arra alapította, hogy az
ajánlattevı nem közölt adatot arra vonatkozóan, hogy a megajánlott
eszközkészlet már a rendelkezésére áll, figyelemmel a rövid, 3 napos teljesítési
idıre és arra, hogy az ajánlattevı az eszközök telepítését már az elsı teljesítési
napon megkezdi.

A Döntıbizottság azt vizsgálta meg, hogy a konkrét közbeszerzési eljárásban
köteles volt-e az ajánlatkérı vizsgálni, további tájékoztatást kérni az
ajánlattevıtıl arra vonatkozóan, hogy biztosítottak-e az eszközök határidıre
történı szállításának feltételei. A jelen ügy specifikumai körében a
Döntıbizottság figyelembe vette, hogy az ajánlatkérı kifejezetten érvényességi
feltételt határozott meg arra, hogy a szerzıdést legfeljebb 12 napon belül
teljesíteni kell. A 7. részszempont alapján a kötelezıen elıírtnál rövidebb
teljesítési idıt kívánta az ajánlatkérı értékelni. A beszerzés tárgya a TIOP-
1.1.1. pályázat keretében támogatott informatikai eszközök beszerzése. A
Döntıbizottság egyetértett az ajánlatkérıvel abban, hogy a beszerzés
mennyisége, tárgya, a szerzıdéses feltételek körében – figyelemmel a
szerzıdéskötési moratórium idıtartamára – nem állapítható meg olyan
specifikum, amely reális akadályát képezné annak, hogy szakcégnek minısülı
ajánlattevı a megajánlott eszközöket a szerzıdés megkötését követıen azonnal
szállítsa, és a telepítést, üzembe helyezést megkezdje. A szállíthatóság a vállalt
határidıben történı teljesítés biztosítását nem veszélyeztette. A teljesíthetıség
szempontjából lényeges kockázati tényezıi a rendkívül rövid határidıre és a
számos teljesítési helyszínre tekintettel a szerelési munkák elvégzése és az
oktatás lebonyolítása volt. Ezen kockázati elemekre megadott indokolásban
közölt idıbeli ütemezés megvalósíthatóságát ugyanakkor a kérelmezı
érdemben nem vitatta.

A fentekre tekintettel a Döntıbizottság álláspontja az, hogy az ajánlatkérı
megalapozott döntést hozhatott a vállalás teljesíthetıségrıl és az indokolásnak a
gazdasági ésszerőséggel való összeegyeztethetıségrıl. Nem állapítható meg

20

jogsértés az ajánlatkérı terhére amiatt, mert nem kért további tájékoztatást az
eszközök rendelkezésre állásáról. A becsatolt szállítói igazolások és
nyilatkozatok alapján ténybelileg is igazolt, hogy az eszközök nemhogy a
halasztott, hanem a felhívásban megadott, jóval korábbi szerzıdéskötési
idıpontra már a nyertes ajánlattevı rendelkezésére álltak, tehát biztosítottak
voltak a határidıre történı szállítás feltételei.

A Döntıbizottság azt vizsgálta meg, hogy az ajánlatkérı jogszerően fogadta-e
el a nyertes ajánlattevı indokolását az oktatás megszervezése vonatkozásában.

Az ajánlatkérı a dokumentációban részletesen meghatározta az oktatással
kapcsolatos tartalmi elvárásait. E körben rögzítette azt, hogy az oktatást a
leszállított eszközökhöz kapcsolódóan, az adott telepítési helyszín
vonatkozásában kell biztosítani. Az oktatások a legfeljebb 4 tantermi csomaggal
érintett telepítési helyszínek vonatkozásában, legfeljebb 40 km körön belül
összevonhatóak. Ajánlatkérı megadta a pontos mennyiséget is, 25 db képzést
10 órában, csoportonként 15 fınek kell megtartani. Ajánlatkérı rögzítette
továbbá, hogy a csoportok megszervezése a fenntartó feladata. A konkrét
közbeszerzésben az ajánlatkérı 18 teljesítési helyszínt határozott meg, melyben
6 helyszín kiskırösi.

A jogorvoslati eljárás során vitatott volt az, hogy az ajánlatkérıi elıírások
alapján adott volt-e a jogszerő lehetıség arra, hogy az ajánlattevı az oktatást 2
teljesítési helyszínen bonyolítsa le. A Döntıbizottság megállapította, hogy az
ajánlatkérı nem tett olyan elıírást, mely szerint az ajánlattevı köteles konkrét
telepítési helyszínen megtartani az oktatást. Nem kizárható annak a lehetısége,
hogy az ajánlattevı az adott telepítési helyszín vonatkozásában akként teljesítse
az oktatási kötelezettségét, hogy azt olyan másik - szintén a beszerzéssel érintett
- helyszínen szervezi meg, amelyen az elızı helyszínre szállított eszközökkel
megegyezı mőszaki tartalmú eszközkészletet felszerelt. Az érvényesség
megítélése szempontjából a jelen eljárásban nincs relevanciája annak, hogy az
egyes intézmények felhasználóival képzett csoportok létszáma eléri-e a
maximális 15 fıs keretet, figyelemmel arra, hogy a csoportok megszervezése a
dokumentációban rögzítettek szerint az ajánlatkérı feladata, ezzel ellentétes
vagy a csoportok összevonására vonatkozó adatot a nyertes ajánlattevı
indokolása sem tartalmazott.

A fentiek rögzítése mellett a Döntıbizottság megállapította, hogy a nyertes
ajánlattevı az indokolását az oktatás megszervezése tekintetében is a
dokumentációban elıírtaknak megfelelıen adta meg. A képzés helyszíneként
megjelölt 2 iskolában az oktatás megkezdése elıtt, az elsı teljesítési napon
felszerelésre kerül valamennyi eszköz - a multimédia futtatásra alkalmas iskolai
PC, tantermi csomag, minimum 30 db-os szavazógép szett, Wifi-csomag –

21

amelyet az összes többi teljesítési helyszínre is telepíteni kell, és amely
eszközök vonatkozásában az ajánlatkérı a képzésre vonatkozó követelményét
elıírta. Az ajánlattevı a 2 helyszínre 2 napos idıtartamban, összesen 25
csoportra kalkulált 10-10 órás oktatással, amely megfelel a mennyiségi
elıírásnak is.

Összegezve a fentieket a Döntıbizottság megállapította, hogy az ajánlatkérı
jogszerően végezte el a nyertes ajánlat érvényességi vizsgálatát a 7. bírálati
részszempont szerint vállalt teljesítési idıre megadott vállalás vonatkozásában.

A Döntıbizottság a Kbt. 318. § (1) bekezdésében meghatározott hatáskörében
eljárva a megalapozatlan jogorvoslati kérelmet a Kbt. 340. § (2) bekezdés a)
pontja alapján elutasította.

A Döntıbizottság a Kbt. 340. § (2) bekezdés g) pontja és a Kbt. 341. § (4)-(5)
bekezdése alapján rendelkezett a költségek viselésérıl, figyelembe véve, hogy a
jogorvoslati eljárás során az ajánlatkérı és az egyéb érdekeltek nem jelölték
meg, és nem igazolták összegszerően a költségigényüket.

A határozat bírósági felülvizsgálatát a Kbt. 346. § (1) bekezdése biztosítja.
A Döntıbizottság tájékoztatja a feleket, hogy jelen határozat bírósági
felülvizsgálatára - mivel az ajánlatkérı nem központi költségvetési szerv - a Pp.
326. § (12) bekezdés r) pontja és a Pp. 326. § (2) bekezdése alapján a felperes
belföldi székhelye (lakóhelye) szerinti megyei/Fıvárosi Bíróság illetékes. A Pp.
326. § (11) bekezdés b) pontja szerint a fıvárosi székhelyő, azonban mőködését
kizárólag Pest megye területén végzı felperesi szervezetet a bíróság
illetékessége szempontjából úgy kell tekinteni, mintha székhelye Pest megye
területén lenne. Amennyiben a felperes belföldi székhellyel (lakóhellyel) nem
rendelkezik, úgy a Pp. 326. § (5) bekezdése értelmében a Fıvárosi Bíróság
illetékes.
A Pp. 338. § (1) és (2) bekezdésében foglaltakra tekintettel hívta fel a
Döntıbizottság a felek figyelmét arra, hogy amennyiben nem tárgyaláson kívül
kívánják a határozat bírósági felülvizsgálatát, akkor a tárgyalás tartását a
keresetlevélben kell kérni.

Budapest, 2011. december 28.

Uherné dr. Laczi Orsolya sk

közbeszerzési biztos

Bonifert Zsolt sk

közbeszerzési biztos

Dr. Szathmári Réka sk

közbeszerzési biztos

A kiadmány hiteléül: Liszi Barbara

22

Kapják:
1. FullTec Computer Kereskedelmi és Szolgáltató Kft. (1196 Budapest, Jáhn

Ferenc u. 226.)
2. Kiskırösi Többcélú Kistérségi Társulás (6200 Kiskırös, Petıfi tér 2.)
3. Magistratum Stúdió Kft. (7020 Dunaföldvár, Sóház u. 4.)
4. Bravogroup Rendszerház Kft. (1145 Budapest, Újvilág u. 50-52.)
5. M&M Computer Kft. (7623 Pécs, Mártírok u. 42.)
6. Szabó-Szombati Ügyvédi Iroda (1149 Budapest, Kövér Lajos u. 13. I/6.)
7. Digistar Kft. (7623 Pécs, Szabadság u. 11.)
8. Getronics Magyarország Kft. (1115 Budapest, Tétényi út 15-17.)
9. High Média Kft. (2012 Budapest, Lázár u. 39/a.)
10. ALBACOMP RI Rendszerintegrációs Kft. (8000 Székesfehérvár, Mártírok

útja 9.)
11. Nemzeti Fejlesztési Ügynökség (1077 Budapest, Wesselényi u. 20-22.)
12. Közbeszerzések Tanácsának Elnöke (1024 Budapest, Margit krt. 85.)
13. Irattár

