

ÁRVERÉSI DOKUMENTÁCIÓ

a

**Budapesti Rendőr-főkapitányság
által kezelt járművek, roncsok, alkatrészek
fémhulladékként történő árveréséhez**

Budapest, 2018. év november

I.

Árverési hirdetés

A Budapesti Rendőr-főkapitányság nyilvános árverést hirdet a kezelésében 129 tétel (gépkocsi, motorkerékpár, valamint egyéb alkatrészek) roncs fémhulladékként történő értékesítése céljából – igazságügyi gépjármű szakértő által megállapított – bruttó 2.509.000- Ft azaz bruttó kettőmillió-ötszázkilencezer forint kikiáltási áron, az állami vagyonnal való gazdálkodásról szóló 254/2007. (X. 4.) Kormányrendelet (továbbiakban: Rendelet), a lefoglalás és büntetőeljárás során lefoglalt dolgok kezelésének, nyilvántartásának, előzetes értékesítésének és megsemmisítésnek szabályairól szóló, valamint az elkobzás végrehajtásáról szóló 11/2003. (V.8.) IM-BM-PM együttes rendelet (a továbbiakban: IM-BM-PM Rendelet), a szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló 22/2012. (VI. 2.) BM rendelet, az állami vagyonról szóló 2007. évi CVI. törvény továbbá a Polgári Törvénykönyvről szóló 2013. évi V. törvény a megbízás nélküli ügyvitelre, az értékesítésre vonatkozó rendelkezései alapján.

Az eljárás lefolytatója: Budapesti Rendőr-főkapitányság

1. Az árverés helye: 1195 Budapest, XIX. Hofherr Albert utca 13. (telephely)

BRFK (bérelt) Gépkocsitároló telephelye

2. Az árverés időpontja: 2018. december 6. 9:00 óra

3. Az árverésen való részvétel elengedhetetlen feltétele:

- Az Árverési Dokumentáció árverést megelőző átvétele, a 4. pontban megjelölt határidőig;
- Árverésre jelentkező rendelkezzen a Környezetvédelmi Felügyelőség által 16 01 04* EWC kódra kiadott kezelési engedéllyel;
- Árverésre jelentkező vagy alvállalkozója rendelkezzen a környezetvédelmi felügyelőség által 16 01 04* EWC kódra kiadott szállítási vagy begyűjtési engedéllyel.

4. Az árverésre jelentkezés módja:

- Az 1. pontban megjelölt címen az árverés napján a 2. pontban megjelölt időpontot megelőző 60 percben zárt, cégjelzés nélküli boríték átvételi elismervény ellenében történő benyújtása mellett lehet jelentkezni. A borítékban el kell helyezni az Útmutató 1. pontjában előírt – az érvényességi feltételként megjelölt - mellékleteket, valamint a kikiáltási árra vagy annál magasabb összegre szóló ajánlati formanyomtatványt.
- Az árverésen részt venni és vételi ajánlatot tenni személyesen, vagy meghatalmazott útján lehet. A meghatalmazást közokiratba, vagy teljes bizonyító erejű magánokiratba kell foglalni. Az árverésen történő részvételi jogosultságot igazolni kell a személyi igazolvánnyal (útlevéllel, jogosítvánnyal), jogi személyek és jogi személyiséggel nem

rendelkező gazdálkodó szervezetek esetén aláírási címpéldánnyal, 90 napnál nem régebbi cégkivonattal, illetve a folyamatban lévő cégeljárást igazoló cégbírósi dokumentummal, valamint konzorciális ajánlat esetén az erre vonatkozó megállapodással.

- Az Árverési Dokumentációt, a Budapesti Rendőr-főkapitányság térítésmentesen biztosítja a részvételre jelentkezők részére, melyet a 1139 Budapest, Teve u. 4-6. címen lehet átvenni munkanapokon 9⁰⁰ - 14⁰⁰ óra között, legkésőbb, az árverést megelőző munkanapon 12.00 óráig. Az információs pultnál a BRFK Gazdasági Igazgatóság, Igazgatási Osztályt kell keresni (belső telefonmellék: 31081 vagy a 443-5359 városi számon)
- Az árveréssel kapcsolatos – az Árverési Dokumentációban nem szereplő – kérdésekben felvilágosítás kérhető:
 - a) A tételekkel kapcsolatos kérdésekben: Szabó Károly; Tel: 1/491-8506 (a gépkocsik megtekintésének időpontját is itt kell egyeztetni);
 - b) Árverésre jelentkezéssel kapcsolatos kérdésekben:
Szlafkai-Győri Adrienn r. őrnagy mb. osztályvezető Tel.: 1/445-4884 vagy 443-5000/65301 mellék.

5. Az árverés lefolytatása:

Az ajánlattevők a kikiáltási árról vagy, ha van ennél magasabb ajánlat, akkor a legmagasabb ajánlattól indulva licitálhatnak. Egy-egy ráajánlás minimális összege (licitlépcső) 5 000 Ft., azaz ötezer forint. A következő licit megvételére rendelkezésre álló idő 60 másodperc. A licitálás addig tart, amíg a rendelkezésre álló időn belül új ajánlat nem érkezik. A járműveket, roncsokat, alkatrészeket az árverésen legmagasabb vételárat ajánló veheti meg. A járművek, roncsok, alkatrészek külön-külön megvételére nincs lehetőség, csak a pályázati dokumentációban szereplő összes tétel egyszerre történő megvételére.

6. Szerződéskötés módja:

Az árverésen nyertes vevő köteles az adásvételi szerződést az árverést követő 10 napon belül aláírni. Az adásvételi szerződés tervezete az Árverési Dokumentáció mellékletét képezi.

7. A vételár megfizetése:

A vételárat a Budapesti Rendőr-főkapitányság által - az adásvételi szerződés megkötésével egyidejűleg - kibocsátott számla személyes kézhezvételétől számított 8 napon belül kell a Magyar Állam Kincstárnál vezetett 10023002-014551430 pénzforgalmi jelzőszámú bankszámlára megfizetni átutalás útján.

A Kiíró halasztott, vagy a szerződésben meghatározottól eltérő ütemezésű részletfizetést tartalmazó ajánlatot nem fogad el.

8. Egyebek:

A Budapesti Rendőr-főkapitányság az árverést annak megkezdése előtt kártérítési, illetve kártalanítási kötelezettség nélkül visszavonhatja. Az árverés megkezdése előtt az eljárás lefolytatója tételesen ellenőrzi az előírt iratok, igazolások meglétét, amennyiben valamely igazolás, irat hiányzik, vagy a pályázat formailag nem megfelelő, úgy a jelentkező az árverésen nem licitálhat.

A licitálás tényleges megkezdése minősül az árverés megkezdésének!

Útmutató

az árverésen benyújtandó ajánlat összeállításához

1. Ajánlat összeállítása

Az árverési hirdetmény 4. pontja alapján az árverésre jelentkezőknek a jelentkezéssel egy időben ajánlatukat zárt borítékban le kell adniuk. A zárt borítéknak a következő iratokat kell tartalmaznia:

1.1. Ajánlati nyilatkozat a Dokumentáció 1. sz. mellékletében szereplő formában.

1.2. Jelentkező cégkivonatának, az árverési hirdetmény megjelenésének időpontját megelőző 90 napnál nem régebbi másolati példánya, egyéni vállalkozó esetén vállalkozói igazolvány másolati példánya.

1.3. Az árverési időpontot megelőző 365 napnál nem régebbi, a Jelentkező székhelye szerinti NAV által kibocsátott igazolás másolati példánya nemleges tartozásról, vagy a köztartozás mentes adózók listáján történő megtalálhatóság. (http://nav.gov.hu/nav/adatbazisok/koztartozasmentes/egyszeru_lekerdezes) Amennyiben Jelentkezőnek bármely hatóságnál tartozása áll fenn, úgy igazolnia kell a tartozás kiegyenlítésének megkezdését valamint az esetleges részletfizetésre vonatkozó hatósági határozatot. Amennyiben a hatóság az igazolást nem állította ki az árverés napjáig, úgy Jelentkezőnek igazolnia kell az igazolás megkérését és a szerződéskötésig kell azt benyújtania. Ha ezt a Jelentkező nem mutatja be a szerződéskötés időpontjáig, akkor az árverés kiírója a soron következő legjobb ajánlatot tevő Jelentkezővel köt szerződést.

1.4. Jelentkező (vagy vele írásos megállapodás alapján kapcsolatban álló személy, szervezet) részére kiállított alábbi engedélyek másolata:

- illetékes Környezetvédelmi Felügyelőség által 16 01 04* EWC kódra kiadott kezelési (átvételi és ártalmatlanítási) engedély;*
- A fémkereskedelmi engedélyhez tartozó, a felügyeletet ellátó Vám- és Pénzügyőri Hivatal (2011. január 01-től a NAV megfelelő hivatala) által kiállított betétlap.*

- *Írásos megállapodás esetén a megállapodást, valamint a másik fél cégkivonatának az árverési hirdetés megjelenésének időpontját megelőző 90 nappal nem régebbi, valamint a megállapodást aláíró személy cégjegyzési jogosultságát igazoló aláírási címpéldányának másolati példányát csatolni kell.*
- 1.5. *Jelentkező nyilatkozata a Dokumentáció 2. sz. mellékleteként megadott adás-vételi szerződéstervezet elfogadására (3. sz. melléklet).*
 - 1.6. *Jelentkező nyilatkozata a megvásárolt járművek, roncsok, alkatrészek bezúzására vonatkozóan. (4. sz. melléklet).*
 - 1.7. *Jelentkező nyilatkozata a megsemmisítés módjáról, idejéről és az ezzel kapcsolatos költségekről (5. sz. melléklet).*
 - 1.8. *Átláthatósági nyilatkozatot javasolok becsatoltatni.*

Az árverési hirdetésben meghatározottak szerint a fenti iratokat cégjegyzés nélküli, lezárt borítékban kell benyújtani, a borítékon csak a következő szöveg szerepelhet:

„AJÁNLAT

a BRFK által bezúzási céllal eladásra kínált 129 tétel (gépkocsi , motorkerékpár és egyéb alkatrészek és roncs) árverésére”

2. Rendelkezésre bocsátás

A gépkocsikat és egyéb tételeket a Budapesti Rendőr-főkapitányság a vételár kifizetését követő napon bocsátja rendelkezésre. A gépkocsikat és egyéb tételeket a Nyertesnek a rendelkezésre bocsátástól számított 14 nap alatt el kell szállítani a BRFK telephelyéről. Amennyiben a Nyertes ennek a kötelezettségének nem tesz eleget, úgy a Szerződésben részletezett késedelmi kötbér fizetése terheli.

A BRFK 1195 Budapest, XIX. Hofherr Albert utca 13. szám alatti telephelyén történő rendelkezésre bocsátást követően az árverés nyertesének kötelessége az elszállítást és a bezúzást haladéktalanul megkezdeni. A bezúzással és a szállítással, valamint a veszélyes hulladékok kezelésével és elszállításával kapcsolatos összes költség az árverés nyertesét terheli.

Ajánlati nyilatkozat

Tisztelt Ajánlatkérő!

Miután az Önök árverési hirdményének, valamint a hozzá kapcsolódó Árverési Dokumentációnak a feltételeit tanulmányoztuk, melyek kézhezvételét ezennel rendben igazoljuk, mi alulírottak ajánlatot teszünk az abban szereplő 129 tétel fémhulladékként történő megvásárlására.

Az ajánlati ár:Ft, azazforint.

Vállaljuk, hogy az árverés megnyerését követően 10 napon belül a szerződést megkötjük, valamint a nyertesként meghatározott vételárat az Önök által kiállított számla kézhezvételét követő 15. napig átutaljuk.

, 2018 hónap nap

.....
cégszerű aláírás

Jelentkező neve:

címe:

Adásvételi szerződés (tervezet)

amely létrejött egyrészről a

Név: **Budapesti Rendőr-főkapitányság**
Székhely: 1139 Budapest, Teve u. 4-6.
Adószáma: 15720388-2-51
Bankszámlaszám: 10023002-01451430
Képviselő: Meichl Géza r. dandártábornok, rendőrségi főtanácsos, gazdasági igazgató

Mint Eladó (a továbbiakban: **Eladó**)

másrészről a

Név:
Székhely:
Adószáma:
Cégjegyzékszám:
Bankszámlaszáma:
Képviselő:

Mint Vevő (továbbiakban: **Vevő, a továbbiakban** együttesen: **Felek**) között alulírott helyen és napon az alábbi feltételekkel:

1. A szerződés tárgya

Az állami vagyonnal való gazdálkodásról szóló 254/2007. (X. 4.) Kormányrendelet (továbbiakban: Rendelet), a lefoglalás és büntetőeljárás során lefoglalt dolgok kezelésének, nyilvántartásának, előzetes értékesítésének és megsemmisítésnek szabályairól szóló, valamint az elkobzás végrehajtásáról szóló 11/2003. (V.8.) IM-BM-PM együttes rendelet (a továbbiakban: IM-BM-PM Rendelet), a szabálysértésekről, a szabálysértési eljárásról és a szabálysértési nyilvántartási rendszerről szóló 22/2012. (VI. 2.) BM rendelet, az állami vagyonról szóló 2007. évi CVI. törvény továbbá a Polgári Törvénykönyvről szól 2013. évi V. törvény a megbízás nélküli ügyvitelre, az értékesítésre vonatkozó rendelkezései alapján 129 tétel (gépkocsi, motorkerékpár és egyéb alkatrészek, roncs) a BRFK által indított, nyilvános árverés keretében fémhulladékként történő értékesítése. Az árverést a Vevő nyerte meg.

2. Rendelkezésre bocsátás üteme

A gépkocsikat és egyéb tételeket a Budapesti Rendőr-főkapitányság a vételár kifizetését követő napon bocsátja a Vevő rendelkezésére. A gépkocsikat és egyéb tételeket Vevőnek a rendelkezésre bocsátástól számított 14 nap alatt el kell szállítani az Eladó telephelyéről. Amennyiben a Vevő ennek a kötelezettségének nem tesz eleget, úgy Eladó a 6. pontban foglaltak szerint jár el.

A gépkocsik illetve egyéb tételek átadásával egyidejűleg a kárviselés is átszáll Eladóról Vevőre.

Felek megállapodnak abban, hogy az átadott gépkocsik bezúzását a Vevő külön hatósági eljárás nélkül elvégezheti a szerződés egyéb pontjainak betartásával, arra tekintettel, hogy az átadott gépkocsik és egyéb tételek nem rendelkeznek a forgalomból történő kivonáshoz

szükséges okmányokkal, továbbá az okmányok pótlásához szükséges azonosítók (rendszer, alvázszer, motorszer) a gépjárművek törött, roncsolódott, korrodált, hiányos állapota miatt nem állnak rendelkezésre.

3. Ellenőrzések és vizsgálatok

Eladónak jogában áll a Vevő birtokbavételét követően is ellenőrizni a bezúzás folyamatát, valamint a jelen szerződésben vállalt kötelezettségek teljesülését.

4. Nyilvánosság, ellenőrzés, információk felhasználása

4.1 A szerződés nyilvános, tartalma közérdekű adatnak minősül.

4.2 A Kormányzati Ellenőrzési Hivatalról szóló 355/2011. (XII. 30.) Korm. rendelet 5. § értelmében jelen adásvételi szerződés tekintetében a Kormányzati Ellenőrzési Hivatal ellenőrzési jogosultsággal rendelkezik.

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

5. Felek jogai és kötelezettségei

Eladó köteles az eladott gépjárműveket – fémhulladékként - a Vevő birtokába bocsátani, és a Vevő köteles a gépjárműveket a rendelkezésre bocsátást követően a lehető legrövidebb idő alatt elszállítani, de legfeljebb a rendelkezésre bocsátástól számított 14 napon belül. Amennyiben a Vevő ennek a kötelezettségének nem tesz eleget, úgy Eladó a 6. pontban foglaltak szerint jár el.

Vevő a gépkocsikat nem helyeztetheti újra forgalomba, azokból semmilyen egyedi azonosítóval ellátott fődarabot nem szerelhet/szereltethet ki, azt alkatrészként vagy felszerelési egységként nem használhatja és nem értékesítheti. A Vevő ezzel kapcsolatos bejelentési kötelezettségét a közlekedési hatóságnál teljesíti. Az adásvétel tárgyát képező dolgok fémhulladékként történő feldolgozásával kapcsolatos költségek, így a bezúzással kapcsolatos járulékos költségek is teljes egészében Vevőt terhelik.

A Felek kijelentik, hogy ismerik a bejelentés nyilvántartásba történő bejegyzéséhez fűződő joghatásokat valamint a bejelentés elmaradásának, illetve bejelentési kötelezettség késedelmes teljesítésének jogkövetkezményeit.

Vevő az átvétel helyén tételesen átveszi a szerződés tárgyát képező járműveket, majd az Eladó által kiállított dokumentumon igazolja a birtokbavétel tényét és haladéktalanul megkezdheti az elszállítást.

Vevő a bezúzásról köteles tételes nyilvántartást vezetni, melyet Eladó kérésére köteles bemutatni.

6. Szerződés biztosítéka

6.1 Amennyiben a Vevő a 2. pontban meghatározott időtartamban nem szállítja el a gépkocsikat és egyéb tételeket, úgy a határidő lejártát követő naptól, Eladó részére -

tételenként és naponta - 1000.- Ft + ÁFA késedelmi kötbér megfizetésére köteles tárolás és őrzési díj címén.

6.2 Amennyiben Vevő a 2. pontban meghatározott időtartamban nem szállítja el a gépkocsik és egyéb tételek legalább 80 %-át, abban az esetben a 7. pontban meghatározott bruttó vételár 50 %-át hibás teljesítési kötbér címén köteles Eladónak megfizetni.

6.3. Meghiúsulási kötbér

A Vevőnek felróható nem teljesülés, valamint a Vevő 60 munkanapot meghaladó késedelmes teljesítése esetén a szerződést Eladó azonnali hatállyal felmondhatja, valamint meghiúsulási kötbérre jogosult, melynek mértéke a nettó szerződéses ár 40%-a. Eladó a meghiúsulási kötbérre az annak alapjául szolgáló szerződésszegés beálltától jogosult.

6.4. Eladó jogosult a kötbért meghaladó kárigényét érvényesíteni Vevővel szemben.

7. Alvállalkozó

A Szerződés teljesítésébe Vevő alvállalkozókat vonhat be. Alvállalkozók igénybe vétele esetén azok bevonásához Eladó a Szerződés aláírásával járul hozzá. A jogosan igénybe vett alvállalkozóért Vevő úgy felel, mintha a munkát maga végezte volna. Jogosulatlan igénybevétel esetén felelős mindazért a kárért, ami e nélkül nem következett volna be. Csak olyan alvállalkozó vehető igénybe, aki megfelel a Vevővel szemben támasztott követelményeknek.

8. Árak és fizetési feltételek

A 129 tétel (gépkocsi, motorkerékpár és egyéb alkatrész, roncs) vételára Vevő árverésen adott ajánlata alapján-Ft +-Ft. **Áfa (27% Áfa), azaz forint + forint általános forgalmi adó (huszonhét százalék általános forgalmi adó)** , azaz bruttó-Ft, **azaz forint.** Az általános forgalmi adóról szóló 2007. évi CXXVII. tv. 142.§ (1) d) pont (fordított adózás) alapján az áfa megfizetésére Vevő kötelezett. A gépjárművek ellenértékének kiegyenlítése Eladó részére átutalás útján történik az Eladó által kiállított számla kézhezvételétől számított 8 napon belül a Magyar Államkincstárnál vezetett 10023002-01451430 pénzforgalmi jelzőszámú bankszámlájára.

Vevő késedelmes fizetése esetén Eladónak jogában áll a számla kézhezvételétől számított 8 napon túli tőkeösszeg után a mindenkorai jogszabályi előírásoknak megfelelő késedelmi kamatot felszámítani.

9. Vitás kérdések rendezése

Feleknek meg kell tennie mindent annak érdekében, hogy közvetlen tárgyalások útján rendezzenek minden olyan nézeteltérést vagy vitát, mely közöttük a szerződés keretében vagy a szerződéssel kapcsolatban merül fel. Minden, a szerződés megkötése után felmerülő, a szerződés teljesítését akadályozó körülményről a Felek kölcsönösen kötelesek egymást tájékoztatni.

Felek megállapodnak abban, hogy jelen szerződésből eredő vitás kérdéseket elsősorban tárgyalásos úton rendezik. Az említett közvetlen tárgyalások megkezdésétől számított 30 napon belül nem tudják megoldani a szerződés alapján vagy ezzel összefüggésben keletkezett jogvitájukat, Felek a polgári perrendtartásról szóló 2016. évi CXXX. törvény (továbbiakban: Pp.) általános hatásköri és illetékességi szabályai szerint járnak el.

10. Vis Maior

Felek mentesülnek a Szerződéses kötelezettségeik nem, vagy nem megfelelő teljesítésével kapcsolatos felelősségük alól, ha annak oka a Feleken kívül eső, elháríthatatlan rendkívüli esemény, vis maior (pl. háború, forradalom, földrengés, természeti csapás, szállítási embargó). A vis maior állapot bekövetkezéséről (annak várható felszámolásáról / megszűnéséről), illetőleg a tényleges megszűnéséről haladéktalanul kötelesek a Felek egymást tájékoztatni telefonon, illetve elektronikus úton. A vis maior állapot fennállását – amennyiben az lehetséges – a Gazdasági vagy Kereskedelmi Kamarának kell igazolnia, melyet a körülményre hivatkozó félnek kell beszereznie. Vis maior állapot fennállása esetén is törekedniük kell a Feleknek a szerződés szerinti teljesítésére. A szerződéses határidők a vis maior állapot időtartamával meghosszabbodnak. 50 napot meghaladó időtartam esetén Felek jogosultak a szerződéstől írásban elállni.

11. Alkalmazandó jogszabályok

Polgári Törvénykönyvről szóló 2013. évi V. törvény (a továbbiakban: Ptk.) rendelkezéseit kell alkalmazni a kialakult bírói gyakorlat figyelembe vételével.

- 12.** A Vevő tudomásul veszi, hogy jelen szerződés érvényességének feltétele, hogy az államháztartásról szóló 2011. évi CXCV. törvény (a továbbiakban: Áht) 41.§ 6. bekezdésében foglaltak szerint átlátható szervezetnek minősüljön, aminek igazolására szolgáló Nyilatkozatot a szerződéskötést megelőzően köteles az Eladó részére átadni.

13. A szerződés módosítása

A tárgyi szerződés mindennemű módosítása csak írásos formában, a Szerződő Felek egyeztetésével történhet.

14. Értesítések

Az egyik Fél által a másik Félnek küldött értesítéseket írásban, ajánlott levélben vagy telefaxon, emailen kell megküldeni és írásban vissza kell igazolni. Az értesítésben foglaltak akkor lépnek érvénybe, amikor azt kikézbcsítették vagy faxon/emailen történt

továbbítás esetén, amikor a fax/email vevő oldali érkeztetése megtörtént, amelyet a címzett fél köteles azonnal visszaigazolni.

15. Kapcsolattartók:

A kapcsolattartó képviseleti jogosultsága a Szerződés módosítására, azaz a szerződési feltételek megváltoztatására nem terjed ki.

Vevő által kapcsolattartóként megjelölt személy / szervezet:

Név:

Telefon:

Telefax:

e-mail:

Eladó által kapcsolattartóként megjelölt személy / szervezet:

Név:

Telefon:

Telefax:

e-mail:

16. Záró rendelkezések

Felek rögzítik, hogy amennyiben a Szerződés bármely kikötése bíróság rendelkezése, vagy jogszabály / jogszabályváltozás alapján érvénytelennek bizonyulna, úgy az a szerződés egyéb rendelkezéseinek érvényességét nem érinti. Felek az érvénytelenség miatt kiesett rendelkezést az annak tartalmához lehető legközelebb álló érvényes rendelkezéssel pótolják

Felek megállapodnak abban, hogy jelen szerződés a felek kölcsönös aláírásának napján, ha ez nem ugyanazon a napon történik, akkor a későbbi aláírás napján lép hatályba.

Jelen szerződést Felek áttanulmányozás után, mint szándékukkal és ügyleti akaratukkal mindenben egyezőt 4 eredeti példányban jóváhagyólag írják alá.

Szerződés elválaszthatatlan részét képező mellékletek:

1. Dokumentáció
2. Vevő árajánlata
3. Tételes jegyzék az adás-vételtárgyát képező tárgyakról.
4. Átláthatósági nyilatkozat

Budapest, 2018. év.....hó....nap

....., 2018. év.....hó....nap

.....

Eladó

**Budapesti Rendőr-főkapitányság
Meichl Géza r. dandártábornok
rendőrségi főtanácsos
gazdasági igazgató**

.....

Vevő

.....
.....
.....

Előzetes jogi ellenőrzés:

2018..év.....hó....nap

Pénzügyi ellenjegyzés:

2018.év.....hó....nap

3. sz. melléklet

NYILATKOZAT

Alulírott, mint a
cégjegyzésre jogosult képviselője büntetőjogi felelősségem tudatában

nyilatkozom,

hogy az Árverési Dokumentáció 2. sz. mellékleteként csatolt szerződéstervezetet változtatás
nélkül elfogadom.

..... , 2018. hónap nap

cégszerű aláírás

NYILATKOZAT

Alulírott, mint a
cégjegyzésre jogosult képviselője büntetőjogi felelősségem tudatában

nyilatkozom,

hogy az árverést követően megvásárolt járműveket, roncsokat, alkatrészeket kivétel nélkül bezúgom, az ehhez szükséges engedélyekkel és tárgyi feltételekkel rendelkezem.

Vállalom, hogy a részemre eladott gépjárművekből semmilyen alkatrészt vagy elemet nem szerelek/szereltetek ki, azt alkatrészként vagy felszerelési egységként nem használom és nem értékesítem.

....., 2018. hónap nap

cégszerű aláírás

NYILATKOZAT

Alulírott, mint a
cégjegyzésre jogosult képviselője büntetőjogi felelősségem tudatában

nyilatkozom,

hogy a birtokbaadás ütemezését elfogadom, a birtokbavételt követően az elszállítást és a bezúzást haladéktalanul elkezdem és a lehető legrövidebb időn belül (az elszállítás esetében legkésőbb a rendelkezésre bocsátástól számított 14 nap alatt) befejezem, ennek teljes feltételrendszerét saját költségemen biztosítom.

A gépjárművek bezúzását a cím
alatti telephelyen végzem el, a szállítást saját költségemen végzem.

....., 2018.

hónap nap

cégszerű aláírás