
BÁNK KÖZSÉG ÖNKORMÁNYZATA

KÉPVISELŐ-TESTÜLETÉNEK

BESZERZÉSEK LEBONYOLÍTÁSÁVAL KAPCSOLATOS ELJÁRÁSRENDRŐL

 SZÓLÓ SZABÁLYZATA
(a módosításokkal egységes szerkezetben)

Bánk Község Önkormányzata Képviselő-testülete (továbbiakban: Önkormányzat) a

közpénzek ésszerű felhasználása átláthatóságának és ellenőrizhetőségének, valamint a verseny

tisztaságának biztosítása érdekében az államháztartásról szóló törvény végrehajtásáról szóló

368/2011 (XII.31.) Korm. rendelet 13. §. (2) bekezdés b) pontja alapján a beszerzések

lebonyolításával kapcsolatos eljárásrendről az alábbi Szabályzatot alkotja (a

továbbiakban: Szabályzat):

I.

Általános rendelkezések

1. Szabályzat célja

A Szabályzat célja, hogy a mindenkori költségvetési törvény által megállapított közbeszerzési

értékhatárokat el nem érő, továbbá a közbeszerzési eljárási kivételek alá tartozó felhalmozási

célú árubeszerzések, építési beruházások és szolgáltatások igénybevétele esetén meghatározza

azokat az eljárási szabályokat, melyeket az Önkormányzatnak éves költségvetése terhére

megvalósított beszerzések lefolytatása során alkalmaznia kell.

2. Alapelvek, összeférhetetlenség

2.1 Alapelvek:

2.1.1 A beszerzési eljárásban az Önkormányzat, mint Ajánlatkérő köteles biztosítani a

verseny tisztaságát, átláthatóságát, nyilvánosságát.

2.1.2 Az Önkormányzatnak, mint Ajánlatkérőnek az esélyegyenlőséget és egyenlő

bánásmódot kell biztosítania az eljárásban résztvevő Ajánlattevők számára.

2.1.3 Az Önkormányzat, mint Ajánlatkérő beszerzési eljárásban a jóhiszeműség és a

tisztesség követelményeinek megfelelően köteles eljárni. A joggal való visszaélés tilos.

2.1.4 Az Önkormányzatnak, mint Ajánlatkérőnek a közpénzek felhasználásakor a hatékony és

felelős gazdálkodás elvét szem előtt tartva kell eljárnia.

2.2 Összeférhetetlenség

2.2.1 Összeférhetetlen és nem vehet részt az eljárás előkészítésében és lefolytatásában az

Önkormányzat, mint Ajánlatkérő nevében olyan személy vagy szervezet, amely funkcióinak

pártatlan és tárgyilagos gyakorlására bármely okból, így különösen gazdasági vagy más érdek

vagy az eljárásban részt vevő gazdasági szereplővel fennálló más közös érdek miatt nem

képes.

2.2.2 Összeférhetetlen és nem vehet részt az eljárásban ajánlattevőként, részvételre

jelentkezőként, alvállalkozóként vagy az alkalmasság igazolásában részt vevő szervezetként

a) az ajánlatkérő által az eljárással vagy annak előkészítésével kapcsolatos tevékenységbe

bevont személy vagy szervezet, (kivéve: tervező)

b) az a szervezet, amelynek

ba) vezető tisztségviselőjét vagy felügyelőbizottságának tagját,

 bb) tulajdonosát,

a ba)-bb) pont szerinti személy közös háztartásban élő hozzátartozóját az ajánlatkérő az

eljárással vagy annak előkészítésével kapcsolatos tevékenységbe bevonta, ha közreműködése

az eljárásban a verseny tisztaságának sérelmét eredményezheti.

2.2.3 Az Önkormányzat, mint Ajánlatkérő köteles felhívni az eljárás előkészítésébe bevont

személy vagy szervezet figyelmét arra, ha a 2.2.2 pont alapján - különösen az általa

megszerzett többlet-információkra tekintettel - a beszerzési eljárásban történő részvétele

összeférhetetlenséget eredményezne.

2.2.4 A 2.2.1 és a 2.2.2 pontban Összeférhetetlenségről az eljárásban résztvevőknek írásban

az 1. mellékletben foglalt nyilatkozat aláírásával kell nyilatkozniuk.

3. A Szabályzat hatálya

3.1 E Szabályzat személyi hatálya az Önkormányzat beszerzési eljárásaiban résztvevőkre

(képviselő-testületi tagok, bizottsági tagok) az eljáró Bánk Község Önkormányzat Közös

Önkormányzati Hivatala (a továbbiakban: Hivatal) köztisztviselőire, egyéb munkavállalóira,

valamint az eljárások bonyolítására felkért más személyekre, külsős szakértőkre terjed ki,

akiket az Önkormányzat, mint Ajánlatkérő beszerzési eljárásaiba bevon, ideértve az eljárások

tervezését, előkészítését, lefolytatását, dokumentálását, ellenőrzését, a döntések előkészítését

és a döntések meghozatalát is.

3.2 E Szabályzat tárgyi hatálya kiterjed az Önkormányzat:

a) árubeszerzéseire,

b) építési beruházásaira,

c) szolgáltatások megrendelésére.

3.3. E szabályzat hatálya nem terjed ki azon beszerzésekre, amelyek során a

közbeszerzésekről szóló 2015. évi CXLIII. törvény (továbbiakban Kbt.) rendelkezéseit kell

alkalmazni, illetve amely beszerzéseknél valamely jogszabály eltérő rendelkezéseket állapít

meg.

3.4. E szabályzat rendelkezéseinek nettó 4.000.000 forint becsült értékhatárig nem kell

alkalmazni.

4. A Beszerzési eljárás fajtái

4.1 A beszerzési eljárás lehet:

a) egyszerű;

b) meghívásos.

4.2 Egyszerű beszerzési eljárás olyan nettó 10 000 000 Ft becsült értéket el nem érő

beszerzési eljárás, amelyben kevesebb, mint három felkért ajánlattevő tesz ajánlatot a

következők szerint:

• A nettó 4 000 000 Ft becsült értéket el nem érő beszerzések esetében megrendelőt,

illetve feljegyzést kell készíteni.

• A nettó 4 000 000 Ft becsült értéket elérő, de a nettó 10 000 000 Ft becsült értéket el

nem érő beszerzések esetében egy felkért ajánlattevő tesz ajánlatot.

4.3 A meghívásos beszerzési eljárás olyan nettó 10 000 000 Ft becsült értéket elérő, vagy azt

meghaladó beszerzési eljárás, amelyben legalább három felkért ajánlattevő tesz ajánlatot.

5. Becsült érték meghatározása

5.1 A beszerzések becsült értékének megállapításánál, az Ajánlatkérői jogkör gyakorlásánál

az Önkormányzat vonatkozó gazdálkodási szabályzata, a hatályos tárgyévi költségvetési

rendelete, valamint e szabályzat 5.2-5.6 pontjában foglaltak alapján kell eljárni.

5.2 A beszerzés becsült értékén a beszerzés megkezdésekor annak tárgyáért az adott piacon

általában kért vagy kínált - általános forgalmi adó nélkül számított, teljes ellenszolgáltatást

kell érteni. Opcionális részt tartalmazó ajánlatkérés esetén a teljes ellenszolgáltatásba az

opcionális rész értékét is bele kell érteni.

5.2.1 A beszerzés becsült értékébe be kell számítani az ajánlatkérő által a részvételre

jelentkezők vagy az ajánlattevők részére fizetendő díjat vagy egyéb kifizetést (jutalékot) is, ha

az ajánlatkérő teljesít ilyen jellegű fizetést.

5.2.2 Ha az ajánlatkérő lehetővé teszi a részekre történő ajánlattételt, a beszerzés becsült

értékébe minden rész értékét be kell számítani.

5.3. Becsült érték meghatározásánál alkalmazandó szabályok:

a) Egy évre vagy annál rövidebb határozott időre kötött szerződés esetén a szerződés

időtartama alatti ellenszolgáltatás; az egy évnél hosszabb határozott időre kötött

szerződés esetén a szerződés időtartama alatti ellenszolgáltatás, beleértve a becsült

maradványértéket is.

b) Határozatlan időre kötött szerződés esetén, vagy két évnél hosszabb időre kötendő

szerződés esetén, vagy ha a szerződés megszűnésének időpontja az eljárás

megindításakor pontosan nem határozható meg, a havi ellenszolgáltatás

huszonnégyszerese.

c) a rendszeresen vagy az időszakonként visszatérően kötött szerződés esetében az

előző naptári év során kötött azonos tárgyú szerződés vagy szerződések szerinti

tényleges ellenszolgáltatás, módosítva a következő naptári év alatt várható

mennyiségi és értékbeli változással, vagy

d) az első teljesítést követő, a következő tizenkét hónap alatti vagy a tizenkét hónapnál

hosszabb időre kötött szerződés vagy szerződések időtartama alatti becsült

ellenszolgáltatás.

5.3.1 A szolgáltatás becsült értékének megállapításakor az alábbi szolgáltatások esetében a

következőket kell figyelembe venni:

a) biztosítási szerződés esetében a fizetendő biztosítási díjat és egyéb

ellenszolgáltatásokat;

b) banki és egyéb pénzügyi szolgáltatás esetében a díjat, a jutalékot, a kamatot és egyéb

ellenszolgáltatásokat;

c) a tervezést is magában foglaló szolgáltatás esetében a fizetendő díjat vagy jutalékot és

egyéb ellenszolgáltatásokat.

5.3.2 Az építési beruházás becsült értékének megállapításakor a teljes - műszaki és gazdasági

szempontból funkcionális egységet képező - építési beruházásért járó ellenértéket kell

figyelembe venni. Az építési beruházás becsült értékébe be kell számítani a megvalósításához

szükséges, az ajánlatkérő által rendelkezésre bocsátott áruk és szolgáltatások becsült értékét

is.

5.4 A keretmegállapodás becsült értéke a keretmegállapodás alapján annak időtartama alatt

kötendő szerződések becsült legmagasabb összértéke.

5.5 Tilos a becsült érték meghatározásának módszerét e Szabályzat megkerülése céljával

megválasztani. Tilos a beszerzést oly módon részekre bontani, amely e Szabályzat vonatkozó

szabályai alkalmazásának megkerülésére vezet.

5.6 Ha egy építési beruházás vagy ugyanazon közvetlen cél megvalósítására irányuló

szolgáltatás megrendelés, illetve azonos vagy hasonló felhasználásra szánt áruk beszerzése

részekre bontva, több szerződés útján valósul meg, a beszerzés becsült értékének

meghatározásához az összes rész értékét figyelembe kell venni. Szolgáltatás megrendelése

esetében az ugyanazon közvetlen célra irányultság vizsgálatakor az egyes szolgáltatások

műszaki és gazdasági funkcionális egységét kell alapul venni.

II.

Ajánlatkérő nevében eljáró személyek

1. Az Önkormányzat beszerzései vonatkozásában a speciális tárgyú (például közüzemi

szerződések, egyedi termékek/szolgálatások megrendelése stb.) beszerzések esetén, valamint

egyéb esetben eltérő rendelkezés hiányában nettó 15 000 000 Ft becsült értékig, mint az

Ajánlatkérői jogkör gyakorlója a Polgármester, egyéb esetben Bánk Község Önkormányzata

Képviselő-testülete (a továbbiakban: Képviselő-testület).

2. Az ajánlatkérés előkészítése, valamint végrehajtása és ellenőrzése során a Hivatal– indokolt

esetben külső tanácsadó igénybevételével – önállóan jár el.

3. Az ajánlattételi felhívás előkészítése során a pénzügyi ellenjegyzést gyakorló személlyel

külön is egyeztetni kell.

III.

A beszerzések lebonyolításának eljárási szabályai

1. Egyszerű beszerzési eljárás

1.1 A beszerzés nettó 10 000 000 Ft becsült érték alatt egyszerű eljárás keretében történik.

1.2 A nettó 10 000 000 Ft becsült értéket elérő, vagy azt meghaladó értékű beszerzés egyszerű

eljárással történő lefolytatását szakmailag írásban indokolni kell (pl.: a rendelkezésre álló idő

hiánya, a beszerzés tárgyának speciális jellege, stb.).

2. Meghívásos beszerzési eljárás

2.1 A beszerzés meghívásos eljárás esetén az Ajánlatkérői jogkör gyakorlójának döntése alapján

ajánlattételi felhívás vagy ajánlatkérő levél alapján történik.

2.2 Az Ajánlattételi felhívásnak tartalmaznia kell:

a) ajánlatkérő megjelölését;

b) a beszerzés tárgyának megnevezését és pontos leírását;

c) a beszerzés mennyiségét;

d) az ajánlattevő által az ajánlatában megadni kötelező adatokat, valamint az ajánlat

kötelező elemeként előírni kívánt nyilatkozatokat és egyéb dokumentumokat;

e) az ajánlat benyújtásának formai és tartalmi feltételeit;

f) az ajánlat benyújtásának módját, határidejét;

g) a bírálati szemponto(ka)t;

h) az eljárás eredményeképpen kötendő szerződés főbb elemeit: a teljesítés helyét és

határidejét, az ellenszolgáltatás teljesítésének feltételeit, a mellékkötelezettségek

meghatározását (pl. jótállás, kötbér), és minden, az Ajánlatkérő által lényegesnek

ítélt feltételt;

i) azon eseteket, amikor az ajánlatkérő a beszerzési eljárást érvénytelennek, illetve

eredménytelennek tekinti;

j) ajánlatkérő a bírálati szempontok alapján legkedvezőbb ajánlatot benyújtóval a

szerződés megkötését megtagadhatja.

2.3 Az Ajánlattételi felhívás tartalmáért az Ajánlatkérői jogkör gyakorlója felelős.

2.4 Az Ajánlattételi felhívást meghívásos vagy egyszerű eljárás esetén az ajánlattevő/knek

legkésőbb a benyújtási határidőt megelőző 24 órán belül kell írásos formában eljuttatni.

2.5 Amennyiben a már kiküldött Ajánlattételi felhívás módosítása vagy visszavonása válik

szükségessé, annak tárgyában az ajánlatkérői jogkör gyakorlója dönt. A felhívás az

eredményhirdetést követően nem módosítható, illetve nem vonható vissza.

2.6 Az Önkormányzat, mint Ajánlatkérő a bírálati szempontok alapján legkedvezőbb ajánlatot

benyújtóval a szerződés megkötését megtagadhatja, annak okát nem köteles indokolni.

2.7 Az ajánlati kötöttségre – eltérő rendelkezések hiányában – a Ptk. rendelkezései az

irányadóak.

3. Bírálóbizottság

3.1 Meghívásos eljárás esetén Bírálóbizottság létrehozása nettó 40.000.000 Ft becsült értéket

elérő vagy azt meghaladó értékű beszerzés esetén kötelező, ebben az esetben az

Önkormányzat, mint, Ajánlatkérő, megfelelő szakértelemmel rendelkező személyekből álló,

legalább háromtagú Bírálóbizottságot hoz létre, úgy, hogy a Bírálóbizottság minden esetben

páratlan számú tagból kell, hogy álljon.

3.2 A Bírálóbizottság tagjait, elnökét az Ajánlatkérői jogkör gyakorlója írásban jelöli ki

beszerzési eljárásonként úgy, hogy tagjait a Hivatal köztisztviselői, a beszerzéssel érintett

Önkormányzati költségvetési szerv alkalmazottai, illetve amennyiben a beszerzés tárgya

megkívánja, külső szakértő(k) közül kell kiválasztani. A kiválasztott személyeknek és

szervezeteknek együttesen kell rendelkezniük a beszerzés tárgya szerinti szakmai, beszerzési,

jogi és pénzügyi szakértelemmel. Nem lehet a Bírálóbizottság tagja, aki a Képviselő-

testületnek tagja.

3.3 A Bírálóbizottság elnöke:

a) összehívja a Bírálóbizottság ülését;

b) vezeti a Bírálóbizottság munkáját;

c) képviseli a Bírálóbizottságot;

d) ellenőrzi az eljárási határidők megtartását;

e) írásban kijelöli távolléte esetén az őt helyettesítőt a tagok közül;

f) eleget tesz a közzétételi, tájékoztatási kötelezettségnek minden olyan esetben, amikor

ezt jogszabály írja elő;

3.4 Amennyiben az elnök a helyettesítése iránti intézkedésben akadályoztatva van, a bizottság

tagjai közül a korelnök jogosult összehívni és/vagy levezetni a Bírálóbizottság ülését.

3.5 A Bírálóbizottsági feladatra 3.2 pontban megjelölt külsős szakértővel a vonatkozó

rendelkezések (adott költségvetési évre vonatkozó költségvetési rendelet, beszerzési

szabályzat, stb.) alapján a Polgármester köt szerződést.

3.6 A Bírálóbizottság tagjai kötelesek összeférhetetlenségi nyilatkozatot tenni. Ha az eljárás

során merül fel az összeférhetetlenség, erről a Polgármestert írásban haladéktalanul

tájékoztatni köteles, s ezzel egyidejűleg a megbízást vissza kell adni, valamint köteles a

folyamatban levő eljárásban való részvételét azonnal megszüntetni.

Az összeférhetetlenség miatt kieső tag pótlásáról az Ajánlatkérői jogkör gyakorlója

haladéktalanul gondoskodik. Az új tag a megbízólevele elfogadásakor szintén

összeférhetetlenségi nyilatkozatot tesz.

3.7 A Bírálóbizottság tagjai megbízatásukat személyesen kötelesek ellátni.

3.8 A Bírálóbizottság üléseit szükség szerint tartja. A Bírálóbizottság akkor határozatképes,

ha a tagok 2/3- a - 5 tagú bírálóbizottság esetén legalább három tag- jelen van. A

Bírálóbizottság üléseiről jegyzőkönyvet kell készíteni, mely minden esetben az adott döntést

előkészítő előterjesztés mellékletét képezi.

3.9 A Bírálóbizottság döntéseit egyszerű szótöbbséggel, nyílt szavazással hozza. Minden tagot

egy szavazat illet meg. Amennyiben a Bírálóbizottság valamely tagja a Bírálóbizottság

többségi véleményével nem ért egyet, különvéleményét az adott ülésen készített

jegyzőkönyvben rögzíteni kell.

3.10 Az értékelés során mind a közbenső, mind pedig az eljárást lezáró döntés esetében a

javaslattétel a Bírálóbizottság nevében kerül előterjesztésre a Bírálóbizottság elnöke részéről

az Ajánlatkérő jogkör gyakorlója elé. Bármely döntésre vonatkozó javaslathoz csatolni kell a

Bírálóbizottság üléséről felvett, döntési javaslatot tartalmazó jegyzőkönyvet.

3.11 A Bírálóbizottság tagjai döntéshozataluk során függetlenek, a jogszabályok alapján

meggyőződésüknek megfelelően szavaznak, döntéseik meghozatalával kapcsolatban nem

befolyásolhatók és nem utasíthatók.

3.12 A Bírálóbizottság tagjainak megbízatása megszűnik

a) a megbízatás időtartamának lejártával;

b) visszahívással;

c) lemondással;

d) a tisztségre méltatlanná vagy tartósan alkalmatlanná válás esetében;

e) halálával;

f) az összeférhetetlenség megállapításával.

3.13 A Bírálóbizottság feladata a beérkezett ajánlatok elbírálása, bírálattal kapcsolatos

megállapítások bírálati jegyzőkönyvben történő rögzítése.

3.14 Bírálóbizottság javaslatát figyelembe véve a döntést az Ajánlatkérői jogkör gyakorlója

hozza meg.

4. Eljáráshoz kapcsolódó egyéb döntések meghozatala, szerződéskötés

4.1 Amennyiben az elbírálásra rendelkezésre álló időtartam meghosszabbítása és/vagy az

eredményhirdetés elhalasztása válik szükségessé, e tárgyban az Ajánlatkérői jogkör

gyakorlója dönt.

4.2 A nyertes ajánlattevővel a szerződéskötés a vonatkozó gazdálkodási szabályzat, valamint

a hatályos tárgyévi költségvetési rendelet szabályai szerint történik. A szerződés megkötésért

az Ajánlatkérői jogkör gyakorlója felel.

4.3 Amennyiben meghívásos eljárás esetén a meghívottak számától kevesebb ajánlat érkezik,

akkor az Ajánlatkérői jogkör gyakorlója dönti el, hogy a beszerzési eljárást megismétli vagy a

beérkezett ajánlat(ok) alapján eredményt hirdet.

IV.

Záró rendelkezések

1. E Szabályzat, illetve az Ajánlattételi felhívás eltérő rendelkezése hiányában a Ptk. Hatodik

könyv XIV. fejezet rendelkezései az irányadóak.

2. E Szabályzat 2023. június 1. napján lép hatályba.

3. Bánk Község Önkormányzatának Képviselő-testülete e Szabályzatot a …../2023. (V......)

határozatával hagyta jóvá.

4. E Szabályzatot a hatálybalépés után megkezdett beszerzési eljárásokra kell alkalmazni.

Bánk, 2023. május …..

 …………………….. ……………………

 Torma Andrea dr. Szabó Letícia Ágnes

 polgármester jegyző

