

KÖZBESZERZÉSI HATÓSÁG
KÖZBESZERZÉSI DÖNTŐBIZOTTSÁG

1026 Budapest, Riadó u. 5.
1525 Pf.: 166.

Tel.: 06-1/882-8594, fax: 06-1/882-8593
E-mail: dontobizottsag@kt.hu

Ikt.sz.: D.128/15/2014.

A Közbeszerzési Döntőbizottság (a továbbiakban: Döntőbizottság) a
Közbeszerzési Hatóság nevében meghozta az alábbi

H A T Á R O Z A T –ot.

A Döntőbizottság a Főtaxi Zrt. (1087 Budapest, Kerepesi út 15., képviseli: Dr.
Balázs Péter ügyvéd, Dr. Balázs Péter Ügyvédi Iroda, 1027 Budapest,
Csalogány u. 23-33., továbbiakban: kérelmező) által az Országgyűlés Hivatala
(1055 Budapest, Kossuth tér 1-3., a továbbiakban: ajánlatkérő) „Taxi rendszer�

személyszállítási szolgáltatás teljesítése az Országgy�lés Hivatala részére

(537/2013)” tárgyú közbeszerzési eljárása ellen benyújtott jogorvoslati
kérelmére megindított jogorvoslati eljárásban az alaptalan 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 kézbesítésétől számított tizenöt napon
belül keresettel a Fővárosi Közigazgatási és Munkaügyi Bíróságtól lehet kérni.
A keresetlevelet a Fővárosi Közigazgatási és Munkaügyi Bírósághoz címezve,
kizárólag a Döntőbizottsághoz lehet 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 Döntőbizottság a közbeszerzési és jogorvoslati eljárásban keletkezett iratok, a
kérelmező kérelme, az ajánlatkérő és az egyéb érdekelt észrevételei alapján az
alábbi tényállást állapította meg.

Az ajánlatkérő a rendelkező részben meghatározott közbeszerzési eljárás
tárgyában a közbeszerzésekről szóló 2011. évi CVIII. törvény (a továbbiakban:
Kbt.) Harmadik része szerinti, a Kbt. 122. § (7) bekezdése a) pontja alapján az
ajánlattételi felhívás közvetlen megküldésével hirdetmény közzététele nélküli
tárgyalásos közbeszerzési eljárást indított. Az ajánlattételi felhívás megküldésére
2013. december 21-én került sor.

 2

A felhívás 4. pontjában az ajánlatkérő a beszerzés tárgyát és mennyiségét az
alábbiak szerint határozta meg:
„Taxi rendszerű személyszállítási szolgáltatás teljesítése Budapesten és
Budapest közigazgatási határától számított 20 km-es körzetben, eseti
megrendelések alapján legfeljebb a nettó 23.000.000.-Ft keretösszeg
teljesüléséig.
A közbeszerzés mennyisége: 7.000 személyszállítás + 20 %
CPV: 60120000-5
Szolgáltatási kategória: 2.”

A felhívás 7. pontjában a szerződés időtartamát az alábbiak szerint határozta
meg:
„Jelen szerződés az aláírása napjától 2016. február 29-ig, de legfeljebb a
rendelkezésre álló fedezet erejéig hatályos.”

Az ajánlatkérő meghatározta az ajánlati felhívásban a szerződést biztosító
mellékkötelezettségeket, a fő finanszírozási és fizetési feltételeket, a kizáró
okokat és a megkövetelt igazolási módjaikat valamint az alkalmassági
minimumkövetelményeket és igazolási módjaikat.

A felhívás 13. pontja szerint az ajánlat részeként benyújtandó egyéb iratok:
„k) kötelezettségvállaló nyilatkozatot arról, hogy
- Ajánlattevő és a vele szerződéses kapcsolatban álló gazdasági szereplők a
mindenkor hatályos 31/2013. (IV.18.) Főv. Kgy. rendeletben foglaltaknak
megfelelően teljesítik a taxi rendszerű személyszállítási szolgáltatást;
- a szolgáltatás teljesítésében résztvevő összes gazdasági szereplő rendelkezik
Budapest Főváros területére érvényes taxiengedéllyel.”

Az ajánlattételi felhívás 16. pontja szerint a bírálat szempontja az összességében
legelőnyösebb ajánlat kiválasztása volt az alábbi értékelési részszempontok
szerint:

Értékelési részszempont Súlyszám

1. Az Ajánlattevő által Budapest területére vállalt kiállási idő (perc) 10

2. Az Ajánlattevő által vállalt késedelmi kötbér mértéke (Ft) 10

3. Távolsággal arányos egységdíj Budapest határát átlépő fuvar esetén
a visszaútra (bruttó Ft)

5

4. Idővel arányos egységdíj Budapest határát átlépő fuvar esetén a
visszaútra (bruttó Ft)

5

5. Az Ajánlattevő által Budapest közigazgatási határától számított 20
km-es körzetre vállalt kiállási idő (perc)

2

 3

6. Alapdíj összege (bruttó Ft) 1

7. Távolsággal arányos egységdíj (bruttó Ft) 1

8. Idővel arányos egységdíj (bruttó Ft) 1

(…)
16.4.3. Amennyiben több ajánlatnak azonos a Kbt. 72. § (1) bekezdése szerint
kiszámított összpontszáma, és a Kbt. 72. § (2) bekezdése alkalmazásával sincs
lehetőség az összességében legelőnyösebb ajánlat kiválasztására, Ajánlatkérő a
Kbt. 72. § (3) bekezdés b) pontja és (4) bekezdése alkalmazásával közjegyző - és
az Ajánlattevők - jelenlétében sorsolást tart, és a sorsolás alapján kiválasztott
Ajánlattevőt - a szükséges dokumentumok elkészítését követően - az eljárás
nyertesének nyilvánítja. A Kbt. 72. § (4) bekezdése szerint a sorsoláson az
azonos összpontszámmal és részpontszámokkal értékelt érvényes ajánlatot
benyújtó ajánlattevők közül kell kiválasztani az eljárás nyertesét.”

Az ajánlatkérő az ajánlattételi határidőt ajánlatkérő 2014. január 7. 10.00 órában
határozta meg.

Az ajánlatkérő dokumentációt is készített, amely egyebek mellett az alábbi
iratmintákat tartalmazta:
„3.6. Nyilatkozat az általános forgalmi adó nélkül számított teljes árbevételről
Tárgy: „Taxi rendszerű személyszállítási szolgáltatás teljesítése az Országgyűlés
Hivatala részére (537/2013)”
Alulírott ……, mint a(z) …… cégjegyzésre jogosult képviselője, felelősségem
tudatában kijelentem, hogy az általam képviselt vállalkozás előző három üzleti
évben elért, általános forgalmi adó nélkül számított teljes árbevétele a
következők szerint alakult:

Üzleti év Általános forgalmi adó nélkül számított teljes árbevétel
2010. .- Ft
2011. .- Ft
2012. .- Ft

3.9. Kötelezettségvállaló nyilatkozat
Alulírott ………, mint a(z) …… Ajánlattevő cégjegyzésre jogosult képviselője a
„Taxi rendszerű személyszállítási szolgáltatás teljesítése az Országgyűlés
Hivatala részére (537/2013)” tárgyú közbeszerzési eljárásban felelősségem
tudatában kijelentem, hogy

− Ajánlattevő, és a vele szerződéses kapcsolatban álló gazdasági szereplők a
mindenkor hatályos 31/2013. (IV. 18.) Főv. Kgy. rendeletben foglaltaknak
megfelelően teljesítik a taxi rendszerű személyszállítási szolgáltatást,

− a szolgáltatás teljesítésében résztvevő összes gazdasági szereplő
rendelkezik Budapest Főváros területére érvényes taxiengedéllyel,

 4

− a taxik viteldíj kijelzői megfelelnek a 8/2006. (II. 27.) GKM rendeletben
előírt követelményeknek.”

Az ajánlatkérő 2014. január 7-én bontotta a beérkezett ajánlatokat. Az
ajánlattevők a következők szerint tették meg az ajánlataikat:

Értékelési részszempont Súlyszám 6x6 Taxi Kft. kérelmező
RT5 Taxi

Holding Kft.

1. Az Ajánlattevő által Budapest
területére vállalt kiállási idő (perc)

10 4-7 10 10

2. Az Ajánlattevő által vállalt
késedelmi kötbér mértéke (Ft)

10 0 1200 2800

3. Távolsággal arányos egységdíj
Budapest határát átlépő fuvar esetén a
visszaútra (bruttó Ft)

5 0 280 280

4. Idővel arányos egységdíj Budapest
határát átlépő fuvar esetén a visszaútra
(bruttó Ft)

5 0 70 70

5. Az Ajánlattevő által Budapest
közigazgatási határától számított 20
km-es körzetre vállalt kiállási idő
(perc)

2 15-20 24 15

6. Alapdíj összege (bruttó Ft) 1 450 450 450

7. Távolsággal arányos egységdíj
(bruttó Ft)

1 280 280 280

8. Idővel arányos egységdíj (bruttó Ft) 1 70 70 70

Az RT5 Taxi Holding Kft. ajánlata 9. oldalán csatolta a 3.6 nyilatkozatot, a 12.
oldalon a 3.9 nyilatkozatot az alábbiak szerint:
„3.6. Nyilatkozat az általános forgalmi adó nélkül számított teljes árbevételről
Tárgy: „Taxi rendszerű személyszállítási szolgáltatás teljesítése az Országgyűlés
Hivatala részére (537/2013)”
Alulírott H.CS., mint a(z) RT5 Taxi Holding Kft. cégjegyzésre jogosult
képviselője, felelősségem tudatában kijelentem, hogy az általam képviselt
vállalkozás előző három üzleti évben elért, általános forgalmi adó nélkül
számított teljes árbevétele a következők szerint alakult:

Üzleti év Általános forgalmi adó nélkül számított teljes árbevétel
2010. 89 millió Ft
2011. 207 millió Ft
2012. 289 millió Ft

3.9. Kötelezettségvállaló nyilatkozat
Alulírott H.CS., mint a(z) RT5 Taxi Holding Kft. cégjegyzésre jogosult
képviselője a „Taxi rendszerű személyszállítási szolgáltatás teljesítése az

 5

Országgyűlés Hivatala részére (537/2013)” tárgyú közbeszerzési eljárásban
felelősségem tudatában kijelentem, hogy

− Ajánlattevő, és a vele szerződéses kapcsolatban álló gazdasági szereplők a
mindenkor hatályos 31/2013. (IV. 18.) Főv. Kgy. rendeletben foglaltaknak
megfelelően teljesítik a taxi rendszerű személyszállítási szolgáltatást,

− a szolgáltatás teljesítésében résztvevő összes gazdasági szereplő
rendelkezik Budapest Főváros területére érvényes taxiengedéllyel,

− a taxik viteldíj kijelzői megfelelnek a 8/2006. (II. 27.) GKM rendeletben
előírt követelményeknek.”

Az RT5 Taxi Holding Kft. ajánlata 26-29. oldalán csatolásra került az
ajánlattevő 2013.december 22-én hatályos cégkivonata, amely 11/3. pontja
szerint: „a cég jegyzett tőkéje: 41.000.000.-Ft, a változás időpontja 2013.08.06.”

Az ajánlat 30-31. oldalán csatolásra került a BKK Zrt. által 2013. szeptember 9-
én kiadott személytaxi-szolgáltatást közvetítő és szervező szolgálat
megfelelőségéről szóló igazolás. A 31. oldal 2. és 4. bekezdése az alábbiakat
rögzíti:
„Igazolom, hogy a szolgálat megfelel a jogszabályban előírt rendelkezéseknek.
(…)
Mérlegében szereplő 62.918 ezer forint saját tőke alapján Budapesten 916 db
személytaxi koordinálásának ellátására, fuvarszervezésre jogosult 2014.
szeptember 8-ig.”

Az RT5 Taxi Holding Kft. 2014. január 13-án előzetes vitarendezést
kezdeményezett a 6x6 Taxi Kft. ajánlatával kapcsolatosan.

Az ajánlatkérő 2014. január 31-én a 6x6 Taxi Kft. ajánlatát a Kbt. 74. § (1)
bekezdés e) pontja alapján érvénytelenné nyilvánította.

Az ajánlatkérő 2014. február 5-én megtartotta a tárgyalást a két ajánlattevővel,
ahol megtették végleges ajánlataikat a következők szerint:

Értékelési részszempont kérelmező
RT5 Taxi

Holding Kft.

1. Az Ajánlattevő által Budapest területére vállalt kiállási idő
(perc)

10 10

2. Az Ajánlattevő által vállalt késedelmi kötbér mértéke (Ft) 2800 2800

3. Távolsággal arányos egységdíj Budapest határát átlépő fuvar
esetén a visszaútra (bruttó Ft)

280 280

4. Idővel arányos egységdíj Budapest határát átlépő fuvar
esetén a visszaútra (bruttó Ft)

70 70

5. Az Ajánlattevő által Budapest közigazgatási határától
számított 20 km-es körzetre vállalt kiállási idő (perc)

15 15

 6

6. Alapdíj összege (bruttó Ft) 450 450

7. Távolsággal arányos egységdíj (bruttó Ft) 280 280

8. Idővel arányos egységdíj (bruttó Ft) 70 70

Az ajánlatkérő 2014. február 7-én közjegyző jelenlétében megtartotta a
sorsolást, melynek következtében az eljárás nyertese az RT5 Taxi Holding Kft.
lett.

Az ajánlatkérő 2014. február 13-án megküldte az ajánlatok elbírálásáról szóló
összegezést ajánlattevőknek.
Az összegezés szerint az eljárás eredményes lett, érvénytelen ajánlatot nyújtott
be a 6x6 Taxi Kft., érvényes ajánlatot nyújtott be az RT5 Taxi Holding Kft. és a
kérelmező. Az összegezés 11. a) pontja szerint arra tekintettel, hogy az érvényes
ajánlatokban meghatározott tartalmi elemek azonosak, mindkettő ajánlat azonos
összesített pontszámot kapott, így a nyertes ajánlattevő kiválasztása az
ajánlattételi felhívás 16.4.7. pontja, a Kbt. 72. § (3) bekezdés b) pontja és a Kbt.
72. § (4) bekezdése alkalmazásával közjegyző jelenlétében megtartott
sorsoláson történt. A sorsolás eredményeként a nyertes ajánlattevő az RT5 Taxi
Holding Kft. (a továbbiakban: nyertes ajánlattevő) lett.

A kérelmező 2014. február 17-én megtekintette az RT5 Taxi Holding Kft.
ajánlatát és hiánypótlását.

A kérelmező 2014. február 19-én előzetes vitarendezési kérelmet nyújtott be -
jogorvoslati kérelmével megegyező tartalommal - amelyre tekintettel az
ajánlatkérő 2014. február 20-án felvilágosítás kérést küldött az RT5 Taxi
Holding Kft.-nek, melyben kérte a tevékenység végzésére feljogosító engedély
másolatát csatolni.

A nyertes ajánlattevő 2014. február 21-én megküldte a vitarendezéssel
kapcsolatos felvilágosítását, csatolta a 2013. augusztus 10-i egyszerűsített éves
beszámolóját, melynek releváns részei az alábbiakat tartalmazta:
„15. sora Saját tőke: nyitó: 36.709 tárgyév: 62.918
16. sora Jegyzett tőke: nyitó: 21.000 tárgyév: 41.000 (eFt)”

Az ajánlatkérő a kérelmező vitarendezésre 2014. február 24-én elutasító választ
adott.

A kérelmező a 2014. március 6-án benyújtott jogorvoslati kérelmében a nyertes
ajánlattevő ajánlata érvényességét vitatta, és kérte, hogy a Döntőbizottság
állapítsa meg a Kbt. 75. § (1) bekezdés b) pontjának megsértését, tekintettel arra,

 7

hogy az ajánlatkérő a Kbt. 74. § (1) bekezdése c) és e) pontjai szerint is -
figyelemmel a Kbt. 56. § (1) bekezdés j) pontjában foglaltakra is - érvénytelen
ajánlatot nyilvánított érvényessé, és a Kbt. 152. § (2) bekezdés d) pontjának,
valamint a Kbt. 152. (3) bekezdés b) pontjának alkalmazásával semmisítse meg
az eljárást lezáró döntést.

A kérelmező a nyertes ajánlattevő ajánlata érvénytelensége kapcsán előadta,
hogy a felhívás 13. k) pontja értelmében a szolgáltatást a 31/2013. (IV.18.) Főv.
Kgy. rendeletben foglaltaknak megfelelően kell végezni. Erre nézve az
ajánlatnak kötelezettségvállaló nyilatkozatot is tartalmaznia kellett. A kérelmező
az iratbetekintésen megállapította, hogy a nyertes ajánlattevő ajánlatában úgy
nyilatkozott, hogy megfelel a 31/2013. (IV.18.) Főv. Kgy. rendeletben
foglaltaknak. A rendelet 5. § értelmében:
,,5. § (2) A szolgálat pénzügyi szempontból akkor megfelelő, ha saját tőkéje
eléri az 50 millió forint összeget. Az a szolgálat, amely 400 gépkocsit
meghaladó gépkocsipark szervezésében vesz részt, a 401. gépkocsitól ezen felül
további 25.000.-Ft/gépkocsi mértékű saját tőkét is köteles igazolni.
(3) A szolgálat a pénzügyi megfelelőség igazolása céljából a számviteli törvény
szerinti beszámolóját a tevékenység megkezdése előtt a taxiállomás-használati
hozzájárulás iránti kérelem benyújtásával egyidejűleg, ezt követően pedig
minden év június 15-ig megküldi a közlekedésszervező részére. Amennyiben a
szolgálat könyvvizsgálatra kötelezett, a számviteli törvény szerinti
beszámolóhoz csatolni kell a könyvvizsgáló véleményét is.”

A kérelmező szerint a nyertes ajánlattevő nem felel meg a fenti jogszabályi
követelményeknek, mivel a közzétett 2012. évi mérleg szerint a nyertes
ajánlattevő saját tőkéje a 2011. és a 2012. évben is 36.709 e Ft volt, azaz nem
érte el az előírt jogszabályi mértéket.

A kérelmező a 2013. augusztus 10-i keltezésű közbenső mérleg tekintetében
előadta, hogy annak saját tőke rovatban hivatkozott 62.918 ezer Ft-os összeg
szerepeltetésének jogszerűségét vitatja, tekintettel arra, hogy a nyertes
ajánlattevő által hivatkozott törzstőke emelést a cégbíróság a cégjegyzékbe nem
jegyezte be, azonban ezen bejegyzés hiányában a számvitelről szóló 2000. évi C.
törvény 35. § (3) és (4) bekezdése értelmében a beszámoló saját tőke rovatában
a be nem jegyzett törzstőke emelés nem szerepeltethető.
A kérelmező szerint ezáltal a nyertes ajánlattevő ezen köztes mérleg alapján
hamis adatot szolgáltatott a BKK felé, aki ezen hamis tartalmú köztes mérleg
alapján állította ki a működéséhez szüksége igazolást a nyertes ajánlattevő
részére. Ezáltal ezen hamis tartalmú köztes mérleg alapján kiállított igazolás
került felhasználásra jelen közbeszerzési eljárásban, ami a Kbt. szabályai szerint
is hamis adatszolgáltatásnak minősül, amely magatartásával a nyertes
ajánlattevő megsértette a Kbt. 56. § (1) bekezdés j) pontját, és erre tekintettel őt

 8

az eljárásból a Kbt. 74. § (1) bekezdés c) és e) pontja értelmében ki kellett volna
zárni.
A kérelmező előadta, hogy az ajánlatkérő a Kbt. szerinti pénzügyi alkalmassági
követelményeken túl kifejezetten előírta a 31/2013. (IV.18.) Főv. Kgy.
rendeletben foglaltaknak való megfelelést, annak vizsgálatától jogszerűen nem
tekinthetett el.
A fentiekre figyelemmel a kérelmező szerint az ajánlatkérő a Kbt. 74. § (1)
bekezdés c) pontját - tekintettel a Kbt. 56. § (1) bekezdés j) pontjában
foglaltakra - és a 75. § (1) bekezdés b) pontját is megsértette, azzal, hogy az RT5
Taxi Holding Kft. ajánlatát érvényesnek nyilvánította.

Az ajánlatkérő észrevételében kérte az alaptalan kérelem elutasítását és a
jogsértés hiányának megállapítása mellett a kérelmezőt az eljárási költségek
viselésére kötelezését.
Az ajánlatkérő a nyertes ajánlattevő ajánlata tekintetében előadta, hogy a nyertes
ajánlattevő a Dokumentáció 3.9. pontja szerinti kötelezettségvállaló
nyilatkozatot megtette, a szolgáltatás nyújtására való megfelelőségéről a BKK
Zrt. által kiállított igazolás másolatát benyújtotta. Az igazolásból megállapítható
volt, hogy a BKK Zrt. - mint erre feljogosított hatóság - az igazolás kiállítása
során vizsgálta a nyertes ajánlattevő pénzügyi megfelelőségét, ugyanis az
igazolás utolsó mondata szerint a nyertes ajánlattevő „Mérlegében szereplő
62.918 ezer forint saját tőke alapján Budapesten 916 db személytaxi
koordinálásának ellátására, fuvarszervezésére jogosult 2014. szeptember 8-ig.”

Az ajánlatkérő szerint, amíg a nyertes ajánlattevő a BKK Zrt. által kiadott,
érvényes igazolással rendelkezik arról, hogy a tevékenységet a Kgy.r.-ben
foglaltaknak megfelelően végzi, teljesíti a Kgy.r.-ben meghatározott
követelményeket, addig jogosult a közbeszerzés tárgya szerinti szolgáltatás
teljesítésére, és az ajánlatkérő által nincs lehetőség hamis adatszolgáltatás
megállapítására.

Az ajánlatkérő írásban kért tájékoztatást a BKK Zrt.-től az által kiadott
tevékenységi engedély és az annak alapjául szolgáló feltételek teljesítése - így
különösen a saját tőke kívánt mértéke megléte - vonatkozásában, amely
tekintetben a BKK Zrt. a nyertes ajánlattevő által becsatolt nyilatkozattal
egyezően nyilatkozott.

Az ajánlatkérő szerint a kérelmező jogorvoslati kérelmében a nyertes ajánlattevő
taxi szolgáltatás nyújtására való jogosultságát támadja az arra nem illetékes
helyen.

Az egyéb érdekelt nyertes ajánlattevő kérte az alaptalan kérelem elutasítását.
Észrevételében előadta, hogy a személytaxival végzett személyszállítási
szolgáltatás és a személytaxi szolgáltatást közvetítő és szervező szolgálat

 9

működtetésének feltételeiről a taxiállomások létesítésének és igénybevételének
rendjéről és a személytaxi szolgáltatás hatósági áráról szóló 31/2013. (IV.18.)
Főv. Kgy. rendelet 5. §-ban foglaltaknak teljes körűen eleget tett.

A nyertes ajánlattevő a hivatkozott jogszabályhely szerint a pénzügyi
megfelelőséget könyvvizsgáló által hitelesített, 2013. augusztus 10-i dátumú, a
Főv. Kgy. rendeletben foglaltaknak megfelelő pénzügyi tartalmú közbenső
mérleg megküldésével eleget is tett.

Az illetékes közlekedési felügyelőség a nyertes ajánlattevőnek a tevékenységi
engedélyt megadta, így ezzel a társaság pénzügyi megfelelőségét is elismerte.
Amennyiben pedig egy személytaxi-szolgáltatást szervező és közvetítő szolgálat
a szolgáltatás végzésére tevékenységi engedéllyel rendelkezik a Rendeletben
hivatkozottak szerint, úgy az ajánlatkérőnek nincs jogi lehetősége vizsgálni,
hogy a Rendeletben foglalt, a kérelmező által vitatott pénzügyi alkalmassági
feltételeknek vállalkozásunk megfelelt-e, hiszen ezen kritériumok megléte a
tevékenységi engedély kiadásának előfeltétele.

A nyertes ajánlattevő előadta, hogy a cégkivonatából megállapítható volt, hogy
2013. augusztus 6-án a Társaság tőkeemelést határozott el, melyre vonatkozóan
a cégbírósági eljárás folyamatban van. A tőkeemelés bejegyzése az illetékes
cégbíróságnál azért nem történt még meg, mert a Társaság kisebbségi tagja a
tőkeemelésről szóló taggyűlési határozatot bíróság előtt megtámadta.

A nyertes ajánlattevő szerint a jegyzett tőke, illetőleg a saját tőke emelésére
megfelelő módon került sor, az a számviteli törvény rendelkezéseibe nem
ütközik, ezen tőkeemelés teljesítésre is került az erről szóló taggyűlési
határozatot követően. A nyertes ajánlattevő szerint a tőkeemelésre, illetőleg
annak jegyzett tőkeként való feltüntetésre jogszerűen került sor, az sem ütközött
a számviteli törvényben foglalt rendelkezésekbe, ezáltal a hamis adatszolgáltatás
ténye sem valósult meg a BKK Zrt. felé.

A kérelmező 2014. április 1-én iratbetekintési kérelmet nyújtott be a nyertes
ajánlattevő által hivatkozott, a 2013. augusztus 1-i egyszerűsített éves
beszámolóhoz kapcsolódó független könyvvizsgálói jelentés megismerése
vonatkozásában.

A nyertes ajánlattevő az üzleti titokká nyilvánított, 2013. augusztus 1-i
egyszerűsített éves beszámolóhoz kapcsolódó független könyvvizsgálói jelentést
2014. április 2-án nyújtotta be a Döntőbizottsághoz.

A Döntőbizottság a D.128/13/2014. számú végzésével az iratbetekintési
kérelmet elutasította.

 10

A Döntőbizottság rögzíti, hogy ajánlatkérő a Kbt. Harmadik része alapján a Kbt.
122. § (7) bekezdése a) pontja szerinti hirdetmény közzététele nélküli
tárgyalásos közbeszerzési eljárását megindító ajánlattételi felhívása
megküldésére 2013. december 21-én került sor, ezért jelen eljárásban az e napon
hatályos Kbt. rendelkezései az irányadóak.

A Döntőbizottság a kérelmező kérelmét elutasította az alábbi indokok szerint.

A Döntőbizottság a jogkérdés megítélése során az alábbi jogszabályi
rendelkezésekre figyelemmel hozta meg a döntését.

A Kbt. 3. §-a szerint e törvény szabályaitól csak annyiban lehet eltérni,
amennyiben e törvény az eltérést kifejezetten megengedi. E törvény
rendelkezéseinek alkalmazásakor, valamint a jogszabályban nem rendezett
kérdésekben a közbeszerzési eljárás előkészítése, lefolytatása, a szerződés
megkötése és teljesítése során a közbeszerzésekre vonatkozó szabályozás
céljával összhangban, a közbeszerzés alapelveinek tiszteletben tartásával kell
eljárni. A közbeszerzési eljárás alapján megkötött szerződésekre az e törvényben
foglalt eltérésekkel a Polgári Törvénykönyvről szóló 1959. évi IV. törvény (a
továbbiakban: Ptk.) rendelkezéseit kell alkalmazni.

A Kbt. 4. § 10. pontja szerint e törvény alkalmazásában hamis adat: a
valóságnak megfelelően ismert, de a valóságtól eltérően közölt adat.

A Kbt. 56. § (1) bekezdése j) pontja szerint az eljárásban nem lehet ajánlattevő,
részvételre jelentkező, alvállalkozó, és nem vehet részt az alkalmasság
igazolásában olyan gazdasági szereplő, aki az adott eljárásban előírt
adatszolgáltatási kötelezettség teljesítése során olyan hamis adatot szolgáltat,
vagy hamis nyilatkozatot tesz, amely a verseny tisztaságát veszélyezteti.

A Kbt. 63. § (1) és (3) bekezdései szerint:
(1) Az ajánlatok elbírálása során az ajánlatkérőnek meg kell vizsgálnia, hogy az
ajánlatok megfelelnek-e az ajánlati (ajánlattételi) vagy több szakaszból álló
eljárás esetén a részvételi és ajánlattételi felhívásban, a dokumentációban,
valamint a jogszabályokban meghatározott feltételeknek.
(3) Az ajánlatkérő köteles megállapítani, hogy mely ajánlatok érvénytelenek, és
hogy van-e olyan ajánlattevő, akit az eljárásból ki kell zárni.

A Kbt. 74. § (1) bekezdése c) és e) pontja kimondja, hogy az ajánlat vagy a
részvételi jelentkezés érvénytelen, ha
c) az ajánlattevőt, részvételre jelentkezőt vagy alvállalkozóját, vagy az
alkalmasság igazolásában részt vevő szervezetet az eljárásból kizárták;
e) egyéb módon nem felel meg az ajánlati, ajánlattételi vagy részvételi
felhívásban és a dokumentációban, valamint a jogszabályokban meghatározott

 11

feltételeknek, ide nem értve a részvételi jelentkezések és az ajánlatok ajánlatkérő
által előírt formai követelményeit.

A Kbt. 75. § (1) bekezdése b) pontja szerint az ajánlatkérőnek ki kell zárnia az
eljárásból azt az ajánlattevőt, részvételre jelentkezőt, alvállalkozót vagy az
alkalmasság igazolásában részt vevő szervezetet, aki részéről a kizáró ok [56-57.
§] az eljárás során következett be.

A személyszállítási szolgáltatásokról szóló 2012. évi XLI. törvény 12. § (7)
bekezdése szerint ha a helyi önkormányzat - a Fővárosban a Fővárosi
Önkormányzat - az (5)-(6) bekezdés szerint feltételeket állapított meg, a
személygépkocsival díj ellenében végzett közúti személyszállításról szóló
rendeletben meghatározott tevékenységi engedély kiadását megelőzően a helyi
önkormányzat vagy az általa megbízott közlekedésszervező előzetesen igazolja
a feltételek teljesülését.

A személytaxival végzett személyszállítási szolgáltatás és a személytaxi
szolgáltatást közvetítő és szervező szolgálat működtetésének feltételeiről, a
taxiállomások létesítésének és igénybevételének rendjéről és a személytaxi
szolgáltatás hatósági áráról szóló 31/2013. (IV. 18.) Főv. Kgy. rendelet (a
továbbiakban: Főv. Kgy. rendelet) egyebek mellett az alábbiakról rendelkezik:
1. § E rendelet alkalmazásában: a) közlekedésszervező: a BKK Budapesti
Közlekedési Központ Zártkörűen Működő Részvénytársaság

2. § Budapest közigazgatási területére kiadott tevékenységi engedéllyel,
személytaxival végzett személyszállítási szolgáltatást, továbbá személyszállítási
szolgáltatást közvetítő és szervező szolgáltatást a vonatkozó egyéb
jogszabályokban előírt feltételeken túl e rendeletben foglaltak szerint lehet
folytatni.

4. § (1) A személytaxi-szolgáltatást közvetítő és szervező szolgálat (a
továbbiakban: szolgálat) a külön jogszabály szerinti tevékenységi engedély
megszerzése előtt köteles a személyszállítási szolgáltatásokról szóló törvény
szerinti előzetes igazolás kiadásához szükséges, e rendelet 5. § (3) bekezdésében
meghatározott iratokat, továbbá a köztartozás-mentességről, a nevére szóló
vezetékes telefon-előfizetésről, és a jelen paragrafus (6) bekezdésében előírt
technikai eszköz megfelelőségéről szóló iratokat, valamint a 30 napnál nem
régebbi cégkivonatot és az aláírási címpéldányt a közlekedésszervezőnek
benyújtani.

5. § (3) A szolgálat a pénzügyi megfelelőség igazolása céljából a számviteli
törvény szerinti beszámolóját a tevékenység megkezdése előtt a taxiállomás-
használati hozzájárulás iránti kérelem benyújtásával egyidejűleg, ezt követően
pedig minden év június 15-ig megküldi a közlekedésszervező részére.

 12

Amennyiben a szolgálat könyvvizsgálatra kötelezett, a számviteli törvény
szerinti beszámolóhoz csatolni kell a könyvvizsgáló véleményét is.

17. § (1) Az e rendeletben foglaltak megtartását Budapest közigazgatási
területén belül a közlekedésszervező ellenőrzi.

A számvitelről szóló 2000. évi C. törvény (a továbbiakban: számviteli tv.) 35. §
(3) és (4) bekezdései az alábbiakról rendelkeznek:
(3) Jegyzett tőke részvénytársaságnál, korlátolt felelősségű társaságnál, egyéb
vállalkozónál (ha e tekintetben cégbírósági bejegyzési kötelezettség terheli) a
cégbíróságon bejegyzett tőke a létesítő okiratban meghatározott összegben.
(4) A (3) bekezdés szerinti vállalkozónál az alaptőke, a törzstőke, az alapítói
vagyon, a vagyoni betét felemelése, illetve leszállítása miatti jegyzett tőke-
változást a cégjegyzékbe való bejegyzés alapján, a bejegyzés időpontjával kell a
könyvviteli nyilvántartásokban rögzíteni.

A kérelmező kérelme szerint a nyertes ajánlattevő ajánlata érvénytelen a Kbt.
74. § (1) bekezdése c) és e) pontjai szerint, mivel a nyertes ajánlattevő a felhívás
13. k) pontja 1. bekezdésében, a Főv. Kgy. rendeletben foglaltaknak való
megfelelés tekintetében olyan hamis adatot tartalmazó igazolást csatolt a BKK
Zrt., mint közlekedésszervező részéről, amely igazolás kiállításához hamis
adatot tartalmazó okiratot, nevezetesen a 2013. augusztus 10-én kelt
egyszerűsített éves beszámolót használt fel. Egyrészt mivel a nyertes ajánlattevő
az eljárás során a Kbt. 56. § (1) bekezdése j) pontja szerinti hamis adatot
szolgáltatott, ezáltal vele szemben kizáró ok jelent meg, ezért a őt az
ajánlatkérőnek a Kbt. 75. § (1) bekezdés b) pontja alapján ki kellett volna zárnia
az eljárásból, és az ajánlatát a Kbt. 74. § (1) bekezdése c) pontja alapján
érvénytelennek kellett volna nyilvánítania, másrészt mivel a 2013. augusztus 10-
én kelt egyszerűsített éves beszámoló nem valós adatot tartalmazott a saját tőke
összege vonatkozásában - az nem érte el a Főv. Kgy. rendelet 5. § (2)
bekezdésében előírt 50 millió forintos értékhatárt -, ezzel a nyertes ajánlattevő
ajánlata nem teljesítette a felhívás 13. k) pontjában foglaltakat, és mivel így az
ajánlattevő nem felelt meg Főv. Kgy. rendeletben foglaltaknak, ezért az ajánlatát
az ajánlatkérőnek a Kbt. 74. § (1) bekezdése e) pontja alapján érvénytelennek
kellett volna nyilvánítania.

A Döntőbizottság rámutat, hogy a Kbt. 134. § (2) bekezdésében rögzítettek
értelmében a közbeszerzési eljárásokra vonatkozó jogszabályok megsértése
miatt indult eljárás lefolytatása tartozik a hatáskörébe.

A Döntőbizottság megállapította, hogy a kérelmező szerint a nyertes ajánlattevő
a Kbt. 56. § (1) bekezdése j) pontja szerinti hamis adatszolgáltatást egyrészt a
BKK Zrt. felé történő egyszerűsített éves beszámoló benyújtásával, másrészt a
hamis adatszolgáltatás következtében megszerzett, a BKK Zrt.-től származó, a

 13

felhívás 13. k) pontjában foglaltak igazolására szolgáló okirat ajánlatkérőhöz
történt benyújtásával követte el. A kérelmező szerint a 2013. augusztus 10-i
keltezésű egyszerűsített éves beszámoló 15. sorában a számviteli tv. 35. § (3) és
(4) bekezdéseiben foglaltak ellenére szerepeltette a saját tőke összegét
62.918.000.-Ft összegben, a számviteli tv. rendelkezéseivel ellentétesen
szerepeltette a saját tőke részeként a jegyzett tőke összegét 41.000.000.-Ft-ban,
mivel a társaság cégkivonatba bejegyzett jegyzett tőkéje a beszámoló elkészítése
napján csak 21.000.000.-Ft összeget tett ki. A számviteli tv. szerint e tekintetben
a társaság által megvalósított törzstőke emelés mindaddig nem vehető a saját
tőke részeként figyelembe, amíg az a cégjegyzékbe be nem került. A fentiekre
tekintettel a 2013. augusztus 10-i keltezésű egyszerűsített éves beszámolóban
megjelölt 62.918.000.-Ft összegű saját tőke valójában csak a fentiekben említett
20.000.000.-Ft-os törzstőke emelés összege figyelmen kívül hagyásával lett
volna figyelembe vehető, amellyel így a nyertes ajánlattevő saját tőkéje nem érte
el a Főv. Kgy. rendelet 5. § (2) bekezdésében előírt 50 millió forintos
értékhatárt. A fentiek alapján a beszámolóban rögzített hamis adatra tekintettel
került sor a BKK Zrt. részéről a Főv. Kgy. rendeletnek való megfelelőségről
kiállított igazolás kiadásra, amely a tárgyi közbeszerzési eljárásban
felhasználásra került.

A Döntőbizottság rögzíti, hogy a nyertes ajánlattevő a közbeszerzési eljárás
során csatolta a 2013. augusztus 10-én kelt egyszerűsített éves beszámolóját, és
a jogorvoslati eljárás során csatolta beszámolóhoz kapcsolódó független
könyvvizsgálói jelentést, amely tartalmazza a könyvvizsgáló hitelesítő
záradékát.

A számviteli tv. 156. § (1) bekezdése szerint „A vállalkozótól független
könyvvizsgáló feladata az éves beszámoló, az egyszerűsített éves beszámoló
valódiságának és szabályszerűségének (a mérleg, az eredménykimutatás, a
kiegészítő melléklet) felülvizsgálata, e törvény és a létesítő okirat előírásai
betartásának ellenőrzése, és ennek alapján az éves beszámolóról, az
egyszerűsített éves beszámolóról a könyvvizsgáló állásfoglalását tükröző
vélemény kialakítása, a független könyvvizsgálói jelentés elkészítése”.
Ugyanezen szakasz (5) bekezdése értelmében a független könyvvizsgálói
jelentésnek tartalmaznia kell:
e) a könyvvizsgáló éves beszámolóhoz, egyszerűsített éves beszámolóhoz,
összevont (konszolidált) éves beszámolóhoz adott, a könyvvizsgálói záradékban
vagy a záradék megadásának elutasításában kifejezett véleményét, határozott
álláspontját arról, hogy a beszámoló megfelel-e az e törvényben foglaltaknak,
továbbá azon egyéb jogszabályok előírásainak, amelyek a könyvvizsgáló
számára a beszámolóban szereplő adatok vonatkozásában feladatokat határoznak
meg;
f) a (hitelesítő, korlátozott, elutasító) könyvvizsgálói záradékot vagy a záradék
megadásának elutasítását.

 14

A számviteli törvény 3. § (13) bekezdése szerint e törvény alkalmazásában:
1. hitelesítő záradék: a Magyar Könyvvizsgálói Kamaráról, a könyvvizsgálói
tevékenységről, valamint a könyvvizsgálói közfelügyeletről szóló törvény 4. §
(5) bekezdésének b) pontja szerinti magyar nemzeti könyvvizsgálati standardok
alapján kibocsátott független könyvvizsgálói jelentésben szereplő, minősítés
nélküli könyvvizsgálói vélemény;
2. korlátozott záradék: az 1. pont szerint kibocsátott független könyvvizsgálói
jelentésben szereplő, korlátozott könyvvizsgálói vélemény;
3. elutasító záradék: az 1. pont szerint kibocsátott független könyvvizsgálói
jelentésben szereplő ellenvélemény;
4. záradék megadásának elutasítása: az 1. pont szerint kibocsátott független
könyvvizsgálói jelentésben a véleménynyilvánítás visszautasítása.

A fenti jogszabályi rendelkezések alapján a könyvvizsgáló feladata a beszámoló
valódiságának és szabályszerűségének a vizsgálata, a számviteli törvénnyel,
létesítő okirattal kapcsolatos összhang ellenőrzése. A könyvvizsgálói záradék
pedig azt igazolja, hogy a beszámoló megfelel-e a számvitelről szóló törvényben
foglaltaknak, továbbá azon egyéb jogszabályok előírásainak, amelyek a
könyvvizsgáló számára a beszámolóban szereplő adatok vonatkozásában
feladatokat határoznak meg.

A számviteli beszámolók ellenőrzésére és e körben való állásfoglalásra az
adóhatóság, az esetleges büntetőjogi konzekvenciával bíró cselekmények
körében nyomozásra a hatáskörrel és illetékességgel rendelkező
nyomozóhatóságok, majd állásfoglalásra a bíróságok rendelkeznek hatáskörrel.
Az ajánlatkérő - hatáskör hiányában - nem bírálhatja felül az ajánlattevő
könyvvizsgálói hitelesítő záradékkal ellátott beszámolóját a tekintetben, hogy az
abban foglaltak adott esetben megfelelnek-e a számviteli törvényben
foglaltaknak vagy sem.

A személytaxival végzett személyszállítási szolgáltatás működési feltételeinek
az ellenőrzését a Főv. Kgy. rendelet felhatalmazása alapján a BKK Zrt., mint
közlekedésszervező végzi. Ennek keretében a Főv. Kgy. rendelet 5. § (2)
bekezdésében rögzített, a szolgáltatást végző tekintetében minimálisan előírt 50
millió forint saját tőke igazolása vonatkozásában a Főv. Kgy. rendelet 5. § (3)
bekezdése beszámoló csatolását írja elő a közlekedésszervező részére. A BKK
Zrt. a Főv. Kgy. rendeletben rögzített valamennyi okirat vizsgálatát követően,
azok megfelelősége esetén adja ki a jelen közbeszerzési eljárásban is csatolt, a
Főv. Kgy. rendeletben foglaltaknak való megfelelésről szóló igazolást.
Jelen eljárásban az ajánlattevőnek nyilatkoznia kellett arról, hogy a Főv. Kgy.
rendeletben foglaltaknak megfelelően teljesíti a személytaxi szolgáltatást, e
körben a nyertes ajánlattevő a nyilatkozata mellett csatolta a BKK Zrt. által a
fentiek tanúsítására szolgáló igazolást.

 15

A személyszállítási szolgáltatásokról szóló 2012. évi XLI. törvény 12. § (7)
bekezdése értelmében a közlekedésszervező jogosult a fenti igazolás kiállítására,
jelen eljárásban a BKK Zrt. végzi a Főv. Kgy. rendeletben foglalt előírások
teljesülésének ellenőrzését és az igazolás kiadását. Az ajánlatkérőnek nincs
hatásköre az ágazati jogszabályban feljogosított közlekedésszervező által az
ágazatra vonatkozó jogszabályoknak való megfelelésről szóló igazolás tartalma
jogszerűségét vitatni, ezért e körben az ajánlatkérő a nyertes ajánlattevő
vonatkozásában kibocsátott igazolás tartalmát - hatáskör hiányában - nem
vonhatta kétségbe.
A kérelemnek nem volt tárgya, azonban a Döntőbizottság rámutat, hogy
amennyiben a kérelmező szerint a nyertes ajánlattevő részére a Főv. Kgy.
rendeletben foglaltaknak való megfelelésről kiadott igazolás nem valós adatokon
alapult, abban az esetben azt a hatáskörrel és illetékességgel rendelkező hatóság
előtt áll módjában vitatni, mivel amennyiben a kérelem erre ki is terjedne, egy
ágazati jogszabály által feljogosított szervezet működése körében kiállított
igazolás jogszerűségének vizsgálata jogorvoslati eljárás keretében akkor sem
lenne vizsgálható, mivel az nem tartozik a Döntőbizottság Kbt. 134. § (2)
bekezdésében rögzített hatáskörébe.

Összegezve:
Az ajánlatkérői magatartás megítélése a Kbt. 74. § (1) bekezdése c) pontja
szerinti érvénytelenség megállapításának az elmulasztása tekintetében a
Döntőbizottság álláspontja szerint a kérelmező nem bizonyította azt, hogy a
nyertes ajánlattevő a 2013. augusztus 10-i egyszerűsített éves beszámoló 15.
sorában a saját tőke vonatkozásában hamis adatot közölt a BKK Zrt.-vel, amely
hamis adattal érintettsége révén a BKK Zrt. által kiadott igazolás is hamis adatot
tartalmazott, és ezen igazolás ajánlatkérőhöz történő benyújtásával jelen
eljárásban a Kbt. 56. § (1) bekezdése j) pontja szerint a Kbt. 4. § 10. pontja
szerinti olyan hamis adatszolgáltatásra került sor, amely a Kbt. 75. § (1)
bekezdés b) pontja alapján a nyertes ajánlattevő kizárásához és az ajánlata
érvénytelenségéhez vezetett volna, mivel az adat valósággal ellentétes voltát a
kérelmező nem bizonyította. Az érintett adat valósággal ellentétes voltát,
tekintettel az adatokat tartalmazó okiratok speciális jellegére, kizárólag az abban
foglaltak felülbírálatára jogosult, hatáskörrel és illetékességgel rendelkező
szervnek van joga megállapítani, azonban e tekintetben az ajánlatkérő nem
rendelkezett jogosultsággal. A Döntőbizottság a jogorvoslati eljárás során a
közbeszerzési eljárás során keletkezett okiratok alapján vizsgálja az ajánlatkérői
eljárás jogszerűségét, jelen esetben azt, hogy az ajánlatkérő a nyertes ajánlattevő
ajánlata érvényessége körében jogszerűen döntött-e. Mivel a jelen jogorvoslati
eljárás során sem került megállapításra az, hogy a nyertes ajánlattevő akár a
közbeszerzési eljárás során, akár azt megelőzően hamis adatot szolgáltatott, így
az ajánlatkérő döntésének jogellenessége sem volt megállapítható.
A Döntőbizottság az ajánlatkérő által a Kbt. 74. § (1) bekezdése e) pontja
szerinti érvénytelenség megállapításának az elmulasztása tekintetében sem

 16

találta megalapozottnak a kérelmet. A Döntőbizottság álláspontja szerint az
ajánlatkérőnek arra alapítva nem állt módjában az ajánlat érvénytelenségét
megállapítani, hogy a nyertes ajánlattevői ajánlat azért érvénytelen, mert az nem
felelt meg a felhívás és a dokumentáció előírásainak, nevezetesen a nyertes
ajánlattevő azon nyilatkozata, hogy a tevékenységét a Főv. Kgy. rendeletben
foglaltaknak megfelelően látja el nem helytálló, mivel a saját tőkéje nem érte el
az 50 millió forintot. A Döntőbizottság a fentiekben megállapította, hogy az
ajánlatkérőnek nincs hatásköre egy olyan beszámoló jogszerűségét vitatni,
amelyhez hitelesítési záradékkal ellátott független könyvvizsgálói jelentés
kapcsolódik, azonban ahhoz, hogy a nyertes ajánlattevő vonatkozásában a Kbt.
74. § (1) bekezdése e) pontja szerinti érvénytelenséget megállapíthassa, a
beszámoló jogszerűségét kellett volna vitássá tennie.
A Döntőbizottság rámutat, hogy a kérelmező a jogorvoslati kérelmében a
nyertes ajánlattevő által felhasznált okiratok vonatkozásában a Kbt. 56. § (1)
bekezdése j) pontja szerinti hamis adatszolgáltatás tényét nem bizonyította, az
ajánlatkérőnek sem a beszámoló, sem a BKK Zrt. által kiállított igazolás
jogszerűsége vonatkozásában nem volt lehetősége a kérelmező által felvetett
vélhető jogsértésekben oly módon állást foglalni, adott esetben oly módon, hogy
nem fogadja el a beszámoló vagy az igazolás tartalmát.

A Döntőbizottság a fentiek értelmében megállapította, hogy az ajánlatkérő
jogszerűen nyilvánította a nyertes ajánlattevő ajánlatát érvényesnek, és a
benyújtott okiratok alapján nem volt olyan kötelezettsége, hogy a hamis
adatszolgáltatás tényét megállapítsa, illetőleg nem merült fel olyan körülmény, e
tekintetben, hogy az elvégzetteken felül további vizsgálatokat kellett volna
végeznie, továbbá az sem hogy a fentiek alapján az ajánlat érvénytelenségét az
ajánlatkérő a Kbt. 74. § (1) bekezdése c) vagy e) pontja alapján megállapítsa.

A Döntőbizottság a fenti indokok alapján a Kbt. 134. § (2) bekezdésében
meghatározott hatáskörében eljárva az alaptalan kérelmet a Kbt. 152. § (2)
bekezdés a) pontja alapján elutasította.

A Kbt. 134. § (1) bekezdése szerint a Közbeszerzési Döntőbizottság eljárására –
e törvény, valamint az e törvény felhatalmazása alapján alkotott
kormányrendelet eltérő rendelkezése hiányában – a közigazgatási hatósági
eljárás és szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény (a
továbbiakban: Ket.) rendelkezéseit kell alkalmazni.

A Döntőbizottság a Kbt. 134. § (1) bekezdése alapján alkalmazandó a
Közbeszerzési Döntőbizottság által kiszabható szankciókról és alkalmazásuk
részletes szabályairól, valamint a Közbeszerzési Döntőbizottság eljárásáért
fizetendő igazgatási szolgáltatási díjról szóló 288/2011. (XII. 22.) Korm.
rendelet (továbbiakban: Korm. rendelet) 3. § alapján rendelkezett az eljárási
költségek viseléséről.

 17

A Korm. rendelet 3. § (1) bekezdése szerint a Közbeszerzési Döntőbizottság az
ügy érdemében hozott határozatában a közigazgatási hatósági eljárás és
szolgáltatás általános szabályairól szóló 2004. évi CXL. törvény (a
továbbiakban: Ket.) 154. § (1) bekezdésétől eltérően az eljárási költségekről
való döntés keretében az igazgatási szolgáltatási díjról a (2)-(3) bekezdés szerint
rendelkezik.
A (2) bekezdés kimondja, hogy amennyiben a jogorvoslati ügyet lezáró érdemi
határozatban a Közbeszerzési Döntőbizottság a Kbt. 152. § (2) bekezdés c)-f)

pontja szerinti jogkövetkezményeket alkalmazza, a befizetett igazgatási
szolgáltatási díj 200.000 forintot meghaladó része a kérelmezőnek a
Közbeszerzési Döntőbizottság érdemi határozatának megküldését követő 8
napon belül visszajár. Az igazgatási szolgáltatási díj összegéből 200 000 forint
ilyenkor is a Közbeszerzési Hatóság saját bevétele, amelynek viseléséről a
Közbeszerzési Döntőbizottság a Ket. szerint az eljárási költségekre vonatkozó
általános szabályok szerint rendelkezik. Az alaptalan kérelem esetében a díj nem
kerül visszatérítésre, a kérelmező viseli az igazgatási szolgáltatási díj teljes
összegét.

A Döntőbizottság rögzíti, hogy a jogorvoslati kérelmében a kérelmező 1 kérelmi
elemet terjesztett elő, ezért - figyelemmel a közbeszerzés becsült értékére -
250.000.-Ft igazgatási szolgáltatási díjat fizetett meg. A jogorvoslati eljárás
során a Döntőbizottság az alaptalan kérelmi elemet elutasította ezért a Korm.
rendelet 3. § (2) bekezdése 3. mondatára figyelemmel az igazgatási szolgáltatási
díj tekintetében nincs visszatérítési kötelezettsége.

A határozat bírósági felülvizsgálatát a Kbt. 157. §-a biztosítja.
A Döntőbizottság tájékoztatja a feleket, hogy jelen határozat bírósági
felülvizsgálatára - mivel az ajánlatkérő központi költségvetési szerv - a Pp. 326.
§ (7) bekezdése alapján a Fővárosi Közigazgatási és Munkaügyi Bíróság az
illetékes.
A Kbt. 160. § (1) bekezdésében foglaltakra tekintettel hívta fel a Döntőbizottság
a felek figyelmét arra, hogy amennyiben nem tárgyaláson kívül kívánják a
határozat bírósági felülvizsgálatát, akkor a tárgyalás tartását a keresetlevélben
kell kérni.

Budapest, 2014. április 18.

Dr. Kádár Attila
közbeszerzési biztos

Berekméri Ágnes
közbeszerzési biztos

Dr. Kövesdi Zoltán
közbeszerzési biztos

A kiadmány hiteléül: Liszi Barbara

 18

Kapják:
1. Dr. Balázs Péter ügyvéd, Dr. Balázs Péter Ügyvédi Iroda (1027 Budapest,
 Csalogány u. 23-33.)
2. Országgyűlés Hivatala (1055 Budapest, Kossuth tér 1-3.)
3. Dr. Tekler Norbert ügyvéd, Istvánfi és Tekler Ügyvédi Iroda (1097
 Budapest, Angyal u. 29. II. em. 3.)
4. Irattár

	pr17
	pr18

