

VÁLLALKOZÁSI SZERZŐDÉS

amely létrejött egyrészről az **Országgyűlés Hivatala**
székhely: 1055 Budapest, Kossuth L. tér 1-3.,
mint Megrendelő,
(a továbbiakban: **Megrendelő**)

másrészről
a **Silicon Computers Kft.**
székhely: 1118 Budapest, Zólyomi út 23.
Cg: 01-09-465189
Adószám: 12095144-2-43
mint Vállalkozó,
(a továbbiakban: **Vállalkozó**)

1. A szerződés tárgya:

Az Országgyűlés Hivatala videó archívumának korszerűsítése, bővítése, valamint rendszertámogatása (572/2014) a következők szerint:

- 1.1. Az Országgyűlési felszólalások visszakereshető videó archiváló rendszerének létrehozása, amely képes mind a Hivatal intranetes, mind a külső internetes felhasználóinak webes felületű kiszolgálására a Parlamenti Információs Rendszeren (PAIR) keresztül. A megvalósítandó feladat keretében létre kell hozni azokat a technológiai folyamatokat, amelyek megoldják a digitalizálást, közvetítést, a felszólalások képi anyagának tárolását és visszakereshetőségét a PAIR-on keresztül.
- 1.2. A videó archiváló rendszer átadását követően, Vállalkozó 12 hónapon keresztül vállalja a rendszertámogatást.

2. Teljesítési határidő, szerződés időtartama

- 2.1. Az országgyűlési felszólalások visszakereshető videó archiváló rendszerét **2015. január 31.** napjáig köteles Vállalkozó átadni a teljesítési ütemterv szerint. Vállalkozó előteljesítésre jogosult a Megrendelővel előre egyeztetett időpontban.
- 2.2. A szerződés időtartama a rendszertámogatás tekintetében a rendszer átvételének időpontjától számított 12 hónap.

3. Teljesítés módja és okmányai

- 3.1. Az 1.1. pontban írt feladat teljesítésének helye: **Országgyűlés Hivatala, Budapest, V. Széchenyi rkp. 19. Informatikai Főosztály.**
- 3.2. Az 1.1. pontban írt feladat teljesítése akkor tekinthető szerződésszerűnek, ha az eszközöket a Vállalkozó telepíti, összeszereli, funkcionálisan elhelyezi és a

termékek dokumentálhatóan teljesítik az 1. sz. mellékletként csatolt műszaki leírásban foglalt követelményeket.

- 3.3. Az 1.1. pontban írt feladat teljesítése próbaüzemmel történik. A próbaüzem indításának feltétele a szoftver és a szükséges hardver elemek átadása, valamint az alábbi munkálatok maradéktalan elvégzését igazoló, mindkét fél képviselője által aláírt sikeres üzembe helyezési jegyzőkönyv:
- kiszolgálói szoftver és hardver elemek telepítése,
 - a visszakereső alkalmazás működésének elfogadása,
 - kiszolgálók terhelés vizsgálat leírás átadása.
- 3.4. A próbaüzem időtartama: 15 nap folyamatos üzemeléssel. A próbaüzem alatt a Vállalkozó által jelen szerződés keretében szállított eszközök, valamint létrehozott rendszer meghibásodása esetén a próbaüzem időtartama megszakad, és a hiba megszűnését követő napon a próbaüzem időtartama újratekintődik.
- 3.5. Az 1.1. pontban írt feladat teljesítését igazoló átadás-átvételi jegyzőkönyv aláírásának feltétele:
- sikeres próbaüzemet igazoló, mindkét fél által aláírt jegyzőkönyv csatolása,
 - sikeres terheléses teszt lefolytatása,
 - kiviteli dokumentáció csatolása,
 - megvalósulási dokumentáció csatolása,
 - konfigurációs táblázatok csatolása,
 - átadási dokumentáció csatolása:
 - kezelési leírások és gépkönyvek csatolása magyar vagy angol nyelven, papíron vagy elektronikus formában,
- 3.6. Az 1.2. pontban meghatározott rendszertámogatás szerződésszerű teljesítésének igazolásaként Megrendelő minden érintett negyedévet követően kiállítja a teljesítésigazolását, amely a Vállalkozó által benyújtandó számla mellékletét képezi. A rendszertámogatás szempontjából az 1. negyedév az 1.1. pontban írt feladat teljesítését igazoló átadás-átvételi jegyzőkönyv aláírását követő napon kezdődik.

4. Rendszertámogatási szolgáltatások

- 4.1. Vállalkozó a rendszer átadását követően 12 hónapon keresztül rendszertámogatást nyújt. A rendszertámogatás keretében biztosítja, hogy a szállított rendszer a változó, jövőbeli körülmények között is megtartja a rendszer telepítéskor elért teljesítményi mutatókat azáltal, hogy a hardver és a szoftver elemek, biztonsági funkciókat kiszolgáló háttéradatbázisok követése, aktualizálása folyamatos, magas színvonalú.
- 4.2. Vállalkozó a 4.1. es pontban meghatározott időszakban köteles 7*24 órában Megrendelő rendelkezésére állni a helpdesk.silicon.hu hibabejelentő rendszeren, a +36-1/391-4455 telefonszámon, és a helpdesk@silicon.hu e-mail címen magyar nyelvű Támogatási és konzultációs szolgáltatást nyújtani. A szolgáltatás keretében Vállalkozó köteles hardverbővítést nem igénylő, esetleges változtatási, javítási feladatok, fejlesztések végrehajtására, és a rendszert alapjaiban nem érintő feladatok megoldásában való közreműködésre. Az elvégzett munkáról a Megrendelő által igazolt munkalap készül.
- 4.3. Hibakezelés reagálási és elhárítási időtartama:

- Súlyos hibánál: amelynek következtében felvételi és archívumi szolgáltatások működésképtelenek, a hibaelhárítást a hibabejelentéstől számított 6 órán belül meg kell kezdeni és 24 órán belül el kell elhárítani.
- Közepesen súlyos hibánál: amelynek következtében a felvételi és archívumi szolgáltatások rövidtávon működőképeseek, de a hiba jelenléte hosszútávon kritikus lehet, a hibaelhárítást a hibabejelentést követő munkanapon meg kell kezdeni és 2 munkanapon belül elhárítani.
- Alacsony súlyosságú hibánál: amelynek következtében a felvételi és archívumi szolgáltatások hosszútávon működőképeseek, de a hiba jelenléte zavaró, a hibát a hibabejelentéstől számított 7 munkanapon belül el kell hárítani.

Megrendelő a hardver hibákat és szoftver problémákat a Vállalkozónak haladéktalanul bejelenti, pontosan definiálva a meghibásodott eszköz és a nem megfelelően működő szoftver azonosítási paramétereit és feltalálási helyét.

A hibákról hibajegy készül, amely rögzíti a Megrendelő által bejelentett hibát, valamint a Vállalkozó mérnöke által végzett munka megkezdésének és befejezésének időpontját, illetve az elvégzett javítási tevékenységet. A hibajavításról készült munkanaplót mindkét fél aláírásával igazolja.

Vállalkozó súlyos hiba esetén haladéktalanul csereeszköz biztosítására köteles, amennyiben a hiba elhárítása nem lehetséges a hibabejelentéstől számított 24 órán belül. A csereeszköznek funkcionálisan megegyező eszköznek kell lennie. A csereeszközt – amennyiben az nem végleges – helyettesítő jelleggel, a végleges eszköz beépítésének időtartamáig kell biztosítani. A végleges eszköz beépítése kizárólag előre tervezett leállási ablakban lehetséges.

5. Vállalkozási díj

- 5.1. A jelen szerződés alapján az 1. pontban a Vállalkozó által elvégzendő, teljesítendő feladatokra, munkákra vonatkozóan a Vállalkozási díj **24.880.000,- Ft + áfa**, amely tartalmazza mindazon szolgáltatások és munkák ellenértékét, amelyek a szerződésszerű, hibamentes, maradéktalan teljesítéshez szükségesek.
- 5.2. Az 5.1. pontban meghatározott díj fix vállalkozási díj tartalmazza a szerződés teljesítéséhez szükséges valamennyi költséget, és a szerződéskötést követően semmilyen jogcímen nem emelhető.
- 5.3. Az 5.1. pontban meghatározott vállalkozási díjból:
 - a) az 1.1. pontban meghatározott rendszer létrehozásáért, és átadásáért járó vállalkozási díj: **20.980.000- Ft + áfa**;
 - b) az 1.2. pontban meghatározott rendszertámogatásért járó vállalkozási díj: **975.000,- Ft + áfa/negyedév**.

6. Fizetési feltételek

- 6.1. Megrendelő a jelen szerződésben meghatározott ellenérték pénzügyi fedezetével rendelkezik, azonban előlegfizetést nem teljesít.
- 6.2. Vállalkozó a Megrendelő által a 3.5. és 3.6. pontoknak megfelelően kiállított teljesítést igazoló átadás-átvételi jegyzőkönyvének, valamint teljesítés

igazolásának birtokában öt számlát (rendszerkialakítás teljesítéséhez, és négy darab negyedéves supporthoz) jogosult kibocsátani.

1. részszámla teljesítési határideje: 2015. február 15.
összege: 20.980.000,- Ft + ÁFA

2. részszámla teljesítési határideje: 2015. május 15.
összege: 975.000,- Ft + ÁFA

3. részszámla teljesítési határideje: 2015. augusztus 15.
összege: 975.000,- Ft + ÁFA

4. részszámla teljesítési határideje: 2015. november 15.
összege: 975.000,- Ft + ÁFA

Végyszámla teljesítési határideje: 2016. február 15.
összege: 975.000,- Ft + ÁFA

- 6.3. Megrendelő az adózás rendjéről szóló 2003. évi XCII. törvény 36/A.§ - 36/B.§-aiban foglaltak alkalmazásával a számla kézhezvételét követő 30 napon belül a Vállalkozó **UniCredit Bank Zrt.** által vezetett **10918001-00000005-80700002** számú számlája javára történő átutalással teljesíti fizetési kötelezettségét.
- 6.4. Amennyiben Szállító nem szerepel a NAV által közzétett köztartozásmentes adózói nyilvántartásban, úgy a számla benyújtásának feltétele 30 napnál nem régebben kelt, nemlegesnek minősülő adóigazolás benyújtása Megrendelő részére.
- 6.5. Amennyiben Vállalkozót – az Art. 36/B. §-a alkalmazásával – felvették a köztartozásmentes adózói adatbázisba, az adóigazolás benyújtása alól mindaddig mentesül, amíg szerepel az említett adatbázisban.
- 6.6. Az együttes adóigazolás rendelkezésre bocsátásának hiányában nem kerülhet sor pénzügyi teljesítésre.
- 6.7. Az 1.1. pontban meghatározott rendszer átadásának teljesítésére vonatkozó számla benyújtásának a feltétele szolgáltatás előírt műszaki tartalommal való teljesítése és annak a 3.5. pont szerinti igazolása.
- 6.8. A vállalkozó az 1.2. pontban meghatározott szolgáltatásról utólag állítja ki a számláját a 3.6. pontban meghatározott teljesítés igazolás birtokában.
- 6.9. A jelen szerződés 1.2. pontja vonatkozásában a 4. pontban meghatározott rendszertámogatás keretében nyújtott szolgáltatás az Áfa törvény 58. §-a szerint elszámolási időszakra kötött ügyletnek minősül, elszámolási időszak: negyedéves.
A számlán feltüntetett teljesítés időpontja megfelel az Áfa törvény 58. § (1) bekezdésében foglalt rendelkezéseknek.
- 6.10. A számlán a következők szerint kell a címzést szerepeltetni: **Országgyűlés Hivatala 1055 Budapest, Kossuth Lajos tér 1-3.**
- 6.11. Késedelmes fizetés esetén Vállalkozó a Ptk. 6:155. §-ában foglaltak szerint jogosult késedelmi kamatra.
- 6.12. A Közbeszerzésekről szóló 2011. évi CVIII. törvény (Kbt.) (4) bekezdés a) pontjában előírtak szerint Vállalkozó kötelezettséget vállal arra, hogy nem fizet, illetve nem 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.

- 6.13. A Kbt. (4) bekezdés b) pontjában előírtak szerint Vállalkozó kötelezettséget vállal arra, hogy a szerződés teljesítésének teljes időtartama alatt tulajdonosi szerkezetét a Megrendelő számára megismerhetővé teszi és a Kbt. 125. § (5) bekezdésében előírt ügyletekről a Megrendelőt haladéktalanul értesíti.

7. Kötbérek

- 7.1. Amennyiben a Vállalkozó elmulasztja a jelen szerződésben 1.1. pontja szerinti kötelezettségeinek a szerződés 2.1. pontjában előírt határidőre történő teljesítését, úgy Megrendelő **késedelmi kötbérre** jogosult. A késedelmes teljesítés esetén fizetendő kötbér naponta a szerződés 5.1 pontjában meghatározott nettó vállalkozási díj 1%-a.
- 7.2. Amennyiben Vállalkozó neki felróható okból elmulasztja az 1.2. pont szerinti rendszertámogatási és konzultációs kötelezettsége alapján fennálló hibaelhárítási kötelezettségének a 4.3. pont szerinti határidőre történő teljesítését, úgy Megrendelő **késedelmi kötbérre** jogosult. A késedelmes teljesítés esetén fizetendő kötbér mértéke: súlyos hiba elhárításának késedelme esetén óránként 50.000.-Ft, közepes és alacsony súlyosságú hiba esetén munkanaponként 50.000.-Ft.
- 7.3. A Megrendelő a kötbért meghaladó igazolt kárát is érvényesítheti a Vállalkozóval szemben.
- 7.4. Vállalkozó a szerződés 1. sz. mellékletében foglalt műszaki tartalomnak megfelelően köteles a szerződés 1.1. pontja szerinti kötelezettségét teljesíteni. Amennyiben Vállalkozó hibásan teljesít, úgy Megrendelő a hiba kijavításáig naponta, a szerződés 5.1 meghatározott nettó vállalkozási díj 1%-ának megfelelő mértékű **minőségi kötbérre** jogosult.
- 7.5. Amennyiben Vállalkozó a jelen szerződés 1.1. pontjában vállalt kötelezettségét az ő érdekkörében felmerült okból nem teljesíti, úgy köteles a szerződés 5.1 pontjában meghatározott teljes nettó vállalkozási díj 30%-át **meghiúsulási kötbér** címén Megrendelőnek megfizetni.
- 7.6. Amennyiben Vállalkozó az 1.2. és 4. pontokban meghatározott rendszertámogatásra és konzultációra vonatkozó szerződéses kötelezettségeit – olyan okból, amelyért felelős – elmulasztja és ezért a rendszertámogatás és konzultáció teljesítése meghiúsul, úgy köteles az elmaradt konzultációnként 50.000,-Ft **meghiúsulási kötbért** megfizetni.
- 7.7. A kötbér a szerződésszegés napján válik esedékessé. Megrendelőnek jogában áll az esedékessé vált kötbért a benyújtott számla értékébe beszámítani.
- 7.8. Bármely, nem szerződésszerű teljesítés jogi fenntartás nélküli elfogadása a Megrendelő részéről nem értelmezhető joglemondásként azon igényről, vagy igényekről, amelyek a Megrendelőt a szerződésszegés következményeként megilletik.
- 7.9. Amennyiben Vállalkozó a szerződéses kötelezettségeinek nem tesz eleget, vagy a hibajavítást nem végzi el, a Megrendelő a hibát a Vállalkozó költségére maga kijavíthatja vagy mással kijavíttathatja. E jogcímen kifizetett összeget Megrendelő a Vállalkozó által benyújtott számlából visszatarthatja vagy a teljesítési biztosíték terhére elszámolhatja.
- 7.10. Megrendelő érvényesítheti a szerződésszegésből eredő egyéb jogait is. Amennyiben a szerződés teljesítése során bármikor Vállalkozó számára olyan körülmény áll elő, amely akadályozza a teljesítést, úgy a Vállalkozónak haladéktalanul értesíteni kell írásban a Megrendelőt a késedelem tényéről, okairól és várható elhúzódásáról.

8. Biztosítékok

- 8.1. A biztosítékok – a Kbt. 126. §. (6) bekezdés a) pontjának megfelelően – a Vállalkozó választása szerint teljesíthetők az előírt pénzüsszegnek a Megrendelő 10032000-01400805-00000000 számú számlájára történő befizetéssel vagy – megfelelő összegű, jogcímű és érvényességi idejű – bankgarancia vagy banki készfizető kezesség biztosításával, vagy biztosítási szerződés alapján kiállított – készfizető kezességvállalást tartalmazó – kötelezvényvel.
- 8.2. Amennyiben a biztosíték nyújtása bankszámlára történő befizetéssel történik, úgy a számlához a befizetésről szóló banki igazolást és a Vállalkozó által a befizetés összegére, jogcímére vonatkozóan adott cégszerűen aláírt nyilatkozatot is csatolni kell.
- 8.3. Vállalkozó a szerződés teljesítésének elmaradásával kapcsolatos igények biztosítékaként – a Kbt. 126. § (2) bekezdése és a Kbt. 126. §. (6) bekezdés a) pontjának megfelelő – **teljesítési biztosítékot** nyújt Megrendelő részére a következők szerint:
- 8.3.1. az 5.3.a) pontban meghatározott ellenszolgáltatás ÁFA nélküli értékének 5 %-át kitevő értékben, a jelen szerződés aláírását követő 10 munkanapon belül a 2. 1. pontban meghatározott teljesítés időtartamát egy hónappal meghaladó érvényességi idővel.
- 8.3.2. az 5.3.b) pontban meghatározott ellenszolgáltatás ÁFA nélküli értékének 5 %-át kitevő értékben, érvényességi idejének kezdete: a 3.5. pont szerinti jegyzőkönyv aláírása napja, és a 2.2. pontban meghatározott időtartamot egy hónappal meghaladó érvényességi idővel.
- 8.4. Megrendelő a teljesítési biztosíték terhére jogosult érvényesíteni az őt megillető kötbér- illetve kártérítési igényt, amelyet a garanciát nyújtó pénzintézet vagy biztosító intézet az alapjogviszony vizsgálata nélkül köteles teljesíteni.
- 8.5. Megrendelő a teljesítési biztosíték lehívásáról az összeg, a jogcím és a lehívás időpontjának feltüntetésével köteles értesíteni a Vállalkozót. Vállalkozó az értesítés kézhezvételét követő 5 munkanapon belül köteles a biztosíték összegét a 8.3 pontban meghatározott mértékre kiegészíteni.
- 8.6. Az 1.1. pont szerinti teljesítésére vonatkozó számla kifizetésének feltétele, hogy Vállalkozó Megrendelő rendelkezésére bocsátja a Kbt. 126. § (6) bekezdés a) pont szerinti általa választott **jótállási biztosítékot**. A biztosíték a szerződés 6. számú mellékletévé válik.
- 8.7. Jótállási biztosíték mértéke: a jelen szerződés 5.3. a) pontjában meghatározott vállalkozási díj áfa nélküli értékének 5 %-a, érvényességi idejének kezdete: a 3.5. pont szerinti jegyzőkönyv aláírása napja, érvényességének vége: a jelen szerződés 9.3 pontjában a Vállalkozó által kiépített, és a jelen szerződés 1.1. pontjában meghatározott rendszerre vonatkozóan meghatározott jótállási idő lejártá. A biztosíték célja a Vállalkozót a jelen szerződés alapján terhelő jótállási kötelezettségek teljesítésének biztosítása. Amennyiben Vállalkozó a jótállási idő alatt előírt határidőkön belül nem kezdi meg és fejezi be sikeresen a hiba elhárítását, úgy Megrendelő egyoldalú nyilatkozata alapján jogosult a jótállási biztosíték lehívására.

9. Jótállás, szavatosság

- 9.1. Vállalkozó kijelenti, hogy a szerződés keretében szállított termékek és teljesített szolgáltatások megfelelnek a nemzetközi és a magyar jogszabályokban foglaltaknak.
- 9.2. Vállalkozó szavatolja, hogy a szerződés keretén belül általa leszállított termékek újak, használatban nem voltak, alkalmasak a rendeltetésszerű használatra, valamint mentesek mindenfajta tervezési, anyagbeli, kivitelezési vagy olyan hibától, amelyek a Vállalkozó cselekedetéből vagy mulasztásából erednek.
- 9.3. Vállalkozó a jelen szerződés alapján leszállított termékekre a szerződés 1.1. pontjában foglalt kötelezettségének maradéktalan teljesítésétől számítva az alábbiak szerint vállal jótállást:
 - Vállalkozó az általa kiépített, a jelen szerződés 1.1. pontjában meghatározott rendszerre 12 hónap jótállást vállal.
 - Hardver elemekre 3 év jótállást vállal.
 - Szoftver elemekre 3 év jótállást vállal.
- 9.4. Vállalkozó jótállási kötelezettsége nem terjed ki a rendeltetésellenes vagy hanyag kezeléssel, rongálással, vagy bármely olyan egyéb behatásból eredő meghibásodásra, amely miatt jelen szerződés vagy jogszabály alapján Vállalkozót felelősség nem terheli.
- 9.5. Mentesül a Vállalkozó jótállási kötelezettsége alól, ha a meghibásodás a Megrendelőnek vagy általa megbízott harmadik személynek a terméken végzett átalakítási, átszerelési vagy egyéb a használati utasításba és műleírásba ütköző tevékenységéből, valamint a termék megbontásából ered.
- 9.6. A Megrendelő haladéktalanul közli a Vállalkozóval a jótállási időn belül jelentkező hibákat, illetve kifogásait.
- 9.7. A jótállási időszak alatt bejelentett igények a jótállási időszak lejártá után is érvényesíthetők.

10. Szavatosság, szerzői jogok

- 10.1. Vállalkozó kijelenti és szavatolja, hogy jelen szerződés, illetve annak keretében elvégzendő feladatok jogszerű teljesítéséhez szükséges szerzői jogokkal rendelkezik.
- 10.2. Vállalkozó kijelenti és jogszavatosságot vállal azért, hogy az általa teljesített szolgáltatások, átadott szellemi alkotások illetve azok bármely részének a Megrendelő által történő felhasználása nem sérti harmadik személy szellemi alkotáshoz fűződő jogát. Vállalkozó harmadik személyek esetleges igényeivel szemben közvetlenül tartozik helytállni.
- 10.3. A jelen szerződés teljesítése során a Megrendelő részére átadott rendszerre, annak részét képező szoftver elemekre, szellemi alkotásokra – azok átadásával – a Vállalkozó teljes körű, határozatlan időre szóló felhasználási jogot enged a Megrendelő részére. A felhasználási jog megszerzésének ellenértékét a jelen szerződés 5.1. pontjában meghatározott vállalkozási díj magában foglalja.

11. Egyéb megállapodások

- 11.1. Vállalkozó csak szerződésszerű teljesítés esetén hivatkozhat referenciaként a Megrendelőre. Az esetleges szerződésszegés tényét Megrendelő feltünteti a referencia nyilatkozatban.

- 11.2. A jelen szerződés módosítása kizárólag mindkét fél egyetértésével, a szerződés aláírására jogosult személyek szabályszerű aláírásával történhet.
- 11.3. Vállalkozó a szerződés teljesítése során köteles betartani és munkatársaival, alvállalkozóival betartatni az érvényes magyar munkavédelmi és tűzrendészeti előírásokat továbbá a jelen szerződés 4. sz. mellékletét képező munkavédelmi-, tűzvédelmi- és munkarendi előírásokat. Vállalkozó felelős munkavállalói megfelelő biztonságtechnikai oktatásáért, a biztonsági előírások betartásáért, valamint az azok elmulasztásával okozott károkért.
- 11.4. Megrendelő a helyszínt munkavégzésre alkalmas állapotban köteles a Vállalkozó rendelkezésére bocsátani.
- 11.5. Megrendelő saját költségén biztosítja a Vállalkozónak a közüzemi szolgáltatásokat, amelyek az üzembe helyezéshez és a tesztelések és a rendszer élesbe állításához szükségesek.
- 11.6. A szerződést a Kbt. 128. § (1)-(2) bekezdéseiben foglalt értelmében a közbeszerzési eljárás nyerteseként szerződő fél köteles teljesíteni. A teljesítésben köteles közreműködni az olyan alvállalkozó és szakember, amely a közbeszerzési eljárásban részt vett az ajánlattevő alkalmasságának igazolásában. A Vállalkozó köteles a teljesítés során minden olyan alvállalkozó bevonását bejelenteni, amelyet az ajánlatában nem nevezett meg és a bejelentéssel együtt nyilatkoznia kell arról is, hogy az általa igénybe venni kívánt alvállalkozó nem áll a Kbt. 56. § szerinti kizáró okok hatálya alatt. A szerződés teljesítésében - közbeszerzés értékének tíz százalékát meghaladó mértékben - a következő alvállalkozó működik közre: Globomax Zrt. (1155 Budapest, Wysocki út 1.)

12. A szerződés megszűnésének esetei

- 12.1. A szerződés megszűnik a szerződés teljesülésével, a jótállási kötelezettségek tekintetében pedig azok teljesülésével.
- 12.2. A szerződés megszűnik a teljesítés megghiúsulása miatti megrendelői elállással. Ha a Megrendelő szerint az átadott rendszer nem felel meg a szerződésben foglalt követelményeknek, akkor kérheti a Vállalkozótól a rendszer kijavítását. Ha ezt a Vállalkozó nem vállalja, vagy ésszerű határidőn belül nem végzi el, akkor a Megrendelő jogosult elállni a szerződéstől, a Ptk. 6:140. §-ának megfelelően.
- 12.3. Megrendelő a Kbt. 125. § (5) bekezdésében előírtak szerint köteles a szerződést felmondani, ha a Vállalkozóban közvetetten vagy közvetlenül 25 %-ot meghaladó tulajdoni részesedést szerez valamely olyan jogi személy vagy jogi személyiséggel nem rendelkező gazdasági társaság, amely nem felel meg a Kbt. 56. § (1) bekezdés k) pontjában meghatározott feltételeknek illetve, ha a Vállalkozó közvetetten vagy közvetlenül 25 %-ot meghaladó tulajdoni részesedést szerez olyan jogi személy vagy jogi személyiséggel nem rendelkező gazdasági társaságban, amely nem felel meg a Kbt. 56. § (1) bekezdés k) pontjában meghatározott feltételeknek.
- 12.4. A szerződés bármilyen okból történő megszűnése esetében is fennmaradnak a 13. pont szerinti titoktartásra vonatkozó kötelezettségek.

13. Titokvédelem - Nyilvánosság

- 13.1. Vállalkozót titoktartási kötelezettség terheli a jelen szerződés teljesítése során a Megrendelővel, annak tevékenységével kapcsolatban esetleg tudomására jutó mindennemű, közérdekű adatnak nem minősülő adat, információ, ismeret, tény, körülmény vonatkozásában. E titoktartási kötelezettség kiterjed a Vállalkozó alvállalkozóira, alkalmazottaira, valamennyi közreműködőjére is, akiket erre a Vállalkozó köteles hitelt érdemlően figyelmeztetni.
- 13.2. A 13.1. pontban előírt titoktartási kötelezettség alól jogszabály felmentést adhat. A titoktartási kötelezettség időbeli korlát nélkül áll fenn.

14. Értesítések

- 14.1. Az egyik szerződő fél által a másik szerződő félnek küldött értesítéseket írásban, kézbesítő útján, elektronikus levélként, postai úton ajánlott küldeményként, vagy telefaxon kell megküldeni a szerződésben meghatározott címre.
- 14.2. A kézbesítővel vagy postai úton ajánlott küldeményként vagy tértivevénnyel küldött értesítés az átvétel napján, a telefaxon küldött értesítés a sikeres adási nyugtán feltüntetett időpontban tekinthető kézbesítettnek.

15. Együttműködés, vitás kérdések rendezése

- 15.1. Megrendelő és Vállalkozó kötelezettséget vállal arra, hogy a jelen szerződés teljesítése érdekében egymással együttműködnek.
- 15.2. A szerződő felek nyilatkozattételre és intézkedésre jogosult képviselői:

Megrendelő részéről:

szerződéses ügyekben: Tóth János

tel: +36-1/441-6230

fax: +36-1/441-6979

technikai ügyekben: Csóri Péter

tel: +36-1/441-6235

fax: +36-1/441-5919

Vállalkozó részéről:

Lehoczki Gábor

tel: +36-1/391-4455

fax: +36-1/391-4466

- 15.3. A megnevezett személyek esetleges változásáról a szerződő felek egymást írásban értesítik.
- 15.4. A szerződő felek a szerződés aláírásával felhatalmazzák a megnevezett személyeket, hogy a szerződés teljesítése érdekében szükséges döntéseknél a teljesítést igazoló dokumentumok aláírásánál feleket képviseljék. A megnevezett személyek jogosultak és kötelesek megtenni minden olyan intézkedést, nyilatkozatot, amely a szerződés teljesítéséhez szükséges, a jelen szerződésben, annak mellékletében foglaltakkal nem ellentétes, és nem minősül a szerződés módosításának vagy kiegészítésének.
- 15.5. Megrendelőnek és Vállalkozónak mindent meg kell tennie annak érdekében, hogy közvetlen tárgyalások útján rendezzenek minden olyan nézeteltérést vagy vitát, amely közöttük a jelen szerződéssel kapcsolatban merül fel.

- 15.6. Amennyiben az említett közvetlen tárgyalások a megkezdésüktől számított 15 napon belül nem vezetnek a jelen szerződéssel összefüggésben keletkezett jogvita – ideértve a szerződés létrejöttével, érvényességével, megszüntetésével kapcsolatos jogvitákat is – megoldásához, úgy a perben eljáró bíróságot az 1952. évi III. törvény rendelkezései alapján kell kiválasztani.

16. Alkalmazott jogszabályok

Jelen szerződésben nem szabályozott kérdések tekintetében a Polgári Törvénykönyv valamint a Kbt. rendelkezései továbbá a vonatkozó egyéb jogszabályok az irányadóak.

17. Záró rendelkezések

- 17.1. A jelen szerződés öt, egymással szó szerint megegyező eredeti példányban készül, amelyből aláírás után három példány a Megrendelőé, kettő példány a Vállalkozóé.
- 17.2. A felek a szerződést elolvasást és értelmezést követően, mint akaratukkal mindenben megegyezőt, jóváhagyólag írják alá.
- 17.3. A szerződés az aláírása napján lép hatályba.

Mellékletek:

1. számú melléklet: Műszaki leírás
2. számú melléklet: Részletes költségvetés
3. számú melléklet: Átláthatósági Nyilatkozat
4. számú melléklet: Munkavédelmi-, tűzvédelmi- és munkarendi előírások
5. számú melléklet: Teljesítési biztosíték
6. számú melléklet: Jótállási biztosíték

Budapest, 2014. október 3.

Megrendelő képviselőjében:

Szállító képviselőjében:

Bakos Emil
gazdasági és működtetési
főigazgató helyettes
Országgyűlés Hivatala