 Nr sprawy: .5/2013
SPECYFIKACJA ISTOTNYCH WARUNKÓW ZAMÓWIENIA

PRZEDSIĘBIORSTWO GOSPODARKI MIEJSKIEJ SPÓŁKA Z O. O.

59-100 Polkowice, ul. Dąbrowskiego 2

ogłasza postępowanie o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego o wartości szacunkowej poniżej kwot określonych w przepisach wydanych na podstawie art. 11 ust. 8 ustawy Prawo zamówień publicznych, prowadzone przez Dział Inwestycji i Remontów w oparciu o przepisy ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. Nr 113 poz. 759 z 2010 r. ze zm.) na realizację zamówienia p.n.:
„Dostawa i wdrożenie Zintegrowanego Systemu Informatycznego dla potrzeb Przedsiębiorstwa Gospodarki Miejskiej Spółka z o. o. w Polkowicach wraz z pełną dokumentacją, zrealizowaniem szkoleń, dostawą odpowiedniego sprzętu informatycznego, obsługą gwarancyjną, asystą autorską i opieką powdrożeniową”

INFORMACJE UZUPEŁNIAJĄCE:

1. Ilekroć w specyfikacji istotnych warunków zamówienia zastosowane jest pojęcie „ustawa” bez bliższego określenia, o jaką ustawę chodzi, dotyczy ono ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759 zm.).

2. O udzielenie zamówienia mogą ubiegać się wyłącznie Wykonawcy, których oferta odpowiada zasadom określonym w ustawie i spełnia wymagania określone w niniejszej specyfikacji istotnych warunków zamówienia.

3. Wykonawcą może być osoba fizyczna, osoba prawna lub jednostka organizacyjna nie posiadająca osobowości prawnej oraz podmioty te występujące wspólnie. Wykonawcy występujący wspólnie ponoszą solidarną odpowiedzialność za niewykonanie lub nienależyte wykonanie zamówienia.

4. Zamawiający zastrzega sobie prawo unieważnienia przetargu w przypadku wystąpienia okoliczności opisanych w art. 93 ustawy.

5. Koszty związane z przygotowaniem i złożeniem oferty ponosi Wykonawca.

6. Wykonawca powinien zapoznać się z całością SIWZ, która składa się z następujących rozdziałów:

A. Informacje dla Wykonawcy.

B. Formularz ofertowy :

- załącznik nr 1: „Cena oferty”,

- załącznik nr 2: „Oświadczenie o spełnieniu warunków z art. 22 ust. 1 oraz o braku podstaw do wykluczenia na podstawie art. 24 ust. 1 ustawy”,

- załącznik nr 3: „Oświadczenia wykonawcy”,

- załącznik nr 4: „Doświadczenie zawodowe”- „Wykaz wykonanych głównych zamówień, potwierdzających spełnienie warunku udziału określonego w pkt 4.2 SIWZ”,

- załącznik nr 5: „ Wykaz osób, które będą uczestniczyć w wykonywaniu zamówienia”

- załącznik nr 6: „Lista podmiotów należących wraz z Wykonawcą do tej samej grupy kapitałowej, o której mowa w art. 24 ust. 2 pkt 5 ustawy, albo informacja o tym, że Wykonawca nie należy do grupy kapitałowej.

C. Wzór umowy.
Zatwierdził, dnia: 07.06.2013
ROZDZIAŁ A
Informacje dla wykonawcy
1. PRZEDMIOT ZAMÓWIENIA

Określenie zamówienia wg CPV:
72590000-7 Profesjonalne usługi komputerowe
48000000-8 Pakiety oprogramowania i systemy informatyczne
48610000-7 Systemy baz danych
48820000-2 Serwery
72263000-6 Usługi wdrażania oprogramowania
80533100-0 Usługi szkolenia komputerowego
1.1 Określenie przedmiotu zamówienia
Nazwa nadana zamówieniu przez zamawiającego:

Dostawa i wdrożenie Zintegrowanego Systemu Informatycznego dla potrzeb Przedsiębiorstwa Gospodarki Miejskiej Spółka z o. o. w Polkowicach wraz z pełną dokumentacją, zrealizowaniem szkoleń, dostawą odpowiedniego sprzętu informatycznego, obsługą gwarancyjną, asystą autorską i opieką powdrożeniową.
1.2 Rodzaj zamówienia
dostawa
1.3 Określenie przedmiotu, zakresu oraz sposobu realizacji zamówienia
PRZEDMIOT ZAMÓWIENIA
Dostawa i wdrożenie Zintegrowanego Systemu Informatycznego (skrót: ZSI) dla potrzeb Przedsiębiorstwa Gospodarki Miejskiej Spółka z o. o. w Polkowicach wraz z pełną dokumentacją (dla użytkownika i administratora), zrealizowaniem szkoleń, dostawą odpowiedniego oprogramowania i sprzętu informatycznego oraz obsługą gwarancyjną przez okres 36 miesięcy, asystą autorską i opieką powdrożeniową. Przedmiot zamówienia obejmuje ponadto: wykonanie strony WWW w technologii CMS zintegrowanej z ZSI (portal dla klientów i pracowników), dostawę i wdrożenie systemu informatycznego wspomagającego budżetowanie i controling, który jest szczególnie ważny. System ma mieć instalację centralną. ZSI będzie użytkowany w centrali, jak i poza nią- laboratorium i składowisko odpadów, oczyszczalnie ścieków, stacje uzdatniania wody.
Z każdego komputera musi być możliwy dostęp nieograniczonej liczby użytkowników nazwanych do wszystkich modułów i funkcjonalności .

Pojęcie: Zintegrowany System Informatyczny (ZSI) Zamawiający rozumie zgodnie z definicją poniżej:

System informatyczny zarządzania to system informacyjny, służący do wspomagania procesu zarządzania organizacją gospodarczą, realizowany za pomocą środków komputerowych (informatycznych).

Przez system zintegrowany należy rozumieć system, w którym:

-użytkownik, korzystając z własnej stacji roboczej, jest w stanie uruchomić dowolną funkcjonalność systemu, dowolny moduł w zależności od uprawnień w ramach jednego logowania;
-w obrębie całego systemu użytkownicy korzystają z jednakowego interfejsu, wyjątek dotyczy jedynie części systemu, które wykorzystują przeglądarki internetowe i urządzenia mobilne;
-dane są wprowadzane do systemu tylko raz i automatycznie uaktualniają stan

systemu oraz są widoczne dla wszystkich jego użytkowników.
1.4 Nazwa i adres Zamawiającego
Przedsiębiorstwo Gospodarki Miejskiej Spółka z o. o.

ul. Dąbrowskiego 2

59-100 Polkowice

Godziny urzędowania: 7:00- 15:00

Adres strony internetowej zamawiającego: www.pgm-polkowice.com.pl
1.5 Rodzaj zamawiającego
Podmiot prawa publicznego.
1.6 Tryb udzielenia zamówienia
Postępowanie jest prowadzone w trybie przetargu nieograniczonego na podstawie ustawy Prawo zamówień publicznych.
1.7 Zakres zamówienia
W ramach realizacji przedmiotu zamówienia Wykonawca będzie zobowiązany do:

· Przeprowadzenia analizy przedwdrożeniowej w celu bezwzględnego zapewnienia funkcjonalności SI (aktualnie użytkowanego) w nowym ZSI (dotyczy to także posiadanych opracowań w edytorze tekstu i arkuszu kalkulacyjnym).
· Dostarczenia, instalacji i konfiguracji ZSI na stacjach roboczych Zamawiającego.
· Dostarczenia, instalacji, konfiguracji serwera i niezbędnych serwerów (sprzętowych, programowych i wirtualnych) oraz instalacji odpowiedniego oprogramowania bazodanowego.

· Migracji danych z obecnego systemu informatycznego (SI) do nowego ZSI.
· Wdrożenia ZSI.
· Przedstawienia koncepcji dotyczącej bezpieczeństwa proponowanego ZSI.

· Szkolenia użytkowników ZSI i administratorów, odpowiednio w swoim zakresie.
· Szkolenia dla administratorów w zakresie zarządzania bazą danych.
· Uruchomienia ZSI.
· Przekazania Zamawiającemu wszystkich niezbędnych licencji na użytkowanie ZSI, w ilości zgodnej z potrzebami PGM- 50 licencji

· Przekazania Zamawiającemu dokumentacji w języku polskim wdrożonego ZSI i poszczególnych modułów w formie wydrukowanej i elektronicznej. Dokumentacja musi spełniać wymogi ustawy o rachunkowości.
· Dostarczenia wersji instalacyjnej ZSI na nośniku informacji,

· Dostarczenia obrazów dysków z zainstalowanym i skonfigurowanym ZSI,
· Przekazania Zamawiającemu dokumentacji struktury bazy danych,

· Przekazania Zamawiającemu oprogramowania narzędziowego niezbędnego do obsługi bazy danych.
· Przeprowadzenia przez Wykonawcę z udziałem Zamawiającego testów zainstalowanego ZSI.
· Zapewnienia reakcji na zgłoszoną awarię w czasie do 2 godzin.
· Prowadzenie asysty autorskiej, którą należy traktować jako usługę świadczoną przez Wykonawcę, mającą na celu dokonywanie zmian w funkcjonalności ZSI, realizującą specyficzne wymagania i oczekiwania Zamawiającego.

· Obsługi gwarancyjnej.
· Obsługi powdrożeniowej

· Wykonania dokumentacji dla użytkowników ZSI, zawierającej opisy i zasady korzystania z poszczególnych funkcjonalności (modułów) ZSI.
· Przekazania dokumentacji dla administratorów systemu, opisującej uprawnienia i sposób administrowania systemem.

1.8 Sposób realizacji zamówienia
Wykonawca w ramach realizacji wdrożenia ZSI zobowiązany będzie do:

a) Wdrażania ZSI w taki sposób, aby w żadnym momencie nie były widoczne negatywne skutki podejmowanych działań. W szczególności dotyczy to klientów i pracowników PGM.

b) Wykonywania usług w taki sposób, aby nie wystąpiły jakiekolwiek przerwy i zakłócenia w funkcjonowaniu PGM spowodowane działaniami wdrożeniowymi. Z w/w powodów Wykonawca zobowiązany jest do przedstawienia szczegółowego opisu sposobu realizacji wdrożenia ZSI zgodnie z harmonogramem prac.

c) Opracowania szczegółowego harmonogramu prac wdrożeniowych, który musi być dostarczony i zaakceptowany przez Zamawiającego przed podpisaniem umowy.

d) Wykonywania usług z należytą starannością, z zastosowaniem najlepszych rozwiązań i metod przy wdrażaniu przedmiotu zamówienia.
e) Wykonywania usług w taki sposób, aby zminimalizować stres u pracowników, który może się pojawić w trakcie wdrażania.

f) Przeprowadzenia szczegółowych konsultacji z kierownikami poszczególnych działów w celu precyzyjnego określenia konfiguracji i zdefiniowania profili użytkowników ZSI na poszczególnych stanowiskach.
g) Proponowania odpowiednich ustawień i parametrów konfiguracyjnych ZSI, które przyczynią się do zwiększenia wydajności , skuteczności i efektywności funkcjonowania PGM, co w konsekwencji ma przynieść korzyści w takich obszarach, jak: skuteczność i efektywność działania, zatrudnienie, zadowolenie klienta, szybkość i trafność podejmowania decyzji, szybkość usuwania awarii. Parametry konfiguracyjne mają być każdorazowo konsultowane i odpowiednio w zrozumiały sposób omawiane z kierownikami poszczególnych działów.
h) Zabezpieczenia poprzez przechowywanie kopii wersji instalacyjnej systemu ZSI (wraz z kodem źródłowym) w depozycie bankowym lub kancelarii notarialnej, na wypadek gdyby Wykonawca nie był w stanie wywiązać się ze zobowiązań wynikających z Umowy. Depozyt zostanie ustanowiony w terminie 7 dni od dnia protokolarnego odbioru przez Zamawiającego wdrożonego oprogramowania. Umowa o ustanowienie depozytu przed jej podpisaniem będzie wymagała akceptacji Zamawiającego. Wykonawca zobowiązany będzie do przedstawienia kopii przedmiotowej umowy Zamawiającemu, niezwłocznie po jej zawarciu.
1.9 Ogólne uwagi zamawiającego:

Zamawiający wymaga, aby Wykonawca:

a) był autorem oferowanego rozwiązania ZSI,
b) posiadał siedzibę lub oddział gwarantujący odpowiednio szybki czas reakcji poprzez osobiste wsparcie konsultantów i serwisantów w sytuacjach awaryjnych,
c) dysponował osobami, które będą brały udział w zamówieniu tj,. min 20 pracowników oraz 2 kierowników projektu.
d) w precyzyjny sposób potrafił wskazać występowanie funkcjonalności modułu scharakteryzowanego w niniejszej SIWZ w innym module Wykonawcy. Zgodnie z zapisami dotyczącymi modułów ZSI nie jest konieczne występowanie ich w autonomicznej formie. Zamawiający dopuszcza możliwość występowania modułów scalonych z innymi modułami,
e) dostarczył ZSI, który będzie spełniał wszystkie wyszczególnione kryteria dotyczące funkcjonalności zawarte w załączniku pt. „Wymagania wobec modułów ZSI",
f) zapewnił funkcjonalność poszczególnych modułów ZSI oferowanych przez Wykonawcę, które nie mogą być w żaden sposób ograniczane przez Wykonawcę ZSI. Zakres funkcjonalności ZSI (w odniesieniu do poszczególnych modułów) musi być taki sam lub większy niż we wdrożonych w przeszłości ZSI.
g) zapewnił, aby ZSI był na tyle skalowalny, aby w razie potrzeby istniała możliwość dostosowania systemu do potrzeb, które mogą się pojawić po wdrożeniu ZSI w trakcie jego użytkowania. Chodzi o sytuację, gdzie niektóre funkcjonalności z różnych powodów nie zostały uwzględnione w trakcie sporządzania niniejszej SIWZ (bądź nie było możliwości ich uwzględnienia). W takim przypadku modyfikacja ZSI ma być przeprowadzana w ramach tzw. asysty autorskiej,
h) dostarczył ZSI, który będzie posiadał wszystkie aktualne funkcjonalności SI obecnie użytkowanego w PGM. Z tego powodu Wykonawca zobowiązany jest wykonać analizę przedwdrożeniową aktualnego SI we własnym zakresie,
i) dostarczył ZSI, które będzie posiadał następujące cechy: użyteczność (usability), funkcjonalność (functionality), wydajność (efficiency), pielęgnowalność (maintainability), przenoszalność (portability) i niezawodność (reliability).

j) dostarczył ZSI, który będzie uwzględniał wszystkie obowiązujące przepisy prawne dotyczące PGM, a w szczególności obowiązujące przepisy dot. Rachunkowości, podatków, ZUS itp. (w tym również Unii Europejskiej) dotyczące ZSI jak i bezpieczeństwa informacyjnego i informatycznego. Na Wykonawcy ciąży obowiązek zapewnienia zgodności ZSI z w/w przepisami, jak również dostarczenia stosownych certyfikatów, jeżeli wymagają tego przepisy,
k) zwrócił uwagę na fakt, że w poszczególnych działach oraz na poszczególnych stanowiskach mogą występować podobne bądź identyczne wymagania wobec ZSI. Wynika to z faktu, że wdrożenie ZSI ma być przeprowadzone przy uwzględnieniu: posiadanych zasobów ludzkich, aktualnej struktury organizacyjnej oraz posiadanych zasobów sprzętowych i programowych. Wykonawca zobowiązany jest do proponowania skutecznych i sprawdzonych ustawień konfiguracyjnych systemu na poszczególnych stanowiskach w konsultacji z kierownikami działów.
1.10 Uwagi dotyczące gwarancji
a) Gwarancja winna obejmować okres 36 miesięcy. Okres gwarancji liczony jest od momentu wdrożenia wszystkich modułów systemu (funkcjonalności) ujętych w umowie. Czas reakcji na awarię nie może przekraczać 2 godzin, natomiast czas usunięcia awarii nie może być dłuższy niż 12 godzin od momentu zgłoszenia problemu. Ponadto wykonawca zobowiązuje się zapewnić serwis pogwarancyjny w całym okresie użytkowania oprogramowania, tzn. bezterminowo i bez dodatkowych kosztów (bezpłatnie).

b) Wykonawca w ramach gwarancji zobowiązuje się do bezpłatnego dostarczenia nowych wersji oprogramowania uwzględniających zmiany w obowiązującym prawodawstwie.
c) Wykonawca zobowiązuje się do zdalnego świadczenia usług gwarancyjnych, o ile taki sposób świadczenia usług zapewni spełnienie wymagań postawionych w SIWZ.

d) Wykonawca zobowiązuje się do zapewnienia pełnej funkcjonalności systemu oraz świadczenia usług konserwacyjnych dla całości sprzętu oraz oprogramowania wchodzącego w skład ZSI (dostarczonego przez Wykonawcę) w celu zagwarantowania Zamawiającemu możliwości niezachwianej, stabilnej i bezawaryjnej pracy w systemie zarówno w okresie gwarancyjnym, jak i pogwarancyjnym.

e) Wykonawca w jednoznaczny sposób przedstawi Zamawiającemu wykaz koniecznych i możliwych opłat związanych z użytkowaniem ZSI po upływie okresu gwarancji. Ponadto przedstawi wykaz opłat związanych z możliwością modyfikacji bądź aktualizacji systemu w przyszłości.

f) Czas utrzymania systemu i dokonywania usług gwarancyjnych liczy się od momentu wdrożenia systemu, który jest przedmiotem zamówienia, tj. od podpisania protokołu przejęcia - przekazania systemu do eksploatacji i odbioru całości przedmiotu zamówienia.

g) W przypadku gdy w okresie gwarancji zostaną ujawnione wady zainstalowanego oprogramowania, Zamawiający powiadomi niezwłocznie o ich wystąpieniu Wykonawcę. Wykonawca wykona naprawę gwarancyjną poprzez usunięcie wad albo wymieni całość lub część oprogramowania. Okres gwarancji w takim przypadku zostanie wydłużony o czas wykonywania naprawy.

1.11 Uwagi dotyczące asysty autorskiej
Asystę autorską Zamawiający traktuje jako usługę świadczoną przez Wykonawcę, mającą na celu dokonywanie zmian w funkcjonalności ZSI, realizującą specyficzne wymagania i oczekiwania Zamawiającego. Zmiana lub rozszerzenie funkcjonalności może wynikać z konieczności dostosowania ZSI do indywidualnych potrzeb i oczekiwań Zamawiającego, które nie pojawiły się na etapie sporządzania niniejszej SIWZ bądź z różnych powodów nie zostały uwzględnione podczas jej opracowywania. Ponadto pewne istotne funkcjonalności mogą się pojawić w momencie zakończenia wdrożenia. Asysta autorska ma obowiązywać w okresie 3 miesięcy od daty zakończenia wdrożenia i ma obejmować:

a) Nadzór nad dostarczonymi przez Wykonawcę elementami systemu komputerowego, obsługę bazy danych, obsługę systemu operacyjnego serwera i innych elementów wchodzących w skład ZSI.
b) Upgrade ZSI - rozumiany jako dostarczenie i zainstalowanie nowych wersji oprogramowania, uwzględniających zmiany w obowiązującym prawodawstwie oraz uaktualnienia dokonywane przez Wykonawcę w ramach rozwijania systemu, nie rzadziej niż raz na trzy miesiące.
c) Szkolenia i wizyty stanowiące wsparcie funkcjonowania ZSI w minimalnej liczbie 5 dni pracy miesięcznie, przy czym przez jeden dzień rozumie się min. 5 godzin pracy wdrożeniowca w siedzibie Zamawiającego.
d) Rozbudowę ZSI o nowe raporty, w tym zaprojektowanie bazy wew. wyników laboratoryjnych z możliwością podglądu i wykorzystania w/w w bieżącej pracy spółki (wprowadzanie danych- dział Laboratorium Zakładowe; podgląd i wykorzystanie dział ZWiK, ZOM), listy danych, funkcjonalności, zgodne z potrzebami branży komunalnej, nie mniej niż 12 godzin pracy programisty miesięcznie, który bezpośrednio programuje dany moduł (funkcjonalność). Przed rozpoczęciem prac programistycznych Wykonawca zobowiązany jest oszacować czas realizacji danego zadania. Niewykorzystane godziny pracy programisty w danym miesiącu będą mogły być bezwarunkowo zrealizowane w miesiącach następnych bądź w czasie trwania obsługi powdrożeniowej.
e) Rozwijanie technologii archiwizacji danych.
f) Przywrócenie danych w przypadku awarii, wówczas Wykonawca przywróci dane do stopnia sprzed ich utraty w czasie nie dłuższym niż 48 godzin z dostarczonej przez Zamawiającego kopii danych.
g) Usługę „hot-line” – rozumianą jako usługę wsparcia telefonicznego w dni robocze od poniedziałku do piątku w godzinach 7:00 – 15:00.
h) Bieżące usuwanie zgłoszonych przez Zamawiającego nieprawidłowości i awarii,

i) Konserwację i ewentualną naprawę bazy danych.
j) Zdalne świadczenie usług serwisowych, o ile taki sposób świadczenia usług zapewni spełnienie wymagań postawionych w SIWZ.
1.12 Uwagi dotyczące obsługi powdrożeniowej
Obsługę powdrożeniową Zamawiający traktuje jako usługę świadczoną przez Wykonawcę. Opieka powdrożeniowa ma obowiązywać w okresie 3 miesięcy od daty zakończenia asysty autorskiej i ma obejmować:
a) Nadzór nad dostarczonymi przez Wykonawcę elementami systemu komputerowego, obsługę bazy danych, obsługę systemu operacyjnego serwera i innych elementów wchodzących w skład ZSI.
b) Upgrade ZSI - rozumiany jako dostarczenie i zainstalowanie nowych wersji oprogramowania, uwzględniających zmiany w obowiązującym prawodawstwie oraz uaktualnienia dokonywane przez Wykonawcę w ramach rozwijania systemu, nie rzadziej niż raz na trzy miesiące.
c) Szkolenia i wizyty stanowiące wsparcie funkcjonowania ZSI w minimalnej liczbie 2 dni pracy miesięcznie, gdzie przez jeden dzień rozumie się minimum 5 godzin pracy wdrożeniowca w siedzibie Zamawiającego.
d) Rozwijanie technologii archiwizacji danych.
e) Przywrócenie danych w przypadku awarii, wówczas Wykonawca przywróci dane do stopnia sprzed ich utraty w czasie nie dłuższym niż 48 godzin z dostarczonej przez Zamawiającego kopii danych.
f) Usługę „hot-line” – rozumianą jako usługę wsparcia telefonicznego w dni robocze od poniedziałku do piątku co najmniej w godzinach 7:00 – 15:00.

g) Bieżące usuwanie zgłoszonych przez Zamawiającego nieprawidłowości i awarii,

h) Konserwację i ewentualną naprawę bazy danych,
i) Zdalne świadczenie usług gwarancyjnych i serwisowych, o ile taki sposób świadczenia usług zapewni spełnienie wymagań postawionych w SIWZ
2. Opis potrzeb i wymagań Zamawiającego

2.1 Analiza potrzeb informacyjnych i informatycznych

Przedsiębiorstwo Gospodarki Miejskiej- spółka z ograniczoną odpowiedzialnością w Polkowicach powstała w wyniku przekształcenia przedsiębiorstwa państwowego pod nazwą Przedsiębiorstwo Gospodarki Komunalnej i Mieszkaniowej w Polkowicach. Przekształcenia dokonano 8 października 1992 roku r. PGM posiada w chwili obecnej status jednoosobowej spółki kapitałowej gminy. Oznacza to, że w chwili obecnej właścicielem wszystkich udziałów Spółki jest Gmina Polkowice, a wszystkie uprawnienia Zgromadzenia Wspólników w Spółce wykonuje Burmistrz Gminy Polkowice.

Celem Przedsiębiorstwa jest zaspokajanie potrzeb społeczności lokalnej w zakresie świadczonych usług komunalnych z zachowaniem zasady ekonomiczności działania. Spółka jest właścicielem sieci wodociągowych, kanalizacji sanitarnej i deszczowej oraz systemów cieplnych w Gminie Polkowice. Spółka może prowadzić zakłady usługowe, wytwórcze i handlowe. Pracownikami PGM są specjaliści, którzy posiadają wiedzę, umiejętności i doświadczenie we wszystkich zagadnieniach związanych z ciepłownictwem, gospodarką odpadami, kanalizacją, wodociągami. Specyfika funkcjonowania PGM wymaga ciągłych kontaktów oraz wymiany informacji pomiędzy różnymi działami biorącymi udział w procesach usługowych realizowanych w przedsiębiorstwie.
Zauważa się, że głównym celem strategicznym spółki jest świadczenie usług komunalnych dla lokalnej społeczności na coraz wyższym poziomie gwarantującym satysfakcję odbiorców.
Dostarczony ZSI musi uwzględniać nie tylko potrzeby w zakresie mechanizacji i standaryzacji prac związanych z fakturowaniem dostaw i usług, windykacji, księgowania i analizy kosztów materiałowych i osobowych, ale również potrzebę precyzyjnej ewidencji zdarzeń związanych z działalnością podstawową i dodatkową, mających wpływ zarówno na koszty prowadzonej działalności, jak i jakość świadczonych usług.

Bardzo istotnym elementem ZSI ma być Moduł Controlingu i Budżetowania, który będzie wspomagał narzędziową sferę controllingu, a w szczególności budżetowanie (tworzenie i rozliczanie budżetu), analizy (zgromadzonych danych w wielu wymiarach i przekrojach) i raportowanie. ZSI zakresem swoich funkcjonalności powinien obejmować: budżetowanie, analizy wielowymiarowe, raportowanie, pulpit managera, modelowanie OLAP.

Równie ważne są mechanizmy pozwalające na egzekwowanie terminowej i zgodnej z przyjętymi procedurami realizacji typowych spraw, z którymi zwracają się do Przedsiębiorstwa odbiorcy usług – takich jak np.: wymiana i konserwacja wodomierza, usunięcie niedrożności przyłączy, wnioski o zmiany bądź rozszerzenie zakresu usług itp. Zamawiający oczekuje, że istotne pozytywne zmiany w tym zakresie można osiągnąć poprzez wprowadzenie elektronicznego obiegu informacji pomiędzy współpracującymi w trakcie załatwienia spraw specjalistycznych służb PGM. Zakłada się, że informacje zapisane w centralnej bazie danych dostarczą komplet informacji (łącznie z załącznikami w postaci dokumentów źródłowych lub notatek inicjujących realizację zadania) pozwalających na pełną analizę zaangażowania i kompetencji służb wraz z możliwością odtworzenia czasowych przebiegów.

Warunkiem zrealizowania przedstawionych powyżej wymagań jest zbudowanie odpowiedniej infrastruktury technicznej, na którą składa się serwer bazy danych, „serwer dostępowy” -„widoczny na zewnątrz Przedsiębiorstwa” dla wybranych – posiadających własny „login i hasło” pracowników i klientów. System operacyjny serwera bazy danych powinien umożliwiać pracę terminalową, natomiast serwer dostępowy musi zapewniać dostęp do aktualnych danych z zachowaniem bezpieczeństwa baz danych przedsiębiorstwa.

System ZSI musi być dostępny dla wszystkich zewnętrznych lokalizacji (składowisko odpadów laboratorium, oczyszczalnie ścieków) i musi zapewniać szybką i wydajną pracę.

Zleceniodawca oczekuje, że w wyniku wdrożenia ZSI nastąpi wyraźnie widoczna poprawa funkcjonowania przedsiębiorstwa – poprawa jej procesów biznesowych, lepsza organizacja pracy, usprawnienie działalności handlowej, lepsze zarządzanie informacją (wiedzą) dotyczącą firmy i otoczenia oraz szybkie jej przetwarzanie.
Zauważa się, że ZSI musi uwzględniać funkcjonujący w PGM Zintegrowany System Zarządzania Jakością. Oznacza to, że ZSI musi wspomagać Zintegrowany System Zarządzania Jakością w zakresie generowania stosownych dokumentów zgodnie z obowiązującymi procedurami.
Niniejsze opracowanie w dalszej części zawiera listę obszarów funkcjonalnych, specyfikację funkcji, specyfikację raportów i sprawozdań, specyfikację interface’ów integrujących z systemami zewnętrznymi oraz diagramy zachodzących w systemie procesów. W/w treści w SIWZ zostały zamieszczone zgodnie z ogólnie przyjętymi zasadami w zakresie sporządzania dokumentacji tego typu.
2.2 Struktura organizacyjna PGM w Polkowicach

[image: image1.emf]ZGROMADZENIE

WSPÓLNIKÓW

ZW

RADA

NADZORCZA

RN

ZARZĄD

Dyrektor

Techniczny

DT

Zakład

Wodociągów

i Kanalizacji

ZWiK

Zakład

Oczyszczania

Miasta

ZOM

Dział

Inwestycji

i Remontów

DIR

Specjalista

ds. EC

DEC

Dyrektor

Personalny

i Organizacyjny

DP

Dział

Personalny

I Organizacyjny

DPO

Dział

Obsługi

Klienta

DOK

Specjalista

ds. BHP

i P.Poż

DBHP

Dyrektor

Finansowy

Główny

Księgowy DF

Dział

Sprzedaży

DS

Dział

Finansowo-

Ekonomiczny

DFE

Specjalista

ds. controlingu

DC

Laboratorium

Zakładowe

DL

Koordynator

ds. Zintegrowanego

Systemu

Zarządzania

DZSZ

Rewident

Zakładowy

DRZ

Radca

Prawny

DRP

2.3 Schemat lokalizacji budynków PGM

[image: image2.emf]BUDYNEK PGM

UL.DĄBROWSKIEGO 2

SKŁADOWISKO

ODPADÓW

INNE OBIEKTY OCZYSZCZALNIE

LABORATORIUM

STACJA UZDATNIANIA WODY

SUCHA GÓRNA

2.4 Schemat otoczenia systemu PGM

[image: image3.emf]ZINTEGROWANY SYSTEM INFORMATYCZNY

SYSTEM ERP

WITRYNA

WWW PGM

PORTAL

KLIENTA

PORTAL

PRACOWNIKA

GIS

OTOCZENIE SYSTEMU ZUS

URZĄD

SKARBOWY

URZĄD

STATYSTYCZNY

MINISTERSTWO

ŚRODOWISKA

MINISTERSTWO

FINANSÓW

MINISTERSTWO

ADMINISTRACJI I CYFRYZACJI

2.5 Klasyfikacja modułów (podstawowe, specjalistyczne, branżowe)

[image: image4.emf]REMONTY

I INWESTYCJE

KADRY

OBSŁUGA

KLIENTA

MODUŁ NR 1

MODUŁ NR 3

MODUŁ NR 4

MODUŁ NR 28

MODUŁY PODSTAWOWE MODUŁY BRANŻOWE

MODUŁY SPECJALISTYCZNE

KANCELARIA

I TERMINARZ

ZARZĄD

I RADA NADZORCZA

PŁACE

ZAOPATRZENIE

FINANSE

I KSIĘGOWOŚĆ

WINDYKACJA

MAJĄTEK

TRWAŁY

TRANSPORT

POZOSTAŁA

SPRZEDAŻ

GOSPODARKA

ODPADAMI

OBSŁUGA WYWOZU

NIECZYSTOŚCI

INFRASTRUKTURA

SIECI

BILING CIEPŁA

BILING WODY

I ŚCIEKÓW

PROJEKTY

GOSPODARKA

LICZNIKOWA

WITRYNA

WWW PGM

PRZETARGI

CONTROLLING

I BUDŻETOWANIE

ADMINISTRACJA

ZSI

GOSPODARKA

MATERIAŁOWA

KASA

PORTAL

PRACOWNIKA

PORTAL

PRACOWNIKA

ZDALNY

ODCZYT LICZNIKÓW

MODUŁ NR 6

MODUŁ NR 5

MODUŁ NR 10

MODUŁ NR 7

MODUŁ NR 8

MODUŁ NR 9

MODUŁ NR 13

MODUŁ NR 21

MODUŁ NR 17

MODUŁ NR 20

MODUŁ NR 11

MODUŁ NR 14

MODUŁ NR 19

MODUŁ NR 15

MODUŁ NR 12

MODUŁ NR 18

MODUŁ NR 23

MODUŁ NR 24

MODUŁ NR 26

MODUŁ NR 27

MODUŁ NR 22

MODUŁ NR 16

MODUŁ NR 25

MODUŁ NR 2

2.6 Rola modułu Controllingu i Budżetowania

[image: image5.emf]CONTROLLING

I BUDŻETOWANIE

ROLA MODUŁU CONTROLLINGU I BUDŻETOWANIA W ZSI

MODUŁ

ADMINISTRACJA ZSI

ZINTEGROWANY SYSTEM

 INFORMATYCZNY

MODUŁY PODSTAWOWE

MODUŁY BRANŻOWE

PROFILOWANIE

DANE

DECYZJE

PROFILOWANIE

MODUŁY SPECJALISTYCZNE

2.7 Wykaz miejsc, w których ma być wdrożony ZSI
	L.p.
	Symbol funkcji
	Nazwa miejsca
	Nazwa funkcji
	Liczba
stanowisk

	1.
	F-1
	Zarząd i Rada Nadzorcza PGM
	Zarządzanie PGM
	

	2.
	F-2
	Dział Obsługi Klienta
	Obsługa klienta, utrzymywanie relacji z klientami
	

	3.
	F-3
	Zakład Wodociągów i Kanalizacji
	Zapewnienie dostawy wody i odprowadzanie ścieków
	

	4.
	F-4
	Zakład Oczyszczania Miasta
	Odbiór i zagospodarowanie odpadów, oczyszczanie miasta.
	

	5.
	F-5
	Komórka Energetyki Cieplnej
	Dystrybucja energii cieplnej, obrót ciepłem.
	

	6.
	F-6
	Dział Finansowo-Ekonomiczny
	Ewidencja kosztów, przychodów, zdarzeń gospodarczych zgodnie z ustawą o rachunkowości i ustawami podatkowymi mających wpływ na majątek i wyniki Spółki. Naliczanie wynagrodzeń.
	

	7.
	F-7
	Dział Personalno - Organizacyjny
	Administrowanie zasobami ludzkimi.
	

	8.
	F-8
	Dział Inwestycji i Remontów
	Przygotowanie i prowadzenie przedsięwzięć inwestycyjnych i remontowych oraz przetargów
	

	9.
	F-9
	Laboratorium Zakładowe
	Badanie ścieków, wody, osadów i odpadów komunalnych
	

	10.
	F-10
	Dział sprzedaży
	Sprzedaż, opracowywanie umów, fakturowanie, odczyty, liczników, windykacja.
	

	11.
	F-11
	Oczyszczalnie ścieków
	Oczyszczanie ścieków
	

	12.
	F-12
	Stacja uzdatniania wody
	Pobór i uzdatnianie wody
	

	13.
	F-13
	Składowisko odpadów
	Składowanie odpadów
	

2.8 Wymagania wobec warunków dostawy i wdrożenia ZSI

1) Dostarczenie, zainstalowanie i uruchomienie serwera bazodanowego na potrzeby ZSI.

2) Zaprojektowanie architektury systemu, która zapewni centralną jego instalację.
3) Dostępność oprogramowania na współczesne (posiadane przez Zamawiającego) 64-bitowe platformy Unix / Linux, MS Windows. Identyczna funkcjonalność serwera bazy danych na w/w platformach.

4) Niezależność platformy systemowej dla oprogramowania klienckiego / serwera aplikacyjnego od platformy systemowej bazy danych.

5) Możliwość przeniesienia (migracji) struktur bazy danych i danych pomiędzy w/w platformami bez konieczności rekompilacji aplikacji bądź migracji środowiska aplikacyjnego.
6) Skalowanie rozwiązań opartych o architekturę trójwarstwową: możliwość uruchomienia wielu sesji bazy danych przy wykorzystaniu jednego połączenia z serwera aplikacyjnego do serwera bazy danych.

7) Brak formalnych ograniczeń co do liczby tabel i indeksów w bazie danych oraz ich rozmiaru (liczby wierszy).

8) Wsparcie dla procedur i funkcji składowanych w bazie danych. Język programowania powinien być językiem proceduralnym, blokowym (umożliwiającym deklarowanie zmiennych wewnątrz bloku) oraz wspierającym obsługę wyjątków. W przypadku gdy wyjątek nie ma zadeklarowanej obsługi wewnątrz bloku, w razie jego wystąpienia wyjątek powinien być automatycznie kierowany do bloku nadrzędnego bądź wywołującej go jednostki programu.

9) Możliwość kompilacji procedur składowanych w bazie danych do postaci kodu binarnego.

10) ZSI musi umożliwiać wymuszanie złożoności hasła użytkownika, czasu życia hasła, sprawdzanie historii haseł, blokowanie konta przez administratora bądź w przypadku przekroczenia limitu nieudanych logowań.

11) Możliwość wykonywania i katalogowania kopii bezpieczeństwa bezpośrednio przez serwer bazy danych. Możliwość zautomatyzowanego usuwania zbędnych kopii bezpieczeństwa przy zachowaniu odpowiedniej liczby kopii nadmiarowych - stosownie do założonej polityki nadmiarowości backup'ów. Możliwość integracji z powszechnie stosowanymi systemami backupu. Wykonywanie kopii bezpieczeństwa powinno być możliwe w trybie off-line oraz w trybie on-line (hot backup).
12) Odtwarzanie powinno umożliwiać odzyskanie stanu danych z chwili wystąpienia awarii bądź cofnięcie stanu bazy danych do punktu w czasie. W przypadku odtwarzania do stanu z chwili wystąpienia awarii odtwarzaniu może podlegać cała baza danych bądź pojedyncze tabele.

13) Możliwość przeszukiwania meta danych wszystkich bądź niektórych atrybutów, możliwość zakładania indeksów na wybranych atrybutach, możliwość wyszukiwania pełnotekstowego, możliwość nawigacji zgodnej z hierarchią atrybutów.

14) Dostarczenie nowoczesnej serwerowej bazy danych posiadającej wsparcie producenta, która musi być dostępna na platformach 32 i 64- bitowych,

15) Na Wykonawcy spoczywa obowiązek odpowiedniego zainstalowania i skonfigurowania dodatkowych serwerów. Zamawiający dopuszcza zastosowanie wirtualizacji na dostarczonym serwerze.

16) Dostawa, zainstalowanie, uruchomienie i skonfigurowanie oprogramowania aplikacyjnego ZSI na dowolnej ilości komputerów Zamawiającego w jednolitej technologii bazodanowej,

17) Strona www: część statyczna niezintegrowana, Część dla Klientów- serwer zewnętrzny (portal klienta) i Pracowników (Intranet z możliwością bezpiecznego dostępu z WAN)

18) Dostęp dla klientów do portalu klienckiego z sieci publicznej. Dostęp z sieci publicznej powinien dotyczyć wydzielonego środowiska bazodanowego synchronizowanego z środowiskiem produkcyjnym bazodanowym w sieci wewnętrznej.

19) Dostawa, instalacja i konfiguracja niezbędnego oprogramowania dla maksymalnie 4 inkasentów.
20) Opracowanie i wdrożenie koncepcji ZSI, uwzględniającej konsolidację zasobów informacyjnych i informatycznych oraz pozwalającej na zdalny dostęp zarówno przez klientów zewnętrznych, jak i pracowników. Konsolidację zasobów SI Laboratorium i Składowiska odpadów (w przypadku zestawienia łącza do Składowiska odpadów koszty związane z jego wykonaniem będą przedmiotem osobnego postępowania). Nie zwalnia to Wykonawcy z obowiązku opracowania koncepcji łącza. Koncepcja ma zawierać opis metody konsolidacji zasobów, propozycję urządzeń do konsolidacji zasobów, kosztorys konsolidacji oraz analizę wykonalności. Ponadto należy określić skalowalność zaproponowanego rozwiązania.

21) Dostawa niezbędnego oprogramowania systemowego, użytkowego i bazodanowego oraz wszystkich licencji niezbędnych do funkcjonowania systemu.

22) Wykonanie migracji baz danych z aktualnie użytkowanego oprogramowania komputerowego.

23) Dostawa modułu Controlingu i budżetowania (BI) dla potrzeb Zarządu spółki i Rady Nadzorczej.

24) Opracowanie i dostawa dokumentacji technicznej i użytkowej ZSI w języku polskim.

25) Przeszkolenie wszystkich użytkowników ZSI w stopniu umożliwiającym samodzielne użytkowanie ZSI.
26) Wykonanie strony www zintegrowanej z ZSI w technologii CMS, po uprzednim przedstawieniu 4 projektów graficznych uwzględniających aktualnie stosowaną kolorystykę i logotypy.

27) Opracowanie harmonogramu prac związanych z wdrożeniem ZSI oraz nadzór nad wdrażanym systemem,

28) Opracowanie metod i procedur dotyczących polityki bezpieczeństwa ZSI.

29) System musi uwzględniać możliwość realizacji funkcji i zadań scharakteryzowanych w rozdziale pt. Wymagania wobec ZSI.
30) Wykonanie analizy dotyczącej skalowalności systemu w przyszłości, ze szczególnym uwzględnieniem: wirtualizacji, wykorzystania on-line, wykorzystania technologii mobilnych oraz stosowania technologii BI.
31) Wykonanie analizy wykonalności konsolidacji SI wszystkich obiektów PGM w Polkowicach zgodnie z mapą zamieszczoną w niniejszej dokumentacji.

32) Wykonanie analizy możliwości wprowadzenia w przyszłości integracji z Systemem Informacji Przestrzennej GIS.

33) Wykonanie integracji z urządzeniami gospodarki licznikowej, a także urządzeniami zdalnego odczytu, Systemem Zarządzania Infrastrukturą Techniczną oraz Systemem dedykowanym na potrzeby Laboratorium Zakładowego.

34) Wykonawca wdrożenia musi zapewnić asystę autorską na system polegającą na realizacji prac związanych z doskonaleniem systemu, a w szczególności wykonywanie zmian w oprogramowaniu, dostawie, instalacji i konfiguracji aktualizacji oprogramowania systemu oraz wsparciem użytkowników i administratorów, świadczoną przez wykonawcę w okresie trzech miesięcy od dokonania odbioru przedmiotu zamówienia.

2.9 Wymagania szczegółowe wobec ZSI
1) Wdrażany ZSI powinien uwzględniać aktualnie posiadane zasoby ludzkie PGM w Polkowicach (należy uwzględnić zapisy dotyczące przeprowadzonej analizy posiadanego SI).

2) Wdrażany ZSI powinien uwzględniać aktualnie posiadane zasoby sprzętowe PGM w Polkowicach (należy uwzględnić zapisy dotyczące przeprowadzonej analizy posiadanego SI).

3) Wdrażany ZSI powinien uwzględniać aktualnie posiadane zasoby programowe PGM w Polkowicach (należy uwzględnić zapisy dotyczące przeprowadzonej analizy posiadanego SI).

4) Wdrażany ZSI powinien uwzględniać aktualnie posiadaną strukturę organizacyjną PGM w Polkowicach (należy uwzględnić zapisy dotyczące przeprowadzonej analizy posiadanego systemu informatycznego i informacyjnego.

5) ZSI musi spełniać wymogi polskiego prawa (zwłaszcza ustawy o rachunkowości i rozliczeniach podatkowych oraz ustawy o ochronie danych osobowych) i musi być systematycznie aktualizowany, zgodnie ze zmieniającymi się przepisami.
6) Z uwagi na funkcjonowanie w PGM komórek organizacyjnych poza główną siedzibą firmy oraz konieczność stosowania e-aplikacji należy uwzględnić konsolidację zasobów informacyjnych i informatycznych ZSI, np. w chmurze prywatnej tzw. Private Cloud Commputing.

7) Zamówienie obejmuje także dostawę odpowiedniego sprzętu i oprogramowania pozwalającego na konsolidację zasobów informacyjnych i informatycznych.

8) Z uwagi na planowane wykorzystanie wybranych modułów ZSI on-line, m.in. Portal Obsługi Klientów, ZSI musi uwzględniać założenia GIODO na poziomie wysokim.

9) System musi funkcjonować zgodnie z obowiązującymi przepisami w tym zakresie, jak i uwzględniać zasady wykorzystania ZSI zgodnie z zaleceniami GIODO.

10) System powinien uwzględniać zalecenia praktyczne ENISA (European Network and Information Security Agency).

11) W przypadku konsolidacji zasobów przy wykorzystaniu Private Cloud Computing system powinien uwzględniać założenia Europejskiej Strategii Chmury Komputerowej (ang. European Cloud Computing Strategy
).

12) Obsługa klienta on-line powinna uwzględniać możliwość przeglądania dokumentów klienta, faktur, a przede wszystkim powinna stwarzać możliwość realizacji płatności za poszczególne faktury drogą elektroniczną składania reklamacji, przekazywanie odczytów itp.
13) Ilość licencji dla użytkowników sieciowego systemu operacyjnego oraz bazy danych musi zapewniać jednoczesną pracę wszystkich stacji roboczych Zamawiającego oraz musi uwzględniać zwiększenie ilości użytkowników jak i stacji roboczych w przyszłości.
14) Ilość przetwarzanych danych nie może być w żaden sposób ograniczona licencyjnie.

15) Ilość licencji dla użytkowników sieciowego systemu operacyjnego oraz bazy danych w żaden sposób nie może ograniczać możliwości sprawnego i wydajnego użytkowania ZSI,

16) Zamawiający wszelkie licencje dopuszcza wyłącznie bezterminowe, za wyjątkiem licencji na bazę danych, gdzie dopuszcza się także licencje terminowe.

17) Zamawiający oczekuje od Wykonawców kalkulacji całkowitej, z uwzględnieniem kosztów składowych (w tym poszczególnych modułów) przedmiotu zamówienia.

18) Zamawiający oczekuje od Wykonawców opisu koncepcji wdrożenia, instalacji i konfiguracji ZSI ze szczególnym uwzględnieniem proponowanych metod i rozwiązań innowacyjnych.

19) Zamawiający oczekuje od Wykonawców , aby wszystkie szkolenia, konsultacje odbywały się w siedzibie Zamawiającego w sali szkoleń wyposażonej przez Zamawiającego w minimum 4 stanowiska komputerowe.

20) Szkolenia muszą się odbywać nie rzadziej niż raz w tygodniu przez 5 godzin zegarowych.

21) ZSI musi zapewniać wydajną i skuteczną pracę w zakresie użytkowania ZSI zarówno w siedzibie Zamawiającego jak, i wszystkich miejscach skonsolidowanego SI.

22) Parametryzacja systemu, w tym: określenie przepływu danych, zawartości słowników, szablonów dokumentów musi być możliwe do wykonania przez przeszkolonych administratorów systemu (lub zaawansowanych użytkowników). Ma być to możliwe w każdym momencie eksploatacji ZSI – zapisy dotyczą zmiany istniejących elementów i tworzenia nowych elementów.

23) Zestawienia w systemie mają być tworzone w układzie arkusza kalkulacyjnego z możliwością precyzyjnego zdefiniowania każdej kolumny, wiersza lub komórki – zestawienia niezależne.

24) ZSI musi posiadać możliwość przemieszczania kursora pomiędzy polami edycji przy pomocy myszy i klawiatury.

25) System musi współpracować z urządzeniami wejścia: mysz, klawiatura, skaner, urządzenia fiskalne, rejestratory RCP, czytniki kart, urządzenia mobilne.

26) System powinien umożliwiać podgląd numeru wersji kluczowych komponentów systemu (pakietów, modułów aplikacji, menu, formularzy, raportów).

27) System musi współpracować ze wszystkimi rodzajami drukarek (igłowe, atramentowe, laserowe, ledowe) lokalnie, jak i w sieci komputerowej.

28) ZSI musi zapewniać bezprzewodową komunikację z zachowaniem odpowiedniego poziomu bezpieczeństwa danych oraz łatwą, prostą i wydajną obsługę za pomocą terminali typu PDA.

29) System musi zapewniać możliwość ograniczenia ilości logowania dla jednego użytkownika, tzn. jeden użytkownik nie może pracować w tym samym czasie na więcej niż jednym stanowisku.

30) ZSI musi posiadać szablony (zestaw wartości domyślnych) z możliwością modyfikacji przez użytkownika,

31) ZSI musi zawierać mechanizmy weryfikacji kontrahentów niepowiązanych z żadnymi danymi.

32) ZSI musi umożliwiać automatyczne wysyłanie e-mailem wykonanych raportów/zestawień,

33) ZSI musi posiadać możliwość automatycznego wydruku raportów i zestawień,

34) System musi umożliwiać definiowanie zdarzeń powtarzalnych,

35) ZSI musi umożliwiać definiowanie miejsca zapisu plików w odpowiednim katalogu na serwerze (monitorowanie katalogu)

36) ZSI musi umożliwiać wysyłanie istotnych informacji za pomocą e-maili do zdefiniowanego odbiorcy (zdefiniowanej grupy odbiorców) dotyczących wystąpienia zdarzenia: do działu IT o prawidłowo wykonanej archiwizacji danych; do kierownika w celu zaakceptowania faktury o kwocie przekraczającej ustaloną wartość progową.
37) Przy danych dotyczących kontrahenta system musi dać możliwość dopisania adresu
e-mail i zgody na otrzymywanie korespondencji drogą poczty elektronicznej.

38) System musi posiadać możliwość integracji z czytnikami czasu pracy. Wykonawca zobowiązany jest do wskazania odpowiednich rozwiązań.

39) W przypadku oferowania modułów ZSI opracowanych przez różnych producentów Wykonawca zobowiązuje się dostarczyć dokumenty (certyfikaty, zaświadczenia, prawo do oferowania i wdrożenia modułu oraz prawo do modyfikacji kodu źródłowego). Na wykonawcy spoczywa obowiązek zapewnienia identycznego interfejsu graficznego we wszystkich modułach ZSI, z wyjątkiem części systemu, które wykorzystują przeglądarki internetowe.

40) ZSI musi być stworzony zgodnie z aktualnymi tendencjami w zakresie nowoczesnych systemów klasy ZSI.

41) ZSI musi wykorzystywać bazę danych (silnik bazy danych) jednego producenta, za wyjątkiem urządzeń mobilnych.

42) ZSI musi być dostosowany do potrzeb i specyfiki działania PGM w Polkowicach.
43) ZSI musi posiadać jednolity (identyczny pod względem wyglądu zewnętrznego) interfejs użytkownika, wyjątek dotyczy jedynie części systemu, które wykorzystują przeglądarki internetowe, urządzenia mobilne.

44) ZSI musi posiadać wbudowany system pomocy i podpowiedzi w języku polskim.

45) ZSI musi posiadać możliwość wprowadzania danych z polskim znakami.

46) ZSI w różnych modułach zgodnie z potrzebami użytkowników musi zapewniać eksport danych do plików w formacie: xls, csv, rtf, pdf, txt, xml, jpg.
47) ZSI musi posiadać mechanizmy i narzędzia do personalizacji działań w ZSI (modyfikacja raportów, zawartości ekranu, wyglądu formatek).
48) ZSI musi być przystosowany do pracy w sieci komputerowej z uwzględnieniem obiektów znajdujących się poza główną siedzibą przedsiębiorstwa.

49) ZSI musi zapewniać niezawodną archiwizację danych.

50) ZSI musi być przystosowany do równoległego zapisu danych w walucie EURO i PLN.

51) ZSI musi zapewniać drukowanie, wczytywanie i przetwarzanie dokumentów z kodem kreskowym.

52) ZSI musi umożliwiać budowanie raportów samodzielnie przez użytkownika, wraz z możliwością ograniczania dostępu innym użytkownikom do poszczególnych raportów w zakresie podglądu, edycji i usuwania. Wymagane jest, aby razem z systemem zostały dostarczone narzędzia umożliwiające samodzielne tworzenie zestawień przez użytkowników.
53) ZSI musi mieć możliwość wprowadzania samodzielnie przez użytkownika nowych pól do kartotek bazy danych, oraz nowych słowników, bez potrzeby wzywania konsultanta . Wprowadzane informacje w nowych polach muszą być obsługiwane przez oprogramowanie w zakresie doboru danych do przeglądania lub wydruków wg kryteriów zadanych przez użytkownika.
54) ZSI musi współpracować z pakietem pracy biurowej MS Office. Przekazywanie wybranych fragmentów tabel z danymi lub tekstów do programów pakietu MS Office powinno być dostępne dla użytkownika poprzez funkcję „kopiuj do schowka” lub inny równie prosty w obsłudze sposób.
55) ZSI musi umożliwiać automatyczne generowanie sprawozdań wymaganych przepisami, w formacie dokumentów wymaganym przez instytucje zewnętrzne (Urząd Skarbowy, ZUS, Urząd Statystyczny).
56) ZSI musi zapewniać możliwość generowania różnych dokumentów zgodnie z potrzebami użytkownika (z nazwą przedsiębiorstwa, datą wydruku, nazwą operatora).

57) Musi istnieć możliwość generowania dokumentów na drukarkę, jak i do pliku.

58) ZSI musi posiadać rozbudowane i zaawansowane narzędzia administrowania i zarządzania ZSI, w tym z lokalizacji zewnętrznej przy zachowaniu bardzo wysokiego poziomu bezpieczeństwa i poufności informacji.

59) ZSI musi posiadać wbudowany rejestr realizowanych funkcji oraz rejestr aktywności użytkowników.

60) ZSI musi posiadać możliwość edytowania i kopiowania profili użytkowników, definiowania grup oraz roli w ZSI.

61) ZSI musi umożliwiać wykorzystanie podpisu elektronicznego.

62) ZSI musi w trakcie pracy ostrzegać użytkownika o możliwości dokonania trwałego i nieodwracalnego zapisu. Ponadto musi zapewniać autoryzację istotnych działań z możliwością akceptacji przez osobę upoważnioną.

63) ZSI we wszystkich obszarach musi być skalowalny.

64) Musi pracować w technologii klient- serwer.

65) ZSI musi posiadać wspólną bazę danych źródłowych dla wszystkich modułów, za wyjątkiem portalu klienta, który powinien mieć osobną bazę danych oraz urządzeń mobilnych.

66) ZSI musi funkcjonować zgodnie z zasadą jednokrotnego wprowadzania tych samych danych.

67) Dane mają być zapisywane chronologicznie, bez możliwości zacierania istotnych danych poprzednich. Ponadto ZSI ma rejestrować zmiany każdego rekordu.

68) ZSI musi zapewniać dostęp do słowników wszędzie tam , gdzie jest to konieczne oraz mieć możliwość definiowania własnych słowników.

69) ZSI musi sprawnie współpracować z użytkowanymi systemami bankowymi (e-banking).

70) ZSI musi zapewniać dostęp użytkowników do systemu zgodnie z uprawnieniami i kompetencjami.

71) ZSI musi posiadać zaawansowane mechanizmy automatycznego tworzenia kopii bezpieczeństwa systemu i danych.

72) ZSI musi umożliwiać współpracę z systemami GIS.
73) ZSI musi pracować ze stanowiskami rozproszonymi połączonymi siecią LAN lub WLAN oraz zdalnie za pomocą wirtualnej sieci prywatnej VPN z odpowiednim poziomem bezpieczeństwa i wydajności.

74) Na każdym stanowisku (w tym Laboratorium oraz Składowisko odpadów musi istnieć możliwość dostępu do wszystkich modułów ZSI. Ograniczenia wyłącznie na poziomie przyznanych uprawnień, a nie licencji.
75) Szybkość dostępu do danych, ekranów bądź funkcji nie może być uciążliwa, spowalniająca normalną pracę operatora. Szczególnie dotyczy to normalnych, codziennych czynności wykonywanych przez operatora.

76) System musi docelowo zapewniać obsługę projektów (powiązanie i generowanie dokumentów związanych z projektem, w szczególności zamówień, kosztorysów (aplikacja kosztorysowa), harmonogramów, faktur, rozliczeń itp.).

77) System powinien umożliwiać wymianę danych z oprogramowaniem CAD.
78) System musi być przygotowany do obsługi HR (Human Resources).
79) System musi być przygotowany do obsługi ewidencji kontaktów z klientami (CRM branżowy).
80) Wszystkie analizy i wydruki wbudowane w system powinny być kontekstowe. System powinien umożliwiać przed wydrukiem podgląd dokumentu, oraz powinien pozwalać na modyfikację parametrów dotyczących w/w analiz i wydruków.
2.10 Wymagania wobec modułów ZSI

ZSI musi zapewnić funkcjonalność scharakteryzowaną w SIWZ. Zauważa się, że przyjęta w niniejszej dokumentacji koncepcja nie uwzględnia precyzyjnego definiowana poszczególnych modułów. Wynika to z faktu, że Oferenci mogą stosować różne nazewnictwo, wybrane moduły mogą być scalone ze sobą bądź może wystąpić sytuacja, że poszczególne funkcje są realizowane w różnych modułach i nie występuje ich konsolidacja w jednym konkretnym module. Niemniej jednak w celu ułatwienia Wykonawcom zrozumienia potrzeb Zamawiającego poniżej prezentuje się wykaz proponowanych modułów, który należy traktować jako pomocniczy i poglądowy. Wykaz proponowanych poniżej modułów został stworzony na podstawie analizy potrzeb poszczególnych działów PGM w Polkowicach.
	L.p.
	Pomocniczy i poglądowy wykaz modułów ZSI

	1.
	Moduł Obsługi Klienta

	2.
	Moduł Portal Klienta

	3.
	Moduł Kadry

	4.
	Moduł Kancelaria i Terminarz

	5.
	Moduł Płace

	6.
	Moduł Finansowo- Księgowy

	7.
	Moduł Windykacja

	8.
	Moduł Majątek Trwały

	9.
	Moduł Gospodarka Materiałowa

	10.
	Moduł Zaopatrzenia

	11.
	Moduł Gospodarki Odpadami (w tym również waga)

	12.
	Moduł Obsługi Wywozu nieczystości

	13.
	Moduł Transport

	14.
	Moduł Infrastruktura Sieci (ciepłowniczej, wodociągowej, kanalizacji sanitarnej, deszczowej oraz teletechnicznej)

	15.
	Moduł Projekty

	16.
	Moduł Controlling i Budżetowanie

	17.
	Moduł Remont i Inwestycje

	18.
	Moduł Biling ciepła

	19.
	Moduł Biling wody i ścieków

	20.
	Moduł Kasa

	21.
	Moduł Pozostała Sprzedaż

	22.
	Moduł Przetargi

	23.
	Moduł Gospodarki Licznikowej

	24.
	Moduł Zdalnego Odczytu Liczników

	25.
	Moduł Portal Pracownika

	26.
	Moduł Witryna WWW PGM

	27.
	Moduł Administratora ZSI

	28.
	Moduł Wspomagania Decyzji Zarządu i Rady Nadzorczej

Moduły wyszczególnione powyżej muszą być dostosowane do wprowadzenia w przyszłości integracji z Systemem Informacji Przestrzennej GIS, integracji z urządzeniami gospodarki licznikowej, a także urządzeniami zdalnego odczytu. Ponadto musi prawidłowo współpracować z Systemem Zarządzania Infrastrukturą Techniczną i Systemem dedykowanym na potrzeby Laboratorium.

2.11 Wymagania funkcjonalne wobec ZSI

2.12 Wymagania wobec modułu Wspomagania Decyzji Zarządu I Rady Nadzorczej

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Definiowanie przez użytkownika własnych zestawień
i raportów.
	Musi być
	

	2.
	Automatyczne przedstawienie zaawansowania wykonania bud​​żetu.
	Musi być
	

	3.
	Sporządzanie ra​chun​ku wyników wg definiowanych kryteriów.
	Musi być
	

	4.
	Definiowanie modeli biznesowych.
	Musi być
	

	5.
	Graficzna prezentacja danych dotyczących controlingu
i budżetowania w postaci różnych wykresów.
	Musi być
	

	6.
	Możliwość budowania przez użytkownika analiz wielowymiarowych wykorzystujących słowniki.
	Musi być
	

	7.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	8.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	9.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	10.
	Nadawanie poszczególnym użytkownikom praw dostępu
do danych i funkcji w ZSI.
	Musi być
	

2.13 Wymagania wobec modułu Obsługi Klienta

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Tworzenie kartotek klientów zawierających wszystkie istotne dane dla funkcjonowania ZSI, ze szczególnym uwzględnieniem systemów bilingowych.
	Musi być
	

	2.
	Opcja podglądu pełnej informacji o rozliczeniach z klientem – saldo ogólne z wszystkich rodzajów należności i zobowiązań klienta, salda dla poszczególnych rodzajów usług, w podziale na punkty rozliczeniowe klienta.
	Musi być
	

	3.
	Rejestr dowolnej ilości umów i aneksów dla każdego klienta. Zapis obrazu umowy automatycznie po jej wydrukowaniu w bazie danych.
	Musi być
	

	4.
	Możliwość ewidencji dowolnej ilości załączników w postaci elektronicznej (pdf, jpg, gif ,doc, xls) do umowy, aneksu, zgłoszenia, sprawy i klienta.
	Musi być
	

	5.
	Wgląd w historię zmieniających się danych klienta (dane identyfikacyjne, adresowe)
	Musi być
	

	6.
	Prosty sposób wglądu z kartoteki Biura Obsługi Klienta
w szczegółowe rozliczenia (historia wystawionych faktur, zapłat, not odsetkowych, wezwań do zapłaty).
	Musi być
	

	7.
	Nadzór pełnej informacji o klientach: Imię i Nazwisko / Nazwa, dane adresowe, w tym adres do korespondencji, NIP / PESEL, REGON, KRS, wszystkie punkty rozliczeniowe.
	Musi być
	

	8.
	Katalog dowolnej ilości rejestrów, zgłoszeń, np. reklamacje, skargi, awarie.
	Musi być
	

	9.
	Prowadzenie rejestru w systemie innych spraw zgłoszonych przez klienta (np. telefonicznie, mailem, ustnie, komunikatorem), ze śledzeniem toku (statusu) załatwienia sprawy.
	Musi być
	

	10.
	Możliwość wprowadzania i aktualizacji przez operatora modułu Biuro Obsługi Klienta wybranych grup danych.
	Musi być
	

	11.
	Opcja wyszukiwania klientów po fragmencie nazwy, nazwiska, NIP, adresu.
	Musi być
	

	12.
	Prowadzenie historii korespondencji z klientem, ewidencja reklamacji, wniosków i innych dokumentów złożonych przez klienta.
	Musi być
	

	13.
	Możliwość dodawania dowolnej ilości pól dodatkowych typu: tekst, liczba, data, logiczne z poziomu programu do każdego rejestru zgłoszeń niezależnie. Różne pola dodatkowe dla różnych rejestrów. Pola widoczne na listach zgłoszeń, możliwość filtrowania, sortowania i wyszukania po nich.
	Musi być
	

	14.
	Możliwość ewidencji awarii z podziałem na formę jej zgłoszenia (bezpośrednio, telefonicznie, mailowo). Awarie zgłoszone przez Portal Klienta automatycznie muszą się pojawiać w rejestrze awarii.
	Musi być
	

	15.
	Możliwość wygenerowania zlecenia dla służb technicznych na podstawie zaewidencjonowanej awarii, reklamacji, wniosku zgłoszonego przez klienta.
	Musi być
	

	16.
	Możliwość definiowania zgody na dostęp do Portalu Klienta dla wybranych klientów.
	Musi być
	

	17.
	Możliwość analiz, raportów, zestawień, symulacji dotyczących klientów.
	Musi być
	

	18.
	Możliwość ewidencji skarg, wniosków i pochwał.
	Musi być
	

	19.
	Możliwość klasyfikowania klientów w zależności od wagi (podział klientów na kluczowych, strategicznych).
	Musi być
	

	20.
	Ewidencja zgody na otrzymanie przez klienta e-faktury oraz niezależnie informacji o cofnięciu tej zgody.
	Musi być
	

	21.
	Możliwość nanoszenia uwag do punktu / instalacji / odczytu przez inkasenta.
	Musi być
	

	22.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych wybranych pracowników.
	Musi być
	

	23.
	Współpraca z aplikacjami biurowymi.
	Musi być
	

	24.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	25.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	26.
	Nadawanie poszczególnym użytkownikom praw dostępu
do danych i funkcji w ZSI.
	Musi być
	

2.14 Wymagania wobec modułu Portal Klienta

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Prezentowanie na ekranie szczegółów dotyczących informacji o kliencie.
	Musi być
	

	2.
	Zmiana hasła przez użytkownika po podaniu loginu
i obecnego hasła.
	Musi być
	

	3.
	Prezentowanie informacji o bieżących rozliczeniach (fakturach, wpłatach, saldzie bieżącym, w tym także w podziale na punkty rozliczeniowe).
	Musi być
	

	4.
	Dostęp do umów, możliwość pobrania ich w PDF, prezentowanie informacji na temat każdej umowy.
	Musi być
	

	5.
	Wgląd do danych kontaktowych w razie awarii.
	Musi być
	

	6.
	Możliwość wysłania e-maila do Biura Obsługi Klienta bezpośrednio z Portalu Klienta.
	Musi być
	

	7.
	Możliwość dokonywania płatności drogą elektroniczną za pośrednictwem przekierowania do konkretnej strony WWW banku.
	Musi być
	

	8.
	Możliwość uzyskania przez klienta informacji o stanie zgłoszonej przez niego sprawy na stronie WWW.
	Musi być
	

	9.
	Wyświetlenie faktury w formie graficznej jako oryginalny dokument (np. plik w formacie PDF) zapisany obraz w ZSI.
	Musi być
	

	10.
	Możliwość sporządzenia zestawienia wystawionych faktur, wraz ze szczegółowymi informacjami o pozycjach faktur.
	Musi być
	

	11.
	Potwierdzanie dokonanych przez klienta płatności za pomocą sms lub e-mail.
	Musi być
	

	12.
	Tworzenie ankiet w formie elektronicznej i możliwość wypełniania przez klienta.
	Musi być
	

	13.
	Publikowanie informacji na stronnie WWW oraz Portalu Klienta przez pracownika BOK.
	Musi być
	

	14.
	Opcja mass mailingu, w celu szybkiego informowania klientów (o promocjach, awariach, okolicznościowych życzeniach z wykorzystaniem szablonów informacji).
	Musi być
	

	15.
	Graficzne wykresy dotyczące obciążeń klienta.
	Musi być
	

	16.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	17.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	18.
	Elektroniczna rejestracja i wymiana dokumentów (dokumentów elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	19.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.15 Wymagania wobec modułu Kadry
	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Rejestr danych związanych z przebiegiem pracy zawodowej, tj. zmiany działów, stanowisk, stawek, wymiaru etatu.
	Musi być
	

	2.
	Rejestr nagród i kar udzielanych pracownikowi.
	Musi być
	

	3.
	Możliwość dowolnego rozszerzenia informacji rejestrowanych o pracowniku wg potrzeb. Dane w formie pól dodatkowych jako pola tekstowe, liczbowe, słownikowe, logiczne, data.
	Musi być
	

	4.
	Naliczanie należnego pracownikowi urlopu wypoczynkowego z uwzględnieniem wykształcenia, stażu pracy i wymiaru etatu.
	Musi być
	

	5.
	Rejestracja pracowników zawierająca co najmniej: dane personalne, dane o wykształceniu, posiadanych przez pracownika zawodach i uprawnieniach, dane o obowiązku wobec służby wojskowej, dane dotyczące aktualnego zatrudnienia (dział, stanowisko, wymiar etatu, wynagrodzenie itp.), dane dotyczące poprzednich okresów zatrudnienia, dane o członkach rodziny, dane dotyczące zwolnienia pracownika, dane o ubezpieczeniach społecznych i zdrowotnych, dane o badaniach lekarskich, kwalifikacjach, szkoleniach, zawodach wyuczonych i wykonywanych.
	Musi być
	

	6.
	Automatyczne wyliczanie stażu pracy, stażu do nagrody jubileuszowej i wysługi w oparciu o wprowadzone dane o poprzednich okresach zatrudnienia pracownika.
	Musi być
	

	7.
	Sporządzanie wszystkich podstawowych formularzy kadrowych m.in. umowy o pracę (pełnej i aneksów do umowy), świadectwa pracy, zaświadczenia o zatrudnieniu, zaświadczenia o zarobkach, wypowiedzeń (warunków pracy, płacy, umowy o pracę).
	Musi być
	

	8.
	Automatyczna możliwość przeliczenia dni i godzin absencji w przypadku zmiany grafików pracy pracowników.
	Musi być
	

	9.
	Sporządzanie sprawozdań na potrzeby GUS– zestawienia Z-03, Z-06, Z-10, Z-05, Z-12.
	Musi być
	

	10.
	Określanie procentu płatności absencji chorobowej
i śledzenie zmiany płatnika po 33/14 dniu.
	Musi być
	

	11.
	Formułowanie własnych typów absencji według potrzeb użytkownika.
	Musi być
	

	12.
	Dokonywanie pojedynczych i grupowych przeszeregowań pracowników.
	Musi być
	

	13.
	Przechowywanie akt pracowniczych w postaci elektronicznej z dostępem bezpośrednio z ZSI. Uruchamianie skanowania bez konieczności wychodzenia z ZSI.
	Musi być
	

	14.
	Rejestr należności różnego rodzaju absencji, np. urlopu wypoczynkowego, urlopu na żądanie, dni opieki nad dzieckiem do lat 14.
	Musi być
	

	15.
	Bezstratna archiwizacja danych o pracowniku oraz wielokrotne zatrudnianie tej samej osoby z uwzględnieniem istniejących już danych.
	Musi być
	

	16.
	Sygnalizacja zaistnienia różnych istotnych dla Kadr faktów, np. upłynięcia ważności badań lekarskich, uprawnień, szkoleń czy upłynięcia terminu umowy okresowej, nabycia prawa do emerytury, nabycia prawa do nagrody jubileuszowej.
	Musi być
	

	17.
	Ewidencjonowanie osób na umowach zlecenie
i wystawianie dla nich formularzy zgłoszeniowych ZUS do Programu Płatnik oraz sporządzanie formularzy wg definiowanych wzorców.
	Musi być
	

	18.
	Możliwość generowania wszystkich formularzy zgłoszeniowych pracownika do programu Płatnik.
	Musi być
	

	19.
	Katalog absencji pracowników różnego typu (chorobowych, urlopów) z automatycznym wyliczaniem ilości dni i godzin absencji.
	Musi być
	

	20.
	Opcja zablokowania zmian w danych za okres rozliczeniowy (grafiki, czas przepracowany) po zamknięciu okresu rozliczeniowego.
	Musi być
	

	21.
	Generowanie raportów stanu urlopów zaległych i bieżących na dany dzień, również w przeszłości.
	Musi być
	

	22.
	Dokonywanie zmian wzorców formularzy, jak również definiowania własnych formularzy.
	Musi być
	

	23.
	Generowanie raportu nagród jubileuszowych na rok
i dowolną ilość lat kolejnych.
	Musi być
	

	24.
	Sporządzanie raportów absencji.
	Musi być
	

	25.
	Tworzenie list pracowników według zadanych przez użytkownika kryteriów, możliwość eksportu wyników raportu do arkusza kalkulacyjnego.
	Musi być
	

	26.
	Ewidencjonowanie opisu stanowisk pracy z zakresem obowiązków i podległości służbowej oraz wydruku kart opisu stanowiska.
	Musi być
	

	27.
	Sporządzanie wielu kalendarzy pracy dla pracowników.
	Musi być
	

	28.
	Rejestrowanie czasu pracy pracowników z uwzględnieniem godzin nadliczbowych i innych.
	Musi być
	

	29.
	Tworzenie raportów stanu zatrudnienia w dowolnych układach.
	Musi być
	

	30.
	Planowanie i rozliczanie dyżurów pracowników.
	Musi być
	

	31.
	Tworzenie zestawień czasu pracy dla wybranego pracownika, w tym: miesięcznej karty ewidencji czasu pracy, karty ewidencji czasu pracy za wybrany okres, rocznej karty ewidencji czasu pracy.
	Musi być
	

	32.
	Sporządzanie zestawień zbiorczych czasu pracy dla jednostek organizacyjnych.
	Musi być
	

	33.
	Możliwość układania grafików pracy zmianowej dla wybranych pracowników równocześnie.
	Musi być
	

	34.
	Tworzenie wydruku harmonogramu pracy w miesiącu.
	Musi być
	

	35.
	Ewidencja czasu pracy z rozbiciem na miejsca powstawania kosztów.
	Musi być
	

	36.
	Możliwość współpracy z centralami RCP
 eksportującymi dane w formacie tekstowym.
	Musi Być
	

	37.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych wybranych pracowników.
	Musi być
	

	38.
	Możliwość ewidencji informacji dotyczących terminu odbytego szkolenia BHP, zapoznania się z ryzykiem zawodowym na zajmowanym stanowisku, wypadku przy pracy, wypadku w drodze do i z pracy.
	
	

	39.
	Zarządzanie szkoleniami dla pracowników (szkolenia odbyte, planowanie szkoleń, wnioski szkoleniowe).
	Musi być
	

	40.
	Planowanie urlopów w określonym okresie czasu. Równocześnie system wskazuje już zaplanowane urlopy.
	Musi być
	

	41.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	42.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	43.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	44.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.16 Wymagania wobec modułu Kancelaria i terminarz

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1. 1.
	Możliwość wsparcia organizacji czasu pracy poprzez prowadzenie kalendarza spotkań i zadań.
	Musi być
	

	2. 2.
	Funkcja definiowania zdarzeń powtarzalnych.
	Musi być
	

	3.
	Możliwość ustawienia przypomnień o poszczególnych zadaniach poprzez email oraz komunikat na ekranie.
	Musi być
	

	4.
	Możliwość prowadzenia przez sekretariat wielu kalendarzy.
	Musi być
	

	5. 3.
	Definiowanie struktury organizacyjnej i ścieżki obiegu dokumentów pomiędzy elementami tej struktury.
	Musi być
	

	6. 4.i
	Automatyczne nadawanie sygnatury pismom.
	Musi być
	

	7. 5.
	Pokazywanie w czytelny sposób: sprawy realizowane, sprawy nowe oraz sprawy zaległe.
	Musi być
	

	8. 6.
	Kierowanie spraw w zależności od rodzaju na zdefiniowaną ścieżkę realizacji zawierającą zdefiniowane sposoby akceptowania i adresowania dokumentów.
	Musi być
	

	9.
	Możliwość przypisania konkretnej sprawy do jednostki organizacyjnej, a następnie do konkretnego pracownika odpowiedzialnego za realizację zadania.
	Musi być
	

	10.
	Możliwość dokonywania zmian dokumentów przez użytkowników posiadających odpowiednie uprawnienia.
	Musi być
	

	11.
	Możliwość natychmiastowego generowania szczegółowych informacji dotyczących realizowanej sprawy: jej statusu (w którym sprawa znajduje się w konkretnym momencie), osoby odpowiedzialnej za załatwienie sprawy, informacji dotyczących historii załatwiania sprawy.
	Musi być
	

	12.
	Dołączanie do spraw załączników we wszystkich formatach akceptowanych przez system operacyjny użytkownika. Możliwość dołączania wielu skanów do jednego zlecenia/sprawy.
	Musi być
	

	13.
	Wprowadzanie dokumentów do systemu w wielu punktach jednocześnie.
	Musi być
	

	14.
	Zapisywanie w historii sprawy notatek oraz innych załączników dotyczących realizowanej sprawy.
	Musi być
	

	15.
	Prowadzenie ksiąg kancelaryjnych w podziale na korespondencję (wychodzącą i przychodzącą), wnioski, rozliczenia, korespondencję wewnętrzną.
	Musi być
	

	16.
	Możliwość kierowania korespondencji do konkretnych wydziałów.
	Musi być
	

	17.
	Sporządzanie analiz i raportów różnych spraw.
	Musi być
	

	18.
	Prowadzenie rejestrów.
	Musi być
	

	19.
	Współpraca z innymi elementami systemu: możliwość automatycznego wysyłania informacji podczas wykonywania często powtarzających się czynności wymagających powiadomienia innych użytkowników.
	Musi być
	

	20.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	21.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	22.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	23.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.17 Wymagania wobec modułu Płace

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Rozliczanie wypłat z automatycznym uwzględnieniem nieobecności, czasu pracy, dodatków i akordów.
	Musi być
	

	2.
	Rozliczanie nieobecności z możliwością wydrukowania podstaw obliczeniowych dla: urlopu, choroby, ekwiwalentu za urlop.
	Musi być
	

	3.
	Rozliczanie nadgodzin.
	Musi być
	

	4.
	Definiowanie niestandardowych składników wypłat, nieobecności.
	Musi być
	

	5.
	Korekty do zaksięgowanych list płac, z możliwością zachowania w programie wypłat naliczonych w pierwotnej postaci.
	Musi być
	

	6.
	Powiązanie dodatków i umów cywilnoprawnych z listami płac, dzięki czemu będą naliczały się automatycznie na wskazanych listach.
	Musi być
	

	7.
	Podział wynagrodzenia pracownika na wypłatę gotówkową i / lub przelew na konto bankowe ewentualnie kilka kont bankowych.
	Musi być
	

	8.
	Rozliczanie wszystkich typów umów cywilnoprawnych.
	Musi być
	

	9.
	Wysyłanie deklaracji podatkowych do systemu
e-deklaracje.
	Musi być
	

	10.
	Naliczanie i wydruk deklaracji podatkowych zgodnych
z obowiązującymi wzorami formularzy.
	Musi być
	

	11.
	Tworzenie i przesyłanie do Płatnika deklaracji rozliczeniowych ZUS.
	Musi być
	

	12.
	Obsługa kas zapomogowo-pożyczkowych: przynależność do PKZP, rejestracja składek (wkładów), przydzielanie zapomóg, udzielanie pożyczek z tworzeniem harmonogramów spłat, raportowanie.
	Musi być
	

	13.
	Automatyczne, okresowe naliczanie składników wynagrodzenia.
	Musi być
	

	14.
	Automatyczne generowanie zaświadczeń o zarobkach.
	Musi być
	

	15.
	Listy dla umów cywilnoprawnych (możliwość automatycznego i ręcznego dodawania list, możliwość umieszczania pracowników na wielu listach, kontrola i możliwość modyfikacji parametrów naliczeń składników wynagrodzenia w trakcie realizacji każdej listy.
	Musi być
	

	16.
	Gotowe schematy do obliczeń wynagrodzenia dla umowy o pracę, umowy cywilnoprawnej, tworzenie własnych nowych schematów obliczeń płacowych i modyfikacja istniejących.
	Musi być
	

	17.
	Eksport przelewów wynagrodzeń do wielu systemów bankowych.
	Musi być
	

	18.
	Prowadzenie rejestrów list płac wg miesięcy księgowych i miesięcy podatkowych. Możliwość zbiorczych wydruków.
	Musi być
	

	19.
	Prowadzenie kartoteki zasiłkowej z możliwością wydruku karty zasiłkowej i asygnat zastępczych.
	Musi być
	

	20.
	Automatyczne wystawianie druków RP7.
	Musi być
	

	21.
	Możliwość wydruków odcinków płacowych jako RMUA.
	Musi być
	

	22.
	Możliwość prowadzenia wieloletniej, miesięcznej kartoteki zarobkowej dla każdego pracownika.
	Musi być
	

	23.
	Możliwość symulacyjnego (próbnego) obliczania list płac lub pojedynczych pracowników.
	Musi być
	

	24.
	Tworzenie rozdzielnika kosztów i automatyczna dekretacja list płac do modułu FK.
	Musi być
	

	25.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	26.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	27.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	28.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

	2.18 Wymagania wobec modułu Finanse i Księgowość

	L.p.
	Funkcjonalność
	
Wymagania
	Uwagi

	1.
	Szczegółowy wykaz należności i zobowiązań przedsiębiorstwa.
	Musi być
	

	2.
	Zestawienie obrotów dla kont rozrachunkowych (analiza) kontrahentów rozliczonych lub nierozliczonych.
	Musi być
	

	3.
	Naliczanie odsetek i wystawianie not odsetkowych.
	Musi być
	

	4.
	Generator sprawozdań definiowanych przez użytkownika .
	Musi być
	

	5.
	Zestawienie wierzytelności z podziałem na okresy.
	Musi być
	

	6.
	Generowanie danych do arkuszy kalkulacyjnych.
	Musi być
	

	7.
	Automatyczne pobieranie danych z modułu płacowego.
	Musi być
	

	8.
	Operacje gospodarcze rejestrowane w innych modułach mają być przenoszone bezpośrednio do FK i księgowane automatycznie na kontach syntetycznych i analitycznych.
	Musi być
	

	9.
	Automatyczny dostęp oraz możliwość ręcznego uzupełniania danych kontrahentów z działu zawierającego umowy (dane adresowe, numery telefonów, wykaz kont bankowych, inne informacje).
	Musi być
	

	10.
	Rejestr zawartych ugód (terminy spłaty poszczególnych rat i ich wysokość).
	Musi być
	

	11.
	Rejestr kontrahentów płacących za pomocą bankowych zleceń stałych.
	Musi być
	

	12.
	Generowanie wezwań do zapłaty (pierwsze i ponowne)
i ich archiwizacja.
	Musi być
	

	13.
	Kalkulator odsetkowy.
	Musi być
	

	14.
	Możliwość rejestracji zapłat za odsetki i rozliczanie odsetek.
	Musi być
	

	15.
	Generowanie potwierdzeń sald oraz ich archiwizacja.
	Musi być
	

	16.
	Możliwość podglądu wyciągu bankowego (ułatwione sprawdzanie prawidłowości księgowania wpłat).
	Musi być
	

	17.
	Możliwość ręcznego rozliczania rozrachunków.
	Musi być
	

	18.
	Zapewnienie prowadzenia rejestrów w VAT, zgodnie
z obowiązującymi przepisami.
	Musi być
	

	19.
	Możliwość tworzenia zestawień i wydruków rejestrów VAT.
	Musi być
	

	20.
	Automatyczne sporządzanie deklaracji i informacji VAT, zgodnie z obowiązującymi przepisami.
	Musi być
	

	21.
	Możliwość ręcznego dopisania dokumentów do rejestru VAT.
	Musi być
	

	22.
	Obsługa rejestrów VAT (zakup i sprzedaż).
	Musi być
	

	23.
	Automatyczne dodawanie dokumentów zarejestrowanych w innych modułach do rejestrów VAT.
	Musi być
	

	24.
	Możliwość tworzenia raportu CIT.
	Musi być
	

	25.
	Możliwość tworzenia raportów i zestawień z danych finansowych zawartych w ZSI.
	Musi być
	

	26.
	Możliwość samodzielnego (elastyczny, szeroki i uzależniony od indywidualnych potrzeb) definiowania zestawień i analiz w każdej chwili na podstawie danych księgowych, magazynowych, ewidencji środków trwałych (w tym podatku od nieruchomości).
	Musi być
	

	27.
	Automatyczne sporządzanie sprawozdania finansowego (bilans, rachunek zysków i strat, rachunek przepływów pieniężnych zmiany w kapitale), z możliwością ręcznych korekt.
	Musi być
	

	28.
	Zestawienie kartotek kont, obrotów i sald (BO, obroty bieżące, narastające, saldo) dowolnych kont, za dowolny okres obrachunkowy, z uwzględnieniem (użyciem) wyróżników kont analitycznych (np. tylko usługi telekomunikacyjne dla danej działalności).
	Musi być
	

	29.
	Prezentacja wyników analiz w postaci tabel, raportów, wykresów graficznych.
	Musi być
	

	30. 1.
	Przyjmowanie (nadzór) dekretacja faktur, rachunków
i innych dokumentów finansowych, moduł rejestracji dokumentów przychodzących, w tym faktur zakupu.
	Musi być
	

	31.
	Automatyczna kontrola wprowadzonych dokumentów finansowych pod względem bilansowania się i zgodności podatku VAT.
	Musi być
	

	32.
	Kontrola obiegu dokumentów finansowych, kontrola ma na celu lokalizację dokumentu (kto nad nim pracuje, jaki to etap opracowania dokumentu).
	Musi być
	

	33.
	Automatyczna dekretacja dokumentów- dla każdego dokumentu powinna istnieć możliwość przygotowania schematów dekretowania, aby po wprowadzeniu podstawowych informacji system sam mógł zadekretować dokument, np. jeśli przy fakturze zakupu podane informacje dotyczące kontrahenta, wartości brutto faktury, podatku i podstawy VAT w rozbiciu na stawki, rozbicia podstawy z uwagi na koszty rodzajowe, rozbicia podstawy z uwagi miejsca ich powstawania, system powinien automatycznie zadekretować dokument na zadane konta, po odpowiedniej stronie i poprawnymi wartościami.
	Musi być
	

	34.
	Każdy dekret naliczony automatycznie powinien mieć możliwość skorygowania bądź uzupełnienia jego ręcznie. Każdy dokument wprowadzony powinien mieć możliwość jego poprawy do momentu zaksięgowania.
	Musi być
	

	35.
	Dodanie nowego dostawcy w trakcie wprowadzania faktur zakupowych.
	Musi być
	

	36.
	Możliwość generowania przelewów własnych w oparciu o zarejestrowane dokumenty zakupowe.
	Musi być
	

	37.
	W trakcie tworzenia dokumentów możliwość wykorzystania wartości domyślnych oraz możliwość wdrożenia do obiegu faktury elektronicznej (e-faktura).
	Musi być
	

	38.
	Możliwość automatycznego rozliczenia delegacji.
	Musi być
	

	39.
	Możliwość automatycznego rozliczenia delegacji w kasie.
	Musi być
	

	40. 3.
	Możliwość rozliczenia ryczałtu samochodowego.
	Musi być
	

	41.
	Ewidencja not korygujących powinna zapewnić: ewidencję not korygujących (wszystkie noty powinny być automatyczne numerowane z możliwością równoległej numeracji nadawanej ręcznie), możliwość automatycznego wypełniania danych pobranych ze źródłowej faktury.
	Musi być
	

	42.
	Możliwość pełnej obsługi zaliczek pracowniczych (obsługi wniosków o zaliczkę, wypłaty zaliczki, rozliczenie zaliczki).
	Musi być
	

	43.
	Możliwość uwzględnienia wszystkich dokumentów związanych z pobraną i rozliczoną już zaliczką podczas przeglądania rozliczeń zaliczek.
	Musi być
	

	44. 6.
	Możliwość automatycznego importu wyciągów bankowych oraz automatycznego rozksięgowywania.
	Musi być
	

	45.
	Rozliczanie dokumentów rozrachunkowych podczas wprowadzania wyciągów bankowych.
	Musi być
	

	46.
	Generowanie przelewów wychodzących na podstawie danych rozrachunkowych.
	Musi być
	

	47.
	Możliwość rejestracji zarówno przelewów „wychodzących”, jak i „przychodzących”. Możliwość przeglądania dokumentów przelewów za dowolny okres czasu i dla dowolnego kontrahenta,
	Musi być
	

	48.
	Możliwość wyboru wzoru formularza przy wydruku polecenia przelewu.
	Musi być
	

	49.
	Możliwość współpracy z systemami bankowymi elektronicznego przesyłania przelewów.
	Musi być
	

	50.
	Możliwość przygotowania przelewów dla kontrahentów na podstawie niezapłaconych dokumentów księgowych wraz z możliwością korekty.
	Musi być
	

	51.
	Możliwość przygotowania przelewów dotyczących zobowiązań publiczno-prawnych (ZUS, podatki).
	Musi być
	

	52.
	Możliwość dostosowania modułu Przelewy do istniejącego w firmie programu bankowego.
	Musi być
	

	53.
	Możliwość wydruku wyciągów bankowych, obsługi płatności masowych lub innej możliwości automatycznego rozksięgowania dowodów bankowych.
	Musi być
	

	54.
	Możliwość wstępnego księgowania.
	Musi być
	

	55. 1.
	Automatyczne przesyłanie dowodów księgowych do księgi głównej, rejestrów zakupu, rejestrów VAT i rozrachunków. Automatyczna numeracja dokumentów.
	Musi być
	

	56.
	ZSI system ma umożliwiać pracę w danym roku obrachunkowym z możliwością podglądu lat ubiegłych bez wychodzenia z roku bieżącego.
	Musi być
	

	57.
	Mechanizm podpowiadania wzorców księgowania dla poszczególnych typów dokumentów.
	Musi być
	

	58.
	Ustalanie własnych reguł powiązań, księgowań, dekretacji.
	Musi być
	

	59.
	Wprowadzane dokumenty mogą być zapisane w księgach, w postaci już trwałej i niezmienionej określonej ustawą o rachunkowości albo wstępnie księgowane.
	Musi być
	

	60.
	Możliwość automatycznego wystawienia storna do dowodu z możliwością ręcznego nadpisania.
	Musi być
	

	61.
	Możliwość poprawiania dokumentów (daty, treści pozycji, nazwy dokumentu, terminu płatności, rejestru, rejestru VAT).
	Musi być
	

	62.
	Szczegółowa analityka; Sporządzanie obrotówki analitycznej dla wszystkich lub wybranych kont
	Musi być
	

	63.
	Sprawdzanie kręgu kosztów w dowolnym momencie.
	Musi być
	

	64. 2.
	Definiowanie przeksięgowań, rozdzielników kosztów, kalkulacji kosztów. Definiowanie nowych, różnych kryteriów rozksięgowujących dokumenty.
	Musi być
	

	65.
	Automatyczna dekretacja dokumentów rozliczających koszty miesięczne i sprawdzanie kręgu kosztów.
	Musi być
	

	66. 3.
	Zapewnienie rejestracji dokumentów sprzedaży i zakupu.
	Musi być
	

	67.
	Prowadzenie dowolnej ilości rejestrów zakupu i sprzedaży.
	Musi być
	

	68.
	Możliwość definiowania nowych stawek VAT.
	Musi być
	

	69.
	Możliwość modyfikacji daty obowiązku podatkowego; przyporządkowania do danego rejestru.
	Musi być
	

	70.
	Możliwość tworzenia zestawień rejestrów VAT na dany dzień.
	Musi być
	

	71.
	Podsumowanie rejestrów i ich wydruki.
	Musi być
	

	72. 4.
	Możliwość ręcznego dokonywania zmian w zapisanym, ale jeszcze niezaksięgowanym dokumencie naliczonym automatycznie.
	Musi być
	

	73. 5.
	Możliwość sprawdzenia poprawności zapisów w dowodzie, właściwych stawek VAT.
	Musi być
	

	74.
	Dokumenty wprowadzone lub przekazane do ewidencji powinny mieć możliwość wprowadzenia do nich dekretu ręcznie.
	Musi być
	

	75. 6.
	Zakładanie kont analitycznych na podstawie słowników przypisanych do odpowiednich elementów struktury konta, kontrola zgodnie z syntetyką
	Musi być
	

	76. 7.
	Automatyczne generowanie p-k dotyczącego rozliczeń międzyokresowych kont na etapie wprowadzania dokumentu źródłowego (np. faktury, polisy itp.).
	Musi być
	

	77.
	Pełna zgodność ZSI z ustawą o rachunkowości, ustawami podatkowymi.
	Musi być
	

	78.
	Tworzenie i przechowywanie kopii dokumentów w PDF lub innych, niepodlegających modyfikacjom formatach, możliwość wydruku w każdym czasie.
	Musi być
	

	79.
	Przyjazne środowisko pracy dla użytkownika, własne listy, notatki, zakładki, filtry, modyfikowalny interfejs.
	Musi być
	

	80.
	Dodawanie dodatkowych pól różnego typu (data, liczba, tekst, okres) w celu grupowania i wyszukiwania po nich danych, dodawania do list i wydruków, przypisywania do nich działań.
	Musi być
	

	81.
	Duża otwartość dotycząca exportu danych w różnych formatach.
	Musi być
	

	82.
	Sporządzanie planów kont w elastyczny sposób: znaki alfanumeryczne lub numeryczne, bez ograniczeń co do struktury konta, możliwość dowolnego podziału na segmenty (000-000-000, 000-00-00-0-000), możliwość łatwego dostosowania do zmieniających się struktur taryf oraz sprawozdawczości.
	Musi być
	

	83.
	Ewidencja środków pieniężnych: tworzenie planów wydatków za zadany okres wg kontrahentów, banków itp., prognozowanie przepływów pieniężnych.
	Musi być
	

	84.
	Wprowadzona zapłata na bieżąco musi zmieniać stan rozrachunków, nawet jeśli nie jest zaksięgowana.
	Musi być
	

	85.
	Export przelewów do bankowości elektronicznej.
	Musi być
	

	86.
	Import z bankowości elektronicznej i automatyczne rozksięgowanie (np. poprzez płatności masowe – rachunki wirtualne lub w inny sposób).
	Musi być
	

	87.
	W razie potrzeby możliwość prowadzenia ewidencji w innej walucie.
	Musi być
	

	88.
	Ewidencja dokumentów: automatyczna numeracja – bez możliwości ingerencji użytkownika, nadzór nad obiegiem dokumentów.
	Musi być
	

	89.
	Schematy dekretacji, automatyczne księgowania oraz rozliczenie kosztów wg dowolnie określonych podzielników.
	Musi być
	

	90.
	Możliwość tworzenia zestawień obejmujących więcej niż 1 rok obrotowy.
	Musi być
	

	91.
	Definiowanie własnych wskaźników, zestawień – ze wszystkich danych, dostępnych we wszystkich modułach,
	Musi być
	

	92.
	Automatyczne sporządzanie standardowych sprawozdań finansowych, możliwość prognozowania na zadany okres.
	Musi być
	

	93. 20
	Prowadzenie obsługi PKZP.
	Musi być
	

	94.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych wybranych pracowników.
	Musi być
	

	95.
	System ma zapewnić miesięczną kontrolę zgodność stron wn / ma.
	Musi być
	

	96.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	97.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	98.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	99.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.19 Wymagania wobec modułu Windykacja

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1. 1.
	Prezentowanie przedziałów określających stan przeterminowania należności.
	Musi być
	

	2. 2.
	Generowanie raportu, w którym wszystkie nierozliczone należności są odpowiednio podzielone wg stopnia zalegania.
	Musi być
	

	3.
	Możliwość analizy bieżącej sytuacji odnośnie należności.
	Musi być
	

	4.
	Możliwość wglądu w bieżące należności oraz podsumowania, pozwalające na dokładną analizę aktualnej sytuacji każdego kontrahenta.
	Musi być
	

	5. 3.
	Możliwość sporządzania wezwań do zapłaty, które można wystawić dla kilku należności (faktur) jednocześnie.
	Musi być
	

	6. 4.i
	Generowanie raportów umożliwiających prezentowanie szczegółowych informacji dotyczących dokumentów, z których należności wynikają.
	Musi być
	

	7. 5.
	Możliwość wglądu w listę dotychczas wystawionych wezwań do zapłaty, dzięki czemu wiadomo, czy proces windykacji dla danego kontrahenta i dokumentów został już podjęty.
	Musi być
	

	8. 6.
	Możliwość wystawienia noty odsetkowej dla kilku należności (faktur) jednocześnie.
	Musi być
	

	9. 7.
	Możliwość wystawienia not wg odsetek ustawowych, dla których zdefiniowana jest specjalna tabela obowiązujących odsetek oraz wg odsetek umownych wynikających z umów podpisanych z kontrahentem.
	Musi być
	

	10. 8.
	Rejestrowanie not odsetkowych w postaci odrębnej listy dokumentów
	Musi być
	

	11.
	Funkcja edycji noty, zatwierdzenie, rozliczenie lub jej anulowanie.
	Musi być
	

	12.
	Pełna integracja z Modułem Obsługi Klienta i Portalem Obsługi Klienta.
	Musi być
	

	13.
	Możliwość rozksięgowywania nadpłat na poszczególne tytuły płatności.
	Musi być
	

	14.
	Ewidencja sądów, komorników.
	Musi być
	

	15.
	Ewidencja postanowień o egzekucji.
	Musi być
	

	16.
	Możliwość generowania pism procesowych, wniosków
o klauzule, wniosków egzekucyjnych na podstawie istniejących i obowiązujących wzorców.
	Musi być
	

	17.
	Możliwość stopniowania wezwań do zapłaty- przypomnienie, prośba, wezwanie.
	Musi być
	

	18.
	Wbudowany kalendarz z możliwością ustawiania alarmów- np. po otrzymaniu klauzuli wykonalności po 2 tygodniach przypomnienie o potrzebie wysłania wniosku egzekucyjnego.
	Musi być
	

	19.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	20.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	21.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	22.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.20 Wymagania wobec modułu Majątek Trwały
	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1. 1.
	Automatyczne naliczanie podatku od nieruchomości, podatku od środków transportu.
	Musi być
	

	2. 2.
	Możliwość automatycznej dekretacji comiesięcznych naliczeń odpisów amortyzacyjnych do księgi głównej.
	Musi być
	

	3. 3.
	Możliwość dokonywania zestawień według dowolnie wybranego filtra w celu wykorzystania do: planów, kalkulacji, analiz, sprawozdań itp.
	Musi być
	

	4. 4.
	Możliwość umieszczenia zeskanowanej mapy środka trwałego, np. sieci wodociągowej lub zdjęcia, np. pojazdu.
	Musi być
	

	5.
	Możliwość zapisania linku do strony www z lokalizacją obiektu.
	Musi być
	

	6. 5.
	Możliwość wglądu do programu przez wybranych użytkowników z ograniczonymi uprawnieniami wykonywania funkcji zmian w kartotekach.
	Musi być
	

	7. 7.
	Możliwość wykonania zestawień bilansowych automatycznie z całości zbioru środków trwałych.
	Musi być
	

	8. 20.
	Możliwość automatycznego księgowania z programów środków trwałych i materiałów
	Musi być
	

	9.
	Możliwość powiązania kartoteki środka trwałego z elementem infrastruktury (dostęp do kartoteki elementu sieci z poziomu karty środka trwałego)
	Musi być
	

	10.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	11.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	12.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	13.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.21 Wymagania wobec modułu Gospodarka Materiałowa
	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Możliwość wyceny wg zasad FIFO, LIFO lub w oparciu o manualne wskazanie przez operatora partii magazynowej do rozchodu.
	Musi być
	

	2.
	Możliwość wieloetapowego cyklu tworzenia, akceptacji oraz dekretacji dokumentów magazynowych, ze wskazaniem osób uprawnionych do każdego z kroków.
	Musi być
	

	3.
	Ścisła łączność dokumentów WZ z fakturami sprzedaży.
	Musi być
	

	4.
	Możliwość programowego przeprowadzenia i rozliczenia inwentaryzacji na lokalizacje, np. regał, półka, miejsce.
	Musi być
	

	5.
	Bieżąca kontrola stanów magazynowych, z sygnalizacją przekroczenia normatywów zapasu danego asortymentu, dostępną już w trakcie rejestracji dokumentu magazynowego (minimalnego i ponadnormatywnego). Generowanie informacji o kończących się towarach na żądanie.
	Musi być
	

	6.
	Możliwość korzystania z dyspozycji magazynowych (rezerwacja towaru).
	Musi być
	

	7.
	Możliwość analizy zużycia, wykorzystania zapasów magazynowych za dowolny okres.
	Musi być
	

	8.
	Zdefiniowanie uprawnień dostępu do magazynów, dokumentów i funkcjonalności dla poszczególnych użytkowników. Wymagane jest określanie różnego zakresu uprawnień danego użytkownika dla różnych magazynów (np. pełne uprawnienia dot. dokumentów magazynowych w jednym magazynie, w innym – tylko podgląd).
	Musi być
	

	9.
	Możliwość współpracy elektronicznej z Działem Finansowym w zakresie przyjmowania (faktury zakupu) i rozchodu materiałów
	Musi być
	

	10.
	Możliwość wprowadzania dokumentów PZ, RW, ZW, WZ przez poszczególne działy bezpośrednio do programu, ale bez możliwości zaksięgowania dokumentu.
	Musi być
	

	11.
	Możliwość systemowego wyceniania dokumentów przychodowych i rozchodowych, po elektronicznej akceptacji przez kierowników działów.
	Musi być
	

	12.
	Możliwość korzystania i konstruowania przez poszczególne działy wszelkich zestawień potrzebnych do kalkulacji, analiz, opłat, planowania wydatków.
	Musi być
	

	13.
	Generowanie arkuszy spisowych oraz dokumentów związanych z inwentaryzacją.
	Musi być
	

	14.
	Możliwość księgowania zbiorów dokumentów na każdy zadany dzień.
	Musi być
	

	15.
	Możliwość łączenia zbioru zleceń z programu materiałowego ze zleceniami programu środków trwałych, ubezpieczeń, kosztów w celu ustalenia całości poniesionych kosztów na wskazane zadanie-zlecenie.
	Musi być
	

	16.
	Możliwość sporządzania zestawień dla wybranej partii materiałów, np. środki czystości, odzież robocza dla pracowników.
	Musi być
	

	17.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	18.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	19.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	20.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

	2.22 Wymagania wobec modułu Zaopatrzenie

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Ocena dostawców według zdefiniowanych kryteriów
	Musi być
	

	2.
	Sporządzanie zamówień wyjściowych na podstawie złożonych i zaakceptowanych zapotrzebowań.
	Musi być
	

	3.
	Formułowanie zapytań ofertowych, zleceń, umów do dostawców / wykonawców.
	Musi być
	

	4.
	Składanie zapotrzebowań w formie elektronicznej na materiały do działu zaopatrzenia przez inne działy.
	Musi być
	

	5.
	Planowanie wielkości oraz terminarza zakupów w oparciu o analizę stanów magazynowych i zapotrzebowania na materiały potrzebne do realizacji bieżących zamówień i zleceń.
	Musi być
	

	6.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	7.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	8.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	9.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.23 Wymagania wobec modułu Gospodarka Odpadami (w tym również waga)
	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Rejestrowanie źródeł pochodzenia odpadów (zgodnie z wymogami sprawozdawczymi).
	Musi być
	

	2.
	Rejestrowanie podmiotów transportujących odpady.
	Musi być
	

	3.
	Określanie sposobów rozliczenia ilości przyjmowanych odpadów.
	Musi być
	

	4.
	Definiowanie jednostek rozliczeniowych dla poszczególnych usług.
	Musi być
	

	5.
	Definiowanie rodzajów kontenerów (możliwość modyfikacji słowników w zakresie dotyczącym stosowanych rodzajów kontenerów i innych pojemników wraz z przypisaniem im standardowych pojemności).
	Musi być
	

	6.
	Ewidencjonowanie kontenerów, posiadanych pojemników (sortowanie wg ilości, pojemności, daty zakupu nt. posiadanych kontenerów i innych pojemników stosowanych w procesach, w zakresie: Identyfikator (kod, nr lub inna cecha), Nazwa, Typ, Pojemność, Jednostka miary.
	Musi być
	

	7.
	Wbudowany słownik klasyfikacji odpadów (katalog odpadów wg klasyfikacji ustawowej, z uwzględnieniem kodu rodzaju
i nazwy odpadu, oznaczenia odpadów niebezpiecznych).
	Musi być
	

	8.
	
	
	

	9.
	Corocznie aktualizowany katalog stawek opłat za korzystanie ze środowiska z tyt. składowania odpadów (możliwość prowadzenia w systemie tabeli stawek opłat dla poszczególnych kodów odpadów obowiązujących na podstawie stosownych aktów prawnych z uwzględnieniem historii ich zmian w czasie).
	Musi być
	

	10.
	Wbudowany słownik procesów zagospodarowania odpadów (odzysku i unieszkodliwiania) wg systematyki określonej przez ustawodawcę.
	Musi być
	

	11.
	Definiowanie lokalizacji składowania odpadów.
	Musi być
	

	12.
	Ewidencja dokumentów (decyzji - podstaw prawnych działalności zakładu, jak: pozwolenia zintegrowane, decyzje sektorowe itp.), z możliwością przechowywania zarówno danych identyfikacyjnych poszczególnych dokumentów, jak również rejestracji informacji szczegółowych, w nich zawartych.
	Musi być
	

	13.
	Możliwość wpisania kodów odpadów dopuszczonych do zagospodarowywania na instalacjach zakładu.
	Musi być
	

	14.
	Możliwość wpisania limitów ilości odpadów wg kodów i poszczególnych procesów i sposobów wykorzystania (w przypadku zagospodarowywania we własnym zakresie na potrzeby zakładu).
	Musi być
	

	15.
	Ewidencjonowanie przyjęć odpadów do zakładu.
	Musi być
	

	16.
	Ewidencjonowanie dostawy / wydania (tj. wystawienia dowodu ważenia z automatycznym zapisem wyników ważenia).
	Musi być

	

	17.
	Rejestracja dostaw odpadów (możliwość automatycznego generowania dowodów ważenia, Kart Przekazania Odpadu oraz dokonywanie powiązań z zapisami w Karcie Ewidencji Odpadów.
	Musi być

	

	18.
	Rejestrowanie ważenia w przypadku transportu odpadów o różnych kodach jednym środkiem transportu.
	Musi być
	

	19.
	Rejestrowanie pojedynczej dostawy odpadów, pochodzących od różnych właścicieli zakładów pracy.
	Musi być
	

	20.
	Ewidencja skierowania odpadu do właściwego miejsca rozładunku (związanego z procesem zagospodarowania) lub miejsca czasowego magazynowania, procesu zagospodarowania.
	Musi być
	

	21.
	Możliwość rozliczenia każdego ze wskazanych miejsc rozładunku i procesów z rodzaju i ilości skierowanych odpadów.
	Musi być
	

	22.
	Rejestrowanie wydań odpadów przeznaczonych do wysyłki, sprzedaży surowców wtórnych (możliwość automatycznego generowania dowodów ważenia), Kart Przekazania Odpadu oraz powiązania z zapisami w Karcie Ewidencji Odpadów.
	Musi być
	

	23.
	Generowanie dokumentów występujących w obrocie odpadami, tj.: dowodów ważenia (tzw. Kwitów wagowych),
Kart przekazania odpadu (zgodnych z wzorem ustawowym), Kart ewidencji odpadu (zgodnych z wzorem ustawowym), Kartotek magazynowych.
	Musi być
	

	24.
	
	
	

	25.
	Możliwość dostosowania do ewidencjonowania kolejnych etapów procesów zagospodarowania, w tym także demontaży elektroodpadów i odpadów wielkogabarytowych
(z możliwością automatyzacji zapisów w oparciu o procedury opracowane dla poszczególnych procesów.
	Musi być
	

	26.
	Bieżąca kontrola limitów odpadów określonych w decyzjach stanowiących podstawę działalności zakładu i ich wykorzystania.
	Musi być
	

	27.
	Analiza odpadów wg asortymentów (dot. odpadów, dla których ustawodawca przewidział jeden kod odpadu, a które występują w obrocie w różnych odmianach / asortymentach, np. opakowania PET).
	Musi być
	

	28.
	Ewidencja odpadów – prowadzenie w systemie ewidencji spełniającej wymagania ustawowe (w tym prowadzenie Kart Ewidencji Odpadów dla odpadów komunalnych wg gmin) oraz umożliwiającej opracowanie sprawozdawczości.
	Musi być

	

	29.
	Możliwość wsparcia procedur czasowego magazynowania odpadów niepoddawanych procesom zagospodarowania na instalacjach zakładu, w zakresie: rejestracji dostaw / przyjęć, prowadzenia kartotek ewidencyjnych, rejestracji wydań, raportowania stanów i obrotów magazynowych dla poszczególnych kodów odpadów.
	Musi być
	

	30.
	Gromadzenie w systemie szczegółowej informacji dot.: rodzajów i ilości odpadów przyjętych do zagospodarowania w okresach sprawozdawczych, źródeł pochodzenia i właścicieli przyjętych odpadów, sposobu zagospodarowania odpadów (do jakich procesów przetwarzania zostały poddane), wykorzystania limitów odpadów, wykonanych transportów.
	Musi być
	

	31. 11.
	Raportowanie (analizy i zestawienia na podstawie zaewidencjonowanych danych): Rodzaje i ilości przyjętych/wydanych odpadów wg okresów, Rodzaje i ilości przyjętych/wydanych odpadów wg dostawców / odbiorców, Rodzaje i ilości przyjętych/wydanych odpadów wg asortymentów, Rodzaje i ilości odpadów skierowanych do poszczególnych procesów, Rodzaje i ilości odpadów wytworzonych w procesach zagospodarowania, Rodzaje i ilości przyjętych / wydanych odpadów do/z magazynu, (czasowe magazynowanie), Zrealizowane transporty z uwzględnieniem rodzajów i ilości przewiezionych odpadów.
	Musi być
	

	32.
	Przechowywanie historii cen i cenników.
	Musi być
	

	33.
	Kontrola aktualności cenników podczas procesu fakturowania.
	Musi być
	

	34.
	Awizowanie dostaw/wysyłek (w tym zakresie konieczna jest możliwość rejestracji w systemie spodziewanej dostawy/wysyłki w następstwie podpisania umowy lub zgłoszenia odbioru).
	Musi być
	

	35.
	Przyjęcie transportu odpadów do zakładu (na podstawie zaewidencjonowanego zgłoszenia lub bez), tj.: zważenie pojazdu z odpadem/odpadami – brutto, skierowanie pojazdu do miejsca rozładunku, zważenie rozładowanego pojazdu – tara, ustalenie masy netto ładunku.
	Musi być
	

	36.
	Możliwość wystawienia dowodu ważenia (lub kilku dowodów, jeżeli transport zawiera różne rodzaje odpadu).
	Musi być
	

	37.
	Skierowanie odpadu do procesu zagospodarowania (odzysku lub unieszkodliwiania) albo do czasowego magazynowania w magazynie rotacyjnym.
	Musi być
	

	38.
	Wystawienie Karty Przekazania Odpadu.
	Musi być
	

	39.
	 Ewidencjonowanie w kartotece - Kartach Ewidencji Odpadu frakcji odpadów wytworzonych w poszczególnych procesach odzysku z uwzględnieniem kolejnych faz procesu (odpad wyjściowy, wytworzony w jednym procesie może być kierowany jako wejściowy do dalszego przetwarzania w kolejnym procesie).
	Musi być
	

	40.
	Ewidencjonowanie odpadów wytworzonych w poszczególnych procesach odzysku kierowanych do czasowego magazynowania.
	Musi być
	

	41.
	Wystawienie faktur dla kontrahentów przekazujących odpady.
	Musi być
	

	42.
	Możliwość stworzenia zestawienia wykonanych usług z uwzględnieniem klasyfikacji odpadów.
	Musi być
	

	43.
	Wystawienie faktur dla odbiorców surowców o odpadów – recyklerów.
	Musi być
	

	44.
	Możliwość śledzenia stanu wykorzystania limitów ilości zagospodarowywanych odpadów określonych w decyzjach.
	Musi być
	

	45.
	Rozliczenia okresowe (dzienne, tygodniowe, miesięczne, roczne) w zakresie: rodzaju i ilości odpadów przyjętych.
	Musi być
	

	46.
	Rozliczenia okresowe (dzienne, tygodniowe, miesięczne, roczne) w zakresie rodzaju i ilości odpadów przyjętych do czasowego magazynowania.
	Musi być
	

	47.
	Rozliczenia okresowe (dzienne, tygodniowe, miesięczne, roczne) w zakresie rodzaju i ilości odpadów wytworzonych w procesach zagospodarowania.
	Musi być
	

	48.
	Rozliczenia okresowe (dzienne, tygodniowe, miesięczne, roczne) w zakresie rodzaju i ilości odpadów przekazanych do zagospodarowania przez uprawnione podmioty zewnętrzne.
	Musi być
	

	49.
	Rozliczenia okresowe (dzienne, tygodniowe, miesięczne, roczne) w zakresie rodzaju i ilości sprzedanych surowców (odzyskanych w procesach zagospodarowania odpadów).
	Musi być
	

	50.
	Możliwość tworzenia własnych zestawień wg kryteriów zadanych przez użytkownika.
	Musi być
	

	51.
	Możliwość naliczania opłaty za korzystanie ze środowiska w związku ze składowaniem odpadów, uzyskiwanie danych do sprawozdawczości ustawowej.
	Musi być
	

	52.
	Możliwość naliczania różnych należności za podobnie zdefiniowane usługi zależnie od liczby ich wykonania.
	Musi być
	

	53.
	Ewidencja decyzji dotyczących zagospodarowania odpadami z określeniem limitów na poziomie instalacji, metody postępowania i kodu odpadu.
	Musi być
	

	54.
	Możliwość wykonywania analizy i zestawień w oparciu o dane o przywozie, wywozie i przetwarzaniu odpadów.
	Musi być
	

	55.
	Możliwość wprowadzenia czytników kart dla firm.
	Musi być
	

	56.
	Możliwość generowania sprawozdań oraz aktualizacja wzorów tych sprawozdań . Rodzaje sprawozdań: zbiorcze do urzędu marszałkowskiego, kwartalne do gmin, sprawozdanie związane z Urzędem Statystycznym, dotyczące selektywnej zbiórki, sprawozdanie do GIOS-u (dotyczy zużytego sprzętu elektrycznego i elektronicznego).
	Musi być
	

	57.
	Ewidencja metod postępowania z odpadami (odzysk, recykling, składowanie) zgodnie z symboliką określoną w Ustawie o odpadach.
	Musi być
	

	58.
	Możliwość przypisania danego kodu odpadu, danej dostawy do zdefiniowanego magazynu (kwatera, paliwo alternatywne, kompostowanie itp.)
	Musi być
	

	59.
	Możliwość wystawienia faktury za sprzedane surowce wtórne, zużyty sprzęt elektroniczny i elektryczny, sprzedaż złomu na podstawie rejestru wywozu i wagi odczytanej z miernika wagowego lub wagi deklarowanej przez klienta.
	Musi być
	

	60.
	Współpraca z wagą samochodową wjazdowo-wyjazdową.
	Musi być
	

	61.
	Przyjęcie odpadów na podstawie umowy stałej lub zlecenia jednorazowego.
	Musi być
	

	62.
	Raportowanie ilościowe danych o dostawach i wywozach odpadów.
	Musi być
	

	63.
	Przyjmowanie zapłat za wystawione faktury do określonej (zdefiniowanej wcześniej) wartości.
	Musi być
	

	64.
	Dekretacja faktur i zapłat do systemu F-K.
	Musi być
	

	65.
	Możliwość przypisania cen indywidualnych za przyjmowane odpady.
	Musi być
	

	66.
	Domyślny sposób fakturowania za przyjęcia odpadów- zbiorczo lub indywidualnie każde przyjęcie odpadu.
	Musi być
	

	67.
	Ewidencja danych dotyczących przywozu i wywozu odpadów, surowców wtórnych z możliwością odczytu wagi lub wprowadzenia wagi.
	Musi być
	

	68.
	Możliwość aktualizowania wzorów kart ewidencji odpadów .
	Musi być
	

	69. .
	Możliwość automatycznego przypisywania domyślnych stawek opłat do odpadów.
	Musi być
	

	70.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	71.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	72.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	73.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.24 Wymagania wobec modułu Obsługa wywozu nieczystości
	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Możliwość pracy z usługami stałymi i dodatkowymi w kontekście wybranej umowy.
	Musi być
	

	2.
	Możliwość definiowania ryczałtów naliczanych z uwzględnieniem pojemników podstawionych przy posesji oraz okresu jego naliczania.
	Musi być
	

	3.
	Możliwość definiowania przerw w wykonywaniu usług stałych.
	Musi być
	

	4.
	Możliwość grupowania wywozów w zlecenia.
	Musi być
	

	5.
	Aktualizowanie wzorów formularzy kart przekazania odpadów.
	Musi być
	

	6.
	Możliwość generowania zestawień dotyczących usług stałych i dodatkowych.
	Musi być
	

	7.
	Możliwość tworzenia klasyfikacji odpadów
	Musi być
	

	8.
	Możliwość definiowania harmonogramów wywozu.
	Musi być
	

	9.
	Możliwość tworzenia dodatkowych pól w wybranych kartotekach
	Musi być
	

	10.
	Możliwość ewidencji informacji o klientach i przyporządkowanych im posesjach, pojemnikach.
	Musi być
	

	11.
	Możliwość rejestracji zamówień telefonicznych oraz zamówień na pojemniki, wywozy.
	Musi być
	

	12.
	Możliwość stworzenia zestawienia klientów wg typów, numerów identyfikacyjnych, nazw, kont księgowych.
	Musi być
	

	13.
	Możliwość utworzenia bazy danych dotyczącej harmonogramu wywozów nieczystości stałych.
	Musi być
	

	14.
	Możliwość tworzenia harmonogramów na określony dzień lub okres, dla wybranej brygady lub dla wszystkich brygad naraz.
	Musi być
	

	15.
	Współpraca z aplikacjami biurowymi (MS Office, Open Office, Adobe Reader).
	Musi być
	

	16.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	17.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczna korespondencja dokumentów) z innymi działami (modułami).
	Musi być
	

	18.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.25 Wymagania wobec modułu Transport
	L.p.

	Funkcjonalność

	Wymagania
	Uwagi

	1. 1.
	Dozór i weryfikacja ważności dokumentów: polisy, elektronicznego systemu poboru opłat, legalizacja tachografów, przeglądy okresowe pojazdów.
	Musi być
	

	2. 2.
	Dozór i weryfikacja w zakresie przeglądów pojazdów:
OT 1: obsługa i kontrola techniczna pojazdów (przegląd smarowania)
OT 2: obsługa, kontrola, wymiana oleju, filtrów (rozszerzenie o OT 1)
	Musi być
	

	3.
	Import danych zewnętrznych dotyczących przebiegu (mtg, km, godz.), pobranego paliwa (system GPS, tachograf).
	Musi być
	

	4.
	Zdolność rozliczania transportu z kart drogowych na pojazdy oraz miejsca powstawania kosztów (rozliczanie czasu pracy w poszczególnych zadaniach, dekretacja kosztów, zestawienia dzienne, tygodniowe, miesięczne, kwartalne, roczne).
	Musi być
	

	5. 3.
	Rozliczanie czasu pracy kierowców- współpraca z modułami Kadry i Płace.
	Musi być
	

	6. 4.i
	Automatyczne generowanie kart drogowych na podstawie wykonanych zadań.
	Musi być
	

	7. 5.
	Możliwość wykorzystania karty drogowej w postaci elektronicznej przez inne moduły.
	Musi być
	

	8. 6.

	Ewidencja kosztów obsługi pojazdów (zużycia paliwa, olei, smarów, ogumienia, wymiana części zamiennych, kosztów ubezpieczenia itp.- możliwość rozszerzenia).
	Musi być
	

	9. 7.
	Dozór kierowców- weryfikacja terminu ważności uprawnień: prawa jazdy, badań lekarskich i psychotechnicznych, szkoleń okresowych.
	Musi być
	

	10. 8.
	Możliwość ewidencjonowania, pojazdów, klientów i przewoźników.
	Musi być
	

	11.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	12.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	13.
	Elektroniczna rejestracja i wymiana dokumentów (dokumentów elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	14.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.26 Wymagania wobec modułu infrastruktury sieci ciepłowniczej, wodociągowej, kanalizacji sanitarnej, deszczowej oraz teletechnicznej
	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Rozbudowany moduł infrastruktury musi umożliwiać współpracę z zewnętrznymi systemami GIS (mapy cyfrowe).
	Musi być
	

	2.
	Przeszukiwanie liczników energii cieplnej, wodomierzy i przepływomierzy wg zadanych kryteriów (przepływ producenta, średnica, data legalizacji, nazwa).
	Musi być
	

	3.
	Ewidencja informacji dotyczącej zużycia energii elektrycznej – węzły cieplne, punkty poboru należące do ZWiK.
	Musi być
	

	4.
	Ewidencja układów pomiarowych energii elektrycznej, cieplnej - węzły cieplne, punkty poboru należące do ZWiK.
	Musi być
	

	5.
	Wgląd i edycja danych dotyczących punktu pomiarowego z poziomu jednego miejsca.
	Musi być
	

	6.
	Modyfikacja raportów [analiz] przez użytkownika oraz tworzenie nowych.
	Musi być
	

	7.
	Możliwość podłączania zdjęć / schematów / innych plików graficznych pod elementy sieci oraz możliwość szybkiego wywołania odpowiedniej kartoteki środka trwałego dla elementu sieci (ciepłowniczej, wodociągowej, kanalizacji sanitarnej, deszczowej oraz teletechnicznej). Możliwość podłączenia linku do strony internetowej, np. lokalizacji węzła. Wbudowana w ZSI wewnętrzna przeglądarka WWW.
	Musi być
	

	8.
	Wizualne przedstawienie struktury sieci (ciepłowniczej, wodociągowej, kanalizacji sanitarnej, deszczowej oraz teletechnicznej), tzw. drzewo infrastruktury zawierające elementy sieci od źródła poprzez komory, węzły do punktów instalacji i układów pomiarowych.
	Musi być
	

	9.
	Ewidencja dziennych temperatur, wykorzystanie w naliczaniu przekroczeń mocy.
	Musi być
	

	10.
	Eksport danych z kartotek do zewnętrznych arkuszy kalkulacyjnych.
	Musi być
	

	11.
	Kartoteka urządzeń pomiarowych (liczniki ciepła, wodomierze, przepływomierze): parametry techniczne urządzeń, informacja o miejscu instalacji urządzeń, obsługa legalizacji urządzeń pomiarowych.
	Musi być
	

	12.
	Monitorowanie gospodarki liczników ciepła, wodomierzy i przepływomierzy: ewidencja dostaw liczników, ewidencja liczników wg numerów fabrycznych, tworzenie katalogów liczników, kontrola ruchu liczników, ewidencja wydawania liczników, wykazywanie aktualnego stanu zapasów, kontrola legalizacji, monitoring napraw i statystyka uszkodzeń, planowanie i wyznaczanie węzłów cieplnych do wymiany liczników.
	Musi być
	

	13.
	Możliwość prowadzenia rejestru zgłoszeń o awariach bądź uszkodzeniach (sieci ciepłowniczej, wodociągowej, kanalizacji sanitarnej, deszczowej oraz teletechnicznej) przyjmowanych od odbiorców, odczytujących liczniki i monterów.
	Musi być
	

	14.
	Możliwość rejestrowania informacji wraz z opisem o usuniętych awariach z możliwością podłączania zdjęć.
	Musi być
	

	15.
	Możliwość rejestrowania wydawanych warunków przyłączenia do sieci ciepłowniczej, wodociągowej, kanalizacji sanitarnej, deszczowej oraz teletechnicznej z możliwością bezpośredniego załączenia skanu zdjęć i map.
	Musi być
	

	16.
	Kierowanie zgłoszenia do odpowiednich służb.
	Musi być
	

	17.
	Możliwość rejestrowania dokonywanych odbiorów w rozbiciu na branże.
	Musi być
	

	18.
	Możliwość rejestrowania wydawanych uzgodnień.
	Musi być
	

	19.
	Sprawdzanie terminowości realizacji zgłoszeń.
	Musi być
	

	20.
	Dołączanie zgłoszenia awarii do kartoteki odbiorcy.
	Musi być
	

	21.
	Prowadzenie historii serwisowej liczników.
	Musi być
	

	22.
	Ewidencja dostaw wodomierzy.
	Musi być
	

	23.
	Ewidencja wodomierzy wg numerów fabrycznych.
	Musi być
	

	24.
	Tworzenie katalogu wodomierzy.
	Musi być
	

	25.
	Ewidencja wydawania wodomierzy.
	Musi być
	

	26.
	Kontrola ruchu wodomierzy.
	Musi być
	

	27.
	Wykazywanie aktualnego stanu zapasów.
	Musi być
	

	28.
	Kontrola legalizacji wodomierzy.
	Musi być
	

	29.
	Monitoring napraw i statystyka uszkodzeń obiektów sieci ciepłowniczej, wodociągowej, kanalizacji sanitarnej, deszczowej oraz teletechnicznej.
	Musi być
	

	30.
	Planowanie i wyznaczanie węzłów cieplnych do wymiany liczników ciepła.
	Musi być
	

	31.
	Tworzenie tras do wymiany wodomierzy oraz wydruk zapotrzebowań wodomierzy.
	Musi być
	

	32.
	Analiza węzłów cieplnych z zalegalizowanym / niezalegalizowanym licznikiem ciepła.
	Musi być
	

	33.
	Możliwość ewidencji wyposażenia węzła cieplnego wraz z jego schematem oraz lokalizacją jako link do strony WWW.
	Musi być
	

	34.
	Możliwość tworzenia, rejestrowania oraz wydruku upoważnień do kontroli stanu technicznego węzłów cieplnych czy wystąpienia nielegalnego poboru energii cieplnej.
	Musi być
	

	35.
	Definiowanie dowolnej ilości typów obiektów sieci ciepłowniczej: węzły, przyłącza, komory, odcinki sieci, źródła ciepła.
	Musi być
	

	36.
	Ewidencja obiektów, do których dostarczane jest ciepło, prowadzenie kartoteki budynku i lokali
	Musi być
	

	37.
	Możliwość rozbudowy przez użytkownika kartotek obiektów sieci ciepłowniczej o dodatkowe pola typu: tekst, liczba, data, słownik. Pola gromadzone na dowolnej ilości nowo założonych zakładek.
	Musi być
	

	38.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	39.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	40.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	41.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

	42.
	Wspomaganie procesu sprawozdawczości na Stacji Uzdatniania Wody w Suchej Górnej.
	Musi być
	

2.27 Wymagania wobec modułu Projekty

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Możliwość rejestrowania warunków przyłączeniowych, możliwość podłączenia plików graficznych.
	Musi być
	

	2.
	Możliwość rejestrowania uzgodnień dokumentacji opracowanej na podstawie warunków.
	Musi być
	

	3.
	Możliwość rejestrowania odbiorów prac zanikowych.
	Musi być
	

	4.
	Możliwość rejestrowania odbiorów końcowych wraz ze skanem mapy.
	Musi być
	

	5.
	Możliwość ewidencji, edycji i wydruku formularzy protokołów odbioru.
	Musi być
	

	6.
	Możliwość generowania umów partnerskich.
	Musi być
	

	7.
	Możliwość generowania umów odkupu sieci wodociągowej, kanalizacji sanitarnej, deszczowej oraz teletechnicznej.
	Musi być
	

	8.
	Możliwość współpracy ZSI z systemem GIS w takim zakresie, aby automatycznie istotne dane były w odpowiedni sposób eksportowane do GIS.
	Musi być
	

	9.
	Ewidencja projektów, wraz z informacjami o ich etapach, planowanych i faktycznych datach realizacji.
	Musi być
	

	10.
	Planowanie kosztów projektów / etapów w rozbiciu na koszt materiałów, usług, robocizny i koszty pozostałe
	Musi być
	

	11.
	Śledzenie statusów projektu/etapu oraz stopnia realizacji projektu
	Musi być
	

	12.
	Wizualizacja statusu projektów w formie harmonogramu
	Musi być
	

	13.
	Obsługa zapotrzebowań (generowanie i rejestracja zapotrzebowań na materiały i usługi)
	Musi być
	

	14.
	Rejestracja rzeczywistych kosztów projektów (ręczna lub automatyczna na podstawie zarejestrowanych pobrań magazynowych, itp.)
	Musi być
	

	15.
	Generowanie zamówień do dostawców
	Musi być
	

	16.
	Kalkulacje kosztów projektów na podstawie zadanych parametrów.
	Musi być
	

	17.
	Ewidencja cenników robocizny, materiałów, usług, kosztów pozostałych.
	Musi być
	

	18.
	Definiowanie typów realizacji projektów
	Musi być
	

	19.
	Możliwość współpracy z programami do kosztorysowania
	Musi być
	

	20.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	21.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	22.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	23.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.28 Wymagania wobec modułu Controlingu i Budżetowania

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Możliwość tworzenia raportów i zestawień z danych zawartych w ZSI.
	Musi być
	

	2.
	Zakres zestawień i analiz powinien być szeroki i uzależniony od indywidualnych potrzeb, możliwość samodzielnego definiowania zestawień w każdej chwili na podstawie danych księgowych, magazynowych, ewidencji środków trwałych (w tym podatku od nieruchomości).
	Musi być
	

	3.
	Tworzenie planów finansowych w oparciu o dane z dowolnego okresu obrachunkowego, z możliwością podziału na poszczególne rodzaje kosztów i działalności, z wykorzystaniem danych księgowych, magazynowych, ewidencji środków trwałych (w tym podatku od nieruchomości).
	Musi być
	

	4.
	Automatyczne sporządzanie sprawozdania finansowego (wszystkie elementy, bilans, rachunek zysków i strat, przepływy, zmiany w kapitale).
	Musi być
	

	5.
	Zestawienie kartotek kont, obrotów i sald (BO, obroty bieżące, narastające, saldo) dowolnych kont,
za dowolny okres obrachunkowy, z uwzględnieniem (użyciem) wyróżników kont analitycznych (np. tylko usługi telekomunikacyjne dla danej działalności).
	Musi być
	

	6.
	Duża ilość zdefiniowanych wskaźników gotowych do wykorzystania.
	Musi być
	

	7.
	Naliczanie i zapamiętywanie wyników analiz finansowych.
	Musi być
	

	8.
	Prezentacja wyników analiz w postaci tabel, raportów, wykresów graficznych.
	Musi być
	

	9.
	Sporządzanie raportów do wniosku taryfowego na wodę, ścieki, ciepło, zgodnie z wymaganiami odpowiednich ustaw
i rozporządzeń.
	Musi być
	

	10.
	Analiza świadczonych usług (sprzedaż wody, ścieków ciepła oraz innych) z uwzględnieniem specyfiki odbiorcy (np. wg rejonów, ulic, grup taryfowych) w zadanym okresie czasowym.
	Musi być
	

	11.
	Definiowanie budżetów cząstkowych, tj. funkcjonalności pozwalającej w sposób automatyczny na tworzenie budżetów cząstkowych, ale i zagregowanych na podstawie: wykonania z dowolnie wybranego okresu (miesiąca, kwartału, roku), planu z dowolnie wybranego okresu (miesiąca, kwartału roku), zmiennej np. wskaźnika %.
	Musi być
	

	12.
	Agregacja budżetów cząstkowych według zadanych kryteriów.
	Musi być
	

	13.
	Możliwość odgórnego tworzenia budżetów zagregowanych i cząstkowych, tzn. od góry w dół, np. amortyzacja, podatki od nieruchomości, wynagrodzenia.
	Musi być
	

	14.
	Możliwość szczegółowego planowania funduszu wynagrodzeń wraz z pochodnymi oraz świadczeniami na rzecz pracowników.
	Musi być
	

	15.
	Definiowanie przez użytkownika własnych zestawień i raportów.
	Musi być
	

	16.
	Możliwość sygnalizacji przekroczeń założonych wartości (tzw. odchylenie).
	Musi być
	

	17.
	Zatwierdzanie poszczególnych budżetów automatycznie przez zwierzchnika tak, aby po dacie sporządzenia nie moż​na byłoby nanieść zmian bez jego zgody (kontrola realizacji procesu tworzenia budżetu).
	Musi być
	

	18.
	Automatyczne przedstawienie zaawansowania wykonania bud​​żetu.
	Musi być
	

	19.
	Współpraca z systemem finansowo-księgowym w zakresie pobierania danych oraz dostępu do zapisów księgowych w ramach udostępnionych budżetów.
	Musi być
	

	20.
	Sporządzanie wielostopniowego i wieloblokowego ra​chun​ku wyników.
	Musi być
	

	21.
	Możliwość tworzenia analiz wielowymiarowych.
	Musi być
	

	22.
	Definiowanie modeli biznesowych.
	Musi być
	

	23.
	Graficzna prezentację danych.
	Musi być
	

	24.
	Definiowanie dostępu dla poszczególnych użytkowników do wydzielonych obszarów budże​to​wa​​​nia.
	Musi być
	

	25.
	Możliwość importu danych do modułu Controlingu i Budżetowania z innych systemów informatycznych (nie będących elementami składowymi ZSI) w celu sporządzenia budżetu lub do kontroli jego wykonania.
	Musi być
	

	26.
	Obsługa przepływu pracy w pełnym cyklu budżetowania wraz ze śledzeniem statusów opracowania budżetów cząstkowych (work-flow).
	Musi być
	

	27.
	Automatyczna konsolidacja budżetów (bez konieczności ręcznej dystrybucji formularzy budżetowych i ręcznego scalania arkuszy).
	Musi być
	

	28.
	Możliwość tworzenia kilku wersji budżetów i ich porównania.
	Musi być
	

	29.
	Możliwość korzystania ze standardowych tabel budżetów, otrzymywanych wraz z programem bądź przygotowanych wcześniej na potrzeby konkretnego wdrożenia.
	Musi być
	

	30.
	Możliwość zmian, skalowania i dopasowania aplikacji, samodzielnie tworzonych nowych budżetów, zestawień pomocniczych, raportów i narzędzi analizy.
	Musi być
	

	31.
	Możliwość przystosowania modułu Controlingu i Budżetowania do współpracy z oprogramowaniem oraz infrastrukturą informatyczną przedsiębiorstwa.
	Musi być
	

	32.
	Krótki czas dostępu do danych.
	Musi być
	

	33.
	Zabezpieczenie przed nieautoryzowanym dostępem oraz możliwość określania zakresu kompetencji [funkcjonalności] dla poszczególnych użytkowników.
	Musi być
	

	34.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	35.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	36.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	37.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.29 Wymagania wobec modułu Remonty i Inwestycje

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Ewidencja kosztów realizacji zleceń, umów (edycja, naliczanie, podgląd).
	Musi być
	

	2.
	Zestawienia planów przeglądów, konserwacji, remontów, inwestycji z faktycznymi kosztami prac w podziale na poszczególne obiekty.
	Musi być
	

	3.
	Gromadzenie informacji o statusie zlecenia (co najmniej: otwarte, w realizacji, zamknięte).
	Musi być
	

	4.
	Prowadzenie kartotek przeglądów obowiązkowych obiektów infrastruktury.
	Musi być
	

	5.
	Obsługa zleceń / umów.
	Musi być
	

	6.
	Rejestr napraw oraz prac konserwacyjnych prowadzonych na poszczególnych obiektach infrastruktury
	Musi być
	

	7.
	Możliwość porównywania poniesionych kosztów z wartościami planowanymi.
	Musi być
	

	8.
	Możliwość przeprowadzania oceny wykonawcy (zestawienie zbiorcze) wg zadanych kryteriów.
	Musi być
	

	9.
	Ewidencjonowanie informacji o wykonawcach, dostawcach, którzy realizowali zlecenie na umowy. Podgląd w postaci elektronicznej dla innych działów
	Musi być
	

	10.
	Zarządzanie kartotekami zleceń konserwacyjnych w powiązaniu z poszczególnymi obiektami infrastruktury. Dostęp do zleceń z poziomu elementów sieci ciepłowniczej, wodociągowej i kanalizacyjnej i teletechnicznej.
	Musi być
	

	11.
	Odwzorowanie rzeczywistego stanu infrastruktury sieci – powiązań ze źródłami wody, licznikami głównymi i podlicznikami.
	Musi być
	

	12.
	Wgląd w kartotekę magazynową podczas przydzielania materiałów do realizacji zlecenia.
	Musi być
	

	13.
	Kontrola zlecenia, z wyszczególnieniem kolejnych etapów otwierania i realizacji zlecenia, na poziomie uprawnionych użytkowników.
	Musi być
	

	14.
	Rozliczenie zleceń, uwzględniające zużyte materiały, robociznę, sprzęt i narzędzia.
	Musi być
	

	15.
	Ewidencja przeglądów sieci ciepłowniczej, wodociągowej i kanalizacyjnej. Powiązanie informacji dotyczących przeglądu tych sieci z odpowiednim obiektem.
	Musi być
	

	16.
	Ewidencja protokołów przeglądów, kontroli, odbiorów.
	Musi być
	

	17.
	Ewidencja kosztów robocizny wg stawek kalkulacyjnych bądź rzeczywistych (automatyczne pobieranie danych z płac).
	Musi być
	

	18.
	Generowanie faktury sprzedaży na podstawie zlecenia.
	Musi być
	

	19.
	Możliwość podglądu programu księgowego w zakresie realizowanych inwestycji pod względem finansowym przez uprawnione osoby (data otrzymania faktur i zabezpieczenia umów (wadium).
	Musi być
	

	20.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	21.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	22.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	23.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.30 Wymagania wobec modułu Biling Ciepła
	L.p.
	Wymagania funkcjonalne (stan pożądany)
	Wymagania
	Uwagi

	1.
	Możliwość rejestracji węzłów ciepła rozlicznych za pomocą różnych metod.
	Musi być
	

	2.
	Możliwość rozliczania na podstawie licznika ciepła.
	Musi być
	

	3.
	Możliwość rozliczania ilości ciepła w rozbiciu na c. o. i c. w. u. (2 liczniki – główny i c. o.).
	Musi być
	

	4.
	Możliwość rozliczania kilku klientów wg zużycia jednego licznika (np. %).
	Musi być
	

	5.
	Możliwość rozliczania na podstawie podliczników.
	Musi być
	

	6.
	Możliwość rozliczeń za pomocą ryczałtów.
	Musi być
	

	7.
	Możliwość rozliczeń z lokatorami z wykorzystaniem liczników ciepła w lokalach i licznika w węźle cieplnym- rozliczenia strat między tymi licznikami.
	Musi być
	

	8.
	Możliwość budowy innych skomplikowanych algorytmów rozliczeń przez użytkownika systemu (nie przez administratora).
	Musi być
	

	9.
	Ewidencja danych w ujęciu historycznym umożliwiająca zmianę danych w środku okresu rozliczeniowego.
	Musi być
	

	10.
	Rozliczenie płatnika jednym ruchem z wielu punktów poboru, z uwzględnieniem różnych sposobów naliczania (odczyt, ryczałt, prognoza). Możliwość konfiguracji liczby faktur wystawianych dla odbiorcy (konfiguracja punktów poboru ciepła występujących na jednej fakturze).
	Musi być
	

	11.
	Możliwość stosowania wielu taryf . Możliwość zmiany cen w okresie rozliczeniowym przeźroczysta dla procesu generowania faktur.
	Musi być
	

	12.
	Możliwość wielokrotnego fakturowania odbiorcy w okresie rozliczeniowym bez konieczności wystawiania korekt faktur (w przypadku gdy faktura jest wystawiana dla kilku obiektów, z których nie wszystkie zostały odczytane, możliwość zafakturowania części obiektów i prostego dofakturowania pozostałych po uzyskaniu odczytów).
	Musi być
	

	13.
	Możliwość fakturowania dodatkowych opłat w punkcie poboru na tej samej fakturze co opłaty za ciepło (np. za czynnik grzewczy).
	Musi być
	

	14.
	Możliwość modyfikacji wygenerowanych faktur, możliwość awaryjnego ręcznego wystawiania faktur.
	Musi być
	

	15.
	Możliwość korygowania faktur, jak również generowania korekt, na podstawie korekt odczytów.
	Musi być
	

	16.
	Wystawianie faktur przy zerowym odczycie- uwzględnienie jedynie opłat stałych.
	Musi być
	

	17.
	Możliwość wystawiania faktur zarówno od ceny netto jak i brutto.
	Musi być
	

	18.
	Możliwość śledzenia rozrachunków kontrahenta wynikających ze sprzedaży ciepła i innej sprzedaży w jednym miejscu.
	Musi być
	

	19.
	Możliwość automatycznej dekretacji faktur według definiowalnych schematów dekretacji.
	Musi być
	

	20.
	Możliwość uzyskania zwrotnej informacji dotyczącej rozliczenia faktury w module FK (rozliczanie faktur ma się odbywać w module FK razem z pozostałymi rozrachunkami).
	Musi być
	

	21.
	Możliwość rozliczania należności z faktury w systemie FK: w kasie (na raporcie kasowym), płaconych za pomocą przelewu.
	Musi być
	

	22.
	Współpraca z systemem Home- banking (możliwość obsługi płatności masowych).
	Musi być
	

	23.
	Faktura wystawiona w systemie bilingowym jest natychmiast widoczna w rozrachunkach oraz na kontach księgi głównej bez wykonywania dodatkowych operacji.
	Musi być
	

	24.
	Możliwość stosowania stałych lub jednorazowych upustów.
	Musi być
	

	25.
	Możliwość wydruku razem z fakturą lub osobno blankietu polecenia przelewu.
	Musi być
	

	26.
	Możliwość wydruku razem z fakturą lub osobno załącznika bilingowego prezentującego: punkt poboru, metodę rozliczeń, urządzenia pomiarowe, odczyty bieżące i poprzednie (data, wskazanie, zużycie), status odczytu (odczytany, prognozowany, podany przez odbiorcę, przeniesiony z poprzedniego okresu).
	Musi być
	

	27.
	Wydruk faktur z uwzględnieniem adresu korespondencji.
	Musi być
	

	28.
	Wydruk na fakturze salda rozliczeń.
	Musi być
	

	29.
	Kartoteka odczytów: możliwość ręcznego wprowadzania odczytów, jak również z urządzeń PSION oraz z sieci telemetrycznej (np. za pomocą pliku wymiany).
	Musi być
	

	30.
	Możliwość tworzenia i wydruku tabel odczytowych.
	Musi być
	

	31.
	Możliwość importu odczytów z pliku o zdefiniowanym formacie (możliwość definiowania formatu).
	Musi być
	

	32.
	Kontrola poprawności odczytu automatyczna w trakcie wprowadzania wywołana przez użytkownika dla okresu, urządzenia, trasy odczytowej itp.
	Musi być
	

	33.
	Możliwość wprowadzania wielu odczytów w okresie rozliczeniowym.
	Musi być
	

	34.
	Możliwość korekt odczytów: korekt wielkości odczytów – system oblicza nowe zużycie.
	Musi być
	

	35.
	Możliwość prognozowania odczytów oraz opisania odczytu w przypadku prognozy.
	Musi być
	

	36.
	Możliwość prognozy na podstawie ostatniego odczytu (możliwość zdefiniowania) ostatnich odczytów,

	Musi być
	

	37.
	Możliwość prognozy na podstawie poprzedniego okresu (możliwość podania, którego).
	Musi być
	

	38.
	Obsługa reklamacji, przypisanych do konkretnego klienta , ewidencja czynności podejmowanych w ramach obsługi reklamacji.
	Musi być
	

	39.
	Możliwość łatwego przejścia pomiędzy kartoteką węzłów cieplnych a kartoteką urządzeń pomiarowych (pokazanie szczegółów urządzenia).
	Musi być
	

	40.
	Możliwość łatwego przejścia pomiędzy kartoteka węzłów cieplnych a kartoteką odczytów (pokazanie odczytów urządzeń pomiarowych wchodzących w skład układu pomiarowego).
	Musi być
	

	41.
	Możliwość łatwego przejścia pomiędzy kartoteką węzłów cieplnych (informacja, jakie węzły cieplne są opomiarowane urządzeniem pomiarowym).
	Musi być
	

	42.
	Informacja w kartotece odczytów, które z pozycji faktur zostały obliczane na podstawie odczytu (konieczne dla automatycznej korekty faktur na podstawie odczytu).
	Musi być
	

	43.
	Możliwość tworzenia wykresów graficznych na podstawie danych w zestawieniu.
	Musi być
	

	44.
	Możliwość zapisania gotowych definicji zestawień.
	Musi być
	

	45.
	Możliwość udostępnienia zestawień innym użytkownikom.
	Musi być
	

	46.
	Możliwość generowania listy (zestawień) urządzeń pomiarowych, które powinny być w danym okresie odczytane i zafakturowane.
	Musi być
	

	47.
	Kontrola realizacji odczytów i fakturowań- możliwość uchwycenia kontrahentów, którzy powinni mieć faktury w danym miesiącu, a nie zostały wystawione i z jakiego powodu.
	Musi być
	

	48.
	Automatyczne proporcjonalne określenie zużycia w okresach, gdy podczas okresu fakturowania wystąpiła zmiana cen lub stawek VAT.
	Musi być
	

	49.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	50.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	51.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	52.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

	2.31 Wymagania wobec modułu Biling Wody i Ścieków

	Lp.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Możliwość wykorzystania kartotek odbiorców, punktów rozliczeniowych, instalacji, liczników głównych, podliczników, liczników sprzężonych, liczników ogrodowych.
	Musi być
	

	2.
	Tworzenie faktur korygujących automatycznie i ręcznie.
	Musi być
	

	3.
	Możliwość dodawania do wybranych kartotek dodatkowych pól o znaczeniu zdefiniowanym przez użytkownika. Możliwość filtrowania, sortowania i wyszukiwania po tych polach.
	Musi być
	

	4.
	Wyliczenie prognozowanego zużycia na podstawie średniego zużycia za miniony okres do wystawienia faktury w przypadku niemożności dokonania odczytu.
	Musi być
	

	5.
	Możliwość wyświetlenia pełnej historii rozliczeń w danym punkcie rozliczeniowym, uwzględniającej zmiany płatników, liczników, zaewidencjonowane zdarzenia (np. awarie liczników).
	Musi być
	

	6.
	Kontrola poprawności wprowadzanego odczytu z sygnalizacją znacznych odchyleń od średniodobowego zużycia za poprzedni okres.
	Musi być
	

	7.
	Możliwość dostępu do wszystkich informacji zgromadzonych w Systemie dotyczących odbiorców usług, umów i przyporządkowanych im adresach (posesjach), rejestrze wodomierzy głównych i dodatkowych (ich numerów, średnic i terminów ważności legalizacji), odczytów, sald i całej historii rozrachunków z kontrahentem.
	Musi być
	

	8.
	Możliwość wyszukiwania niezależnie odbiorcy, płatnika i adresata faktury dla punktu rozliczeniowego.
	Musi być
	

	9.
	Rozliczanie wody bezpowrotnie zużytej.
	Musi być
	

	10.
	Dowolne tworzenie zestawień sprzedaży i zestawień zużycia za dowolnie wybrany okres , również za poprzednie lata.
	Musi być
	

	11.
	Rozliczanie wg dowolnie definiowanych cenników (między innymi ryczałty)
	Musi być
	

	12.
	Rozliczenie kilku klientów wg zużycia jednego licznika w oparciu o zadane udziały procentowe.
	Musi być
	

	13.
	Możliwość budowy innych algorytmów rozliczeń przez użytkownika systemu.
	Musi być
	

	14.
	Automatyczna dekretacja faktur do systemu Finansowo-Księgowego. Faktura po wysłaniu natychmiast widoczna w kasie i na kontach księgowych bez konieczności wykonywania dodatkowych operacji.
	Musi być
	

	15.
	Możliwość wystawiania faktur zarówno od ceny netto jak i brutto.
	Musi być
	

	16.
	Możliwość pracy użytkownika modułu na wybranej części bazy klientów, dostosowanej do bieżąco wykonywanej pracy i uprawnień dostępu (profile klientów).
	Musi być
	

	17.
	Możliwość wyświetlenia na jednym ekranie wszystkich rozliczeń klienta (dotyczy klienta posiadającego wiele punktów rozliczeniowych lub wiele umów), z możliwością łatwego dotarcia do szczegółowych informacji o rozrachunkach i odczytach.
	Musi być
	

	18.
	Możliwość monitorowania spadków oraz wzrostów zużycia dobowego, liczonego od początku instalacji lub od poprzedniego odczytu (dotyczy nielegalnego poboru).
	Musi być
	

	19.
	Drukowanie dokumentów według wzorców zdefiniowanych przez użytkownika, zapisywanie obrazu faktur automatycznie w momencie drukowania faktury.
	Musi być
	

	20.
	Grupowe wystawianie faktur dla wybranych grup klientów i wybranych cenników.
	Musi być
	

	21.
	Prowadzenie pełnej historii liczników, z zapamiętywaniem informacji o wszelkich zdarzeniach, miejscach instalacji, stanie licznika w momencie odczytu.
	Musi być
	

	22.
	Tworzenie zestawień liczników do legalizacji wg zadanych kryteriów.
	Musi być
	

	23.
	Wyszukiwanie liczników wg zadanych przez operatora kryteriów.
	Musi być
	

	24.
	Obliczanie oraz rozliczanie strat na licznikach głównych i podłączonych do nich podlicznikach oraz odlicznikach. Możliwość rozliczania dowolnej struktury liczników i podliczników.
	Musi być
	

	25.
	Automatyczne, proporcjonalne dzielenie zużycia w okresach, gdy podczas okresu podlegającego fakturowaniu wystąpiła zmiana cen lub stawek VAT.
	Musi być
	

	26.
	Możliwość grupowej zmiany stawek VAT w cennikach.
	Musi być
	

	27.
	Zintegrowany system inkasencki współpracujący z urządzeniami inkasenckimi, z systemem operacyjnym eksploatowanym u Zamawiającego.
	Musi być
	

	28.
	Opcja poglądu oryginalnych faktur i korekt zgodnych ze stanem z momentu ich wydruku. Zapisywanie obrazu faktury w tle procesu drukowania.
	Musi być
	

	29.
	Informacje o zaległych fakturach oraz saldach na fakturach inkasenckich.
	Musi być
	

	30.
	Nadzorowanie pracy inkasentów (aktualizowana na bieżąco kartoteka nanoszonych odczytów oraz faktur)
	Musi być
	

	31.
	Opcja ręcznego wprowadzania odczytów oraz stanów ryczałtów.
	Musi być
	

	32.
	Bezpośrednie sczytywanie modułów radiowych liczników wybranych producentów.
	Musi być
	

	33.
	Możliwość stosowania kodów kreskowych na wydrukach faktur i ich wykorzystywania w czasie wprowadzania zapłat za te faktury.
	Musi być
	

	34.
	Zdolność importu odczytów z różnych systemów inkasenckich.
	Musi być
	

	35.
	System inkasencki wykorzystujący technologię bezprzewodowego Internetu i pakietową transmisję danych do łączności inkasenta w terenie z serwerem bazy danych w trybie on-line.
	Musi być
	

	36.
	Współpraca z systemami GIS.
	Musi być
	

	37.
	Możliwość automatycznego rozliczenia wszystkich kontrahentów, np. na koniec roku z możliwością wyszacowania stanu na ten dzień.
	Musi być
	

	38.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	39.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	40.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	41.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.32 Wymagania wobec modułu Kasa

	L.p.
	Wymagania (stan pożądany)
	Wymagania
	Uwagi

	1. 1.
	Funkcjonowanie kodów kreskowych na fakturach, rachunkach celem sprawniejszej identyfikacji realizowanej operacji.
	Musi być
	

	2. 2.
	Dostęp do wszystkich wystawionych dowodów kasowych (drukowanie duplikatów) po wpisaniu tylko odpowiedniego numeru KP, KW, RK.
	Musi być
	

	3. 3.
	Odsetki od przedawnionych płatności widoczne w kartotece; możliwość automatycznego wydruku PK (odsetek oraz w niektórych przypadkach dopisania kosztów upomnienia).
	Musi być
	

	4. 4.
	Możliwość anulowania operacji z zachowaniem zapisu o tej operacji.
	Musi być
	

	5. 5.
	 Możliwość podglądu, jaką resztę należy wydać klientowi.
	Musi być
	

	6.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	7.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	8.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg do kumentów) z innymi działami (modułami).
	Musi być
	

	9.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.33 Wymagania wobec modułu Pozostała sprzedaż

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Możliwość określenia wagi, kubatury oraz innych cech charakterystycznych towarów lub usług.
	Musi być
	

	2.
	Rutynowa dekretacja wprowadzonych w systemie dokumentów. Faktura po wystawieniu natychmiast widoczna w kasie i na kontach księgowych bez konieczności wykonywania dodatkowych operacji przez użytkownika (dekretacja w tle).
	Musi być
	

	3.
	Możliwość pamiętania kilku nazw towarów lub usług.
	Musi być
	

	4.
	Możliwość wystawiania faktur z danymi pobieranymi z innego dokumentu sprzedaży, tzw. faktura na podstawie innej faktury.
	Musi być
	

	5.
	Nadzór nad zapisywaniem faktur przez zamykanie okresów, po których nie można już dopisać nowych dokumentów sprzedaży.
	Musi być
	

	6.
	Możliwość wystawiania faktur zarówno od ceny netto jak i brutto.
	Musi być
	

	7.
	Zapamiętywanie obrazu faktury, w celu uzyskania wiernego duplikatu dokumentu.
	Musi być
	

	8.
	Zdolność udzielania procentowych rabatów na kilka sposobów (stały rabat dla towarów lub usług, stały rabat dla kontrahenta lub jednorazowy rabat podczas wprowadzania faktury).
	Musi być
	

	9.
	Jednoczesne tworzenie wystawionych dokumentów sprzedaży i dokumentów magazynowych.
	Musi być
	

	10.
	Możliwość nadania uprawnień operatorom do wystawianych faktur poprzez mechanizm prefiksów w numeracji dokumentów.
	Musi być
	

	11.
	Zdolność prowadzania wielu cenników w różnych walutach
	Musi być
	

	12.
	Ewentualna możliwość dokonywania grupowych zmian stawek VAT dla asortymentów i cenników.
	Musi być
	

	13.
	Kontrolowanie stanu rozrachunków i nadpłat każdego klienta (sprawdzanie salda) podczas wprowadzania faktury.
	Musi być
	

	14.
	Symulacja dekretacji grupy wybranych faktur.
	Musi być
	

	15.
	Wypisywanie dokumentów sprzedaży na podstawie dokumentów magazynowych.
	Musi być
	

	16.
	Kontrola zgodności numeracji i dat wystawionych dokumentów magazynowych i sprzedaży.
	Musi być
	

	17.
	Wprowadzanie cenników indywidualnych (zależnych od obrotów) dla poszczególnych kontrahentów.
	Musi być
	

	18.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	19.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	20.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	21.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.34 Wymagania wobec modułu Przetargi

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Możliwość importowania danych z ZSI (różne moduły) w celu wygenerowania SIWZ.
	Musi być
	

	2.
	Możliwość opisania postępowania, czyli określenia: przedmiotu zamówienia, trybu postępowania, statusu przetargu (w przygotowaniu, gotowy, zaakceptowany, ogłoszenie, otwarcie ofert, w trakcie postępowania, wybór wykonawcy, udzielenie), obiektu przetargu, opisu zamówienia, terminu wykonania, numeru i daty ogłoszenia, wartości przetargu, wadium, terminu związania z ofertą, sposobu, miejsca i terminu składania ofert, zaproszonych Wykonawców.
	Musi być
	

	3.
	Możliwość wprowadzania: zapytań do SIWZ, oferty, wezwania do uzupełnienia ofert, uzupełnienia oferty.
	Musi być
	

	4.
	Możliwość podsumowania postępowania, czyli części wynikowej zawierającej: datę rozstrzygnięcia ofert, informację o zastrzeżeniach, realizującego umowę.
	Musi być
	

	5.
	Generowanie raportów dotyczących zamówień publicznych. (sprawozdawczość zamówień publicznych).
	Musi być
	

	6.
	Rejestrowanie i ewidencja informacji dotyczących bieżącej kontroli w zakresie wadium i zabezpieczenia należytego wykonania umowy.
	Musi być
	

	7.
	Rejestrowanie i ewidencja informacji dotyczących postępowań przetargowych (Rejestr zamówień publicznych oraz Rejestr zapytań ofertowych).
	Musi być
	

	8.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami) oraz członkami komisji przetargowej.
	Musi być
	

	9.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	10.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.35 Wymagania wobec modułu Gospodarki Licznikowej, moduł specjalny
	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Funkcjonalność modułu dotyczy urządzeń pomiarowych stosowanych w przedsiębiorstwie do rozliczeń, w tym:
1. Liczników energii cieplnej (ciepłomierze)

2. Liczników wody ciepłej i zimnej (wodomierze)

3. Przepływomierze np. elektromagnetyczne, ultradźwiękowe
	Musi być
	

	2.
	Tworzenie katalogu liczników (definiowanie typów i rodzajów wraz podstawowymi parametrami technicznymi i producenta).
	Musi być
	

	3.
	Tworzenie katalogu modułów dodatkowych współpracujących z licznikami (definiowanie typów i rodzajów wraz podstawowymi parametrami technicznymi i danymi producenta) - np. dla modułów radiowych i impulsowych.
	Musi być
	

	4.
	Ewidencja liczników, w oparciu o numer seryjny producenta, typ i rok pierwszej legalizacji , obejmująca pełną historię zdarzeń związanych z nimi, w tym:
1. Dostawę licznika

2. Przekazanie licznika do magazynu

3. Pobranie licznika z magazynu

4. Zwrot licznika do magazynu

5. Zamontowanie licznika, lokalizacja

6. Zdemontowanie licznika wraz z podaniem stanu technicznego licznika

7. Przekazanie licznika do reklamacji

8. Przekazanie licznika do legalizacji

9. Przekazanie licznika do naprawy i legalizacji

10. Przekazani e licznika do ekspertyzy

11. Zaewidencjonowanie powrotu licznika z reklamacji, naprawy, legalizacji, ekspertyzy

12. Likwidacja licznika
	Musi być
	

	5.
	Ewidencja modułów dodatkowych, w oparciu o numer seryjny i typ oraz rok produkcji, obejmująca pełną historię zdarzeń, w tym:
1. Dostawę modułu,

2. Przyjęcie modułu do magazynu

3. Pobranie modułu z magazynu

4. Zamontowanie modułu, lokalizacja

5. Demontaż modułu wraz z podaniem stanu technicznego modułu

6. Naprawa modułu lub reklamacja

7. Zaewidencjonowanie powrotu modułu z reklamacji, naprawy, legalizacji, ekspertyzy

8. Likwidacja modułu
	Musi być
	

	6.
	Przypisanie do zamontowanego licznika dodatkowych modułów, urządzeń i aparatów, w tym:
1. Modułów impulsowych

2. Modułów radiowych
	Musi być
	

	7.
	Kontrola liczników pod względem legalizacji.
	Musi być
	

	8.
	Prowadzenie rejestru zgłoszeń w zakresie liczników.
	Musi być
	

	9.
	Wykonywanie raportów w zakresie gospodarki licznikowej, w tym zdefiniowanych przez użytkownika.
	Musi być
	

	10.
	Wykorzystanie metod identyfikacji urządzenia pomiarowego, nakładki radiowej, modułu impulsowego w oparciu o kody kreskowe (1D, 2D – QR Code, Datamatrix) nadane przez producenta lub przez użytkownika systemu.
	Musi być
	

	11.
	Współpraca z modułem Bilingu Ciepła.
	Musi być
	

	12.
	Współpraca z modułem Bilingu Wody i Ścieków.
	Musi być
	

	13.
	Współpraca z modułem Infrastruktury.
	Musi być
	

	14.
	Współpraca z modułem Zdalnego Odczytu.
	Musi być
	

	15.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	16.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	17.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	18.
	Współpraca z modułem zaopatrzenia.
	Musi być
	

2.36 Wymagania wobec modułu Zdalnego Odczytu Liczników, moduł specjalny

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Współpraca z zewnętrznym systemem zdalnego odczytu liczników (wodomierze i ciepłomierze) firmy ITRON – ELSACO RMS Pro ver. 4.0. (lub nowsza), RMSMobile ver 4.0.0. (lub nowsza).
Baza sprzętowa: moduły radiowe EverBlu Cyble, EverBlu Cyble Enhanced, Anyquest Basic, Anyquest Enh.
	Musi być
	Dopuszcza się przejęcie funkcji systemu zewnętrznego z zachowaniem istniejącej bazy sprzętowej

	2.
	Współpraca z zewnętrznym systemem zdalnego odczytu liczników (wodomierze i ciepłomierze firmy: Mirometr, Dhiel, Sappel, Hydrometer, Itron, Danfoss, Kamstrup, Siemens, L+G) – system IZAR@Net ver. 1.2.2 (lub nowszy), IZAR@Mobile ver. 1.2.1. (lub nowszy) – producent firma Hydrometer.
Baza sprzętowa: moduły IZAR CP 3.5, IZAR CP868 H, IZAR DP3.5, IZAR Radio Extern 868 MBUS, moduły radiowe ciepłomierza SHARKY 773, ciepłomierze SHARKY 775.
	Musi być
	Dopuszcza się przejęcie funkcji systemu zewnętrznego z zachowaniem istniejącej bazy sprzętowej

	3.
	Współpraca z zewnętrznym systemem zdalnego odczytu liczników (wodomierze i ciepłomierze) firmy BMETERS – system Hydrolink ver 2.0 (lub nowsza).
Baza sprzętowa: moduły radiowe RMTX-1, RFM-TX1.1.
	Musi być
	Dopuszcza się przejęcie funkcji systemu zewnętrznego z zachowaniem istniejącej bazy sprzętowej

	4.
	Odczyt wodomierzy i ciepłomierzy z obiektów zarządzanych przez Urząd Gminy Polkowice. System monitoringu firmy Capital Concept, Wrocław, ul. Krupnicza 13. – automatyczny odczyt na koniec miesiąca lub na żądanie użytkownika systemu – plik wymiany w formacie XML.
	Musi być
	

	5.
	Odczyt liczników z systemu monitoringu obiektów PGM – aplikacja Indusoft, baza danych MySQL– automatyczny odczyt na koniec miesiąca lub na żądanie użytkownika systemu – plik wymiany w formacie CSV lub bezpośredni dostęp do bazy danych.
	Musi być
	

	6.
	Wymiana danych z terminalem mobilnym PSION Win CE 5.0, – przygotowanie trasy do odczytu (o kolejności zdefiniowanej przez użytkownika) z użyciem pliku wymiany lub poprzez bezpośredni dostęp do bazy danych – systemy firmy ITRON, Mirometr.
	Musi być
	

	7.
	Wymiana danych z netbookiem Windows 7 – przygotowanie trasy do odczytu (o kolejności zdefiniowanej przez użytkownika) z użyciem pliku wymiany lub poprzez bezpośredni dostęp do bazy danych – system firmy BMETERS.
	Musi być
	

	8.
	Import danych z zewnętrznych systemów zdalnego odczytu do modułu ciepłomierzy Bilingowego Ciepła, przy czym mają w pierwszej kolejności być exportowane dane na koniec miesiąca, a jeżeli takie nie są dostępne, dane bieżące z momentu odczytu.
	Musi być
	

	9.
	Import danych z zewnętrznych systemów zdalnego odczytu do modułu Bilingu Wody i Ścieków wodomierzy, przy czym mają w pierwszej kolejności być importowane dane na koniec miesiąca, a jeżeli takie nie są dostępne, dane bieżące z momentu odczytu.
	Musi być
	

	10.
	Współpraca z ciepłomierzy modułem Bilingu Ciepła.
	Musi być
	

	11.
	Współpraca z wodomierzy modułem Bilingu Wody i Ścieków.
	Musi być
	

	12.
	Współpraca z modułem Infrastruktury.
	Musi być
	

	13.
	Współpraca z modułem Gospodarki Licznikami.
	Musi być
	

	14.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	15.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	16.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

2.37 Wymagania wobec modułu Portal Pracownika

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	17.
	Prezentowanie na ekranie szczegółów dotyczących informacji kadrowych.
	Musi być
	

	18.
	Zmiana hasła przez użytkownika po podaniu loginu i obecnego hasła.
	Musi być
	

	19.
	Możliwość utworzenia nowego konta użytkownika.
	Musi być
	

	20.
	Prezentowanie informacji o pracowniku (informacja o pracowniku, wypłaty, absencje, podatki, zatrudnienia, urlopy, informacje o PKZP).
	Musi być
	

	21.
	Prezentacja grafików czasu pracy.
	Musi być
	

	22.
	Możliwość funkcjonowania w sieci Intranet oraz Internet przy zachowaniu wysokiego poziomu bezpieczeństwa.
	Musi być
	

	23.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjnych).
	Musi być
	

	24.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	25.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	26.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.38 Wymagania wobec modułu Witryna WWW PGM

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Pełna integracja z Portalem Klienta.
	Musi być
	

	2.
	Pełna integracja z Portalem Pracownika.
	Musi być
	

	3.
	Możliwość dokonywania wpisów na stronę niezależnie przez kilku operatorów z jednoczesną rejestracją informacji o terminie, zakresie, operatorze dokonującym zmiany.
	Musi być
	

	4.
	Obsługa z wielu przeglądarek internetowych, dostęp do systemu CMS z poziomu przeglądarki internetowej.
	Musi być
	

	5.
	Samodzielne, bieżące zarządzanie treścią.
	Musi być
	

	6.
	Modyfikacja i dodawanie nowych materiałów za pomocą prostych w obsłudze interfejsów użytkownika, np. w postaci stron WWW. zawierających formularze, tworzenie dokumentów przy pomocy intuicyjnego edytora.
	Musi być
	

	7.
	Blokowanie możliwości edycji tej samej strony w czasie, kiedy inna osoba już ją edytuje.
	Musi być
	

	8.
	Bieżąca aktualizacja i rozbudowa strony WWW poprzez m.in. dodawanie treści do szablonów; nowych załączników, publikowanie materiałów informacyjnych w programach Word, Excel, Adobe oraz materiałów graficznych i multimedialnych itp.
	Musi być
	

	9.
	Możliwość bezpiecznej autoryzacji osób uprawnionych, logujących się do systemu CMS przy pomocy przeglądarki internetowej.
	Musi być
	

	10.
	Przyznawanie uprawnień dostępu na zróżnicowanych poziomach: administrator systemu CMS – osoba odpowiedzialna za zarządzanie całym systemem, w tym tworzenie, edytowanie, usuwanie, publikowanie treści, grafik, załączników, działów, podstron, dodawanie i usuwanie użytkowników i nadawanie im praw dostępu; osoba wprowadzająca dane – osoba odpowiedzialna za tworzenie, edytowanie, usuwanie, grafik, załączników z prawem ich publikacji.
	Musi być
	

	11.
	Dostęp administracyjny służący zarządzaniu treścią witryny, jej ustawieniami i plikami z poziomu przeglądarki internetowej.
	Musi być
	

	12.
	Dostęp podzielony na użytkowników i grupy różniące się uprawnieniami do korzystania z konkretnych zasobów.
	Musi być
	

	13.
	Całkowicie dostosowany układ strony podzielony na sekcję menu, bloki zadaniowe i moduły wyświetlające dowolną informację (baner, ogłoszenia).
	Musi być
	

	14.
	Moduł licznika odwiedzin odporny na odświeżanie, pokazujący rzeczywistą liczbę odwiedzających adresów IP.
	Musi być
	

	15.
	Moduł galerii zdjęć, z możliwością tworzenia podgalerii z dostosowanym pokazem slajdów w trybie pełnoekranowym.
	Musi być
	

	16.
	Moduł wyszukiwania informacji na stronie wg podanych przez użytkownika słów kluczowych.
	Musi być
	

	17.
	Moduł aktualności, porządkujący wiadomości na stronie wg dowolnie dobranych kryteriów.
	Musi być
	

	18.
	Możliwość rozbudowy każdego z istniejących elementów strony.
	Musi być
	

	19.
	Umieszczenie na stronie linków do innych stron zgodnie z wymaganiami użytkownika.
	Musi być
	

	20.
	Formularze do podania stanów wodomierzy, liczników ciepła oraz zlecenia dodatkowych usług.
	Musi być
	

	21.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	22.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	23.
	Elektroniczna rejestracja i wymiana dokumentów (elektroniczny obieg dokumentów) z innymi działami (modułami).
	Musi być
	

	24.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.39 Wymagania wobec modułu administratora ZSI

	L.p.
	Funkcjonalność
	Wymagania
	Uwagi

	1.
	Dostęp do wszystkich modułów i opcji ZSI z dowolnej lokalizacji (Inetrnet, Intranet).
	Musi być
	

	2.
	Nieograniczone możliwości definiowania profili użytkowników.
	Musi być
	

	3.
	Możliwość modyfikacji ustawień standardowych ZSI.
	Musi być
	

	4.
	Możliwość dodawania dowolnej ilości słowników.
	Musi być
	

	5.
	Centralne definiowanie lat obrachunkowych.
	Musi być
	

	6.
	Personalizacja ustawień formatek (indywidualne ustawienie szerokości, kolejności, kolorów poszczególnych kolumn.
	Musi być
	

	7.
	Tworzenie grup.
	Musi być
	

	8.
	Nadawanie praw użytkownikom.
	Musi być
	

	9.
	Wyświetlanie aktualnego stanu użytkowników systemu łącznie z możliwością zakończenia sesji dowolnego użytkownika przez administratora.
	Musi być
	

	10.
	Raportowanie operacji wykonywanych przez użytkowników.
	Musi być
	

	11.
	Raportowanie wykazu użytkowników systemu, raportowanie wykazu grup uprawnień użytkowników systemu (dot. autoryzacji).
	Musi być
	

	12.
	Współpraca z aplikacjami biurowymi (edytor tekstu, arkusz kalkulacyjny).
	Musi być
	

	13.
	Elektroniczna komunikacja z innymi działami (modułami).
	Musi być
	

	14.
	Elektroniczna rejestracja i wymiana dokumentów (dokumentów elektroniczny obie dokumentów) z innymi działami (modułami).
	Musi być
	

	15.
	Nadawanie poszczególnym użytkownikom praw dostępu do danych i funkcji w ZSI.
	Musi być
	

2.40 Wymagania wobec sprzętu informatycznego
	Wymagania wobec serwera sprzętowego i urządzenia do backupu

	L.p.
	Parametry techniczne serwera
	Wymagania
	Uwagi

	A.
	Serwer musi zapewniać bezpieczną, wydajną, stabilną, niezawodną obsługę ZSI (wszystkich użytkowników systemu) bez odczuwalnych opóźnień oraz bezpieczną archiwizację danych.
	Musi być
	

	B.
	Minimalne parametry techniczne serwera bazodanowego:
	Musi być
	

	C.
	- platforma: minimum dwuprocesorowa
	Musi być
	

	D.
	- gwarancja rozszerzona: 5 lat w miejscu instalacji
	Musi być
	

	E.
	- procesory zamontowane: nie gorszych parametrów (6-rdzeniowy, 2,66 GHz, 12 MB pamięci podręcznej X 2
	Musi być
	

	F.
	- minimalna ilość procesorów: 2
	Musi być
	

	G.
	- pamięć zamontowana : minimum 16GB
	Musi być
	

	H.
	- dyski zamontowane: nie gorszych parametrach 1 TB 3 G SATA 7200 obr./min SFF (2,5 cala) 8 x 1TB
	Musi być
	

	I.
	- 2 karty sieciowe 1GB/s
	Musi być
	

	J.
	- system wykrywania usterek
	Musi być
	

	K.
	- system zabezpieczenia dyskowego RAID10
	Musi być
	

	L.
	- zasilanie redundantne (2 zasilacze)
	Musi być
	

	M.
	- SLA: 24 godziny
	Musi być
	

	N.
	Urządzenie do Backupu:
	Musi być
	

	O.
	Dysk sieciowy przeznaczony jest dla wymagających użytkowników z ograniczonym budżetem. Procesor Marvell 2.0GHz, 512MB RAM, 2 porty USB 3.0 oraz 4 kieszenie pod dyski SATA II wyposażony w 4 dyski 2TB każdy, dwa interfejsy sieciowe 1Gbit/s. i wydajny system zarządzania przez przeglądarkę web
	Musi być
	

	P.
	Wyjątkowe BEZPIECZEŃSTWO

 Szyfrowany dostęp SSL/TLS dla serwera FTP

 Kontrola dostępu na podstawie adresów ip (dozwolone / zabronione)

 Dostęp i administracja poprzez HTTPS (SSL)

 Bardzo dokładne logi systemowe działań użytkowników

 Szyfrowane połączenie z innymi serwerami QNAP w celu replikacji danych

 Wbudowany program antywirusowy zabezpiecza przed wirusami

 Możliwość tworzenia backup iSCSI LUN (migawki - snapshot)

 Wbudowane serwer Syslog i RADIUS
	Musi być
	

	Q.
	Hard Disk Manager 12 Premium
	
	

	R.
	UPS x 2 współpracujące z zasilaczami redundantnymi

Zabudowa Rack 19"

Moc skuteczna

2000

Moc pozorna

3000

Napięcie wejściowe

230

Interfejs

RS232, USB, SNMP

	Musi być
	

WYMAGANIA PRAWNE DLA ZSI

ZSI musi spełniać wszystkie wymogi obowiązującego prawa na dzień przekazania wdrożonego systemu Zamawiającemu.

Z uwagi na planowane działania w zakresie restrukturyzacji PGM w Polkowicach Zamawiający informuje, że może wystąpić konieczność modyfikacji zakresu wdrożenia ZSI w trakcie jego realizacji. Z w/w powodów Zamawiający zastrzega sobie zmianę zakresu realizacji zamówienia do wartości 20% (zwiększenie bądź zmniejszenie zakresu realizacji zamówienia)

	2.41 Wymogi formalne

a) Zamawiający nie dopuszcza składania ofert częściowych .

b) Zamawiający nie dopuszcza składania ofert wariantowych.
c) Zamawiający nie przewiduje zawarcia umowy ramowej.

d) Zamawiający przewiduje udzielanie zamówień uzupełniających polegających na rozszerzeniu dostawy, stanowiących nie więcej niż 20% wartości zamówienia podstawowego.

e) Zamawiający nie dopuszcza porozumiewania się drogą elektroniczną.

f) Zamawiający nie przewiduje rozliczania w walutach obcych.

g) Zamawiający nie przewiduje aukcji elektronicznej.

h) Zamawiający nie przewiduje zwrotu kosztów udziału w postępowaniu.

i) Zamawiający nie przewiduje zaliczek na poczet wykonania zamówienia.
	3. WYMAGANY TERMIN WYKONANIA ZADANIA

Wymagany termin realizacji zamówienia: 18 miesięcy, licząc od dnia podpisania umowy

1) Zamawiający wymaga, aby Zintegrowany System Informatyczny został wdrożony (zainstalowany, uruchomiony, skonfigurowany i przekazany do użytkowania) w okresie 18 miesięcy, licząc od dnia podpisania umowy.

2) Dopuszcza się możliwość wdrożenia i pełnego uruchomienia poszczególnych modułów ZSI zgodnie z opracowanym wcześniej harmonogramem.
3) Termin wykonania usługi, która jest przedmiotem umowy, może ulec zmianie, jeśli zostanie sporządzony i podpisany aneks. Dotyczy to:
a) sytuacji niezależnych od Wykonawcy i nieprzewidzianych na etapie zawarcia umowy,
b) zaistnienia innej, niemożliwej do przewidzenia w momencie zawarcia umowy okoliczności ekonomicznej, technicznej lub prawnej, za którą żadna ze stron nie ponosi odpowiedzialności.
c) w przypadku zlecenia zamówień uzupełniających lub zmiany zakresu rzeczowego dokonanego przez zamawiającego w trakcie realizacji zamówienia.
	4. WARUNKI UDZIAŁU W POSTĘPOWANIU ORAZ OPIS SPOSOBU DOKONYWANIA OCENY SPEŁNIANIA TYCH WARUNKÓW

4.1 Uprawnienia do wykonywania określonej działalności lub czynności, jeżeli przepisy prawa nakładają obowiązek ich posiadania:

Opis sposobu dokonywania oceny spełnienia tego warunku:

Spełnią warunki określone w art. 22 ust.1 ustawy Prawo zamówień publicznych.
4.2 Wiedza i doświadczenie
Opis sposobu dokonywania oceny spełnienia tego warunku:
Należy wykazać należytą realizację w okresie ostatnich trzech lat przed upływem terminu składania ofert , a jeżeli okres prowadzenia działalności jest krótszy –to w tym okresie zamówień o podobnym charakterze:

A. Co najmniej jedno wdrożenie ZSI w wielobranżowym przedsiębiorstwie prowadzącym działalność wodociągową, kanalizacyjną, cieplną i gospodarki odpadami, o łącznej wartości minimum 500. 000 zł brutto.
B. Co najmniej pięć wdrożeń ZSI w przedsiębiorstwach :
· obejmujących łącznie moduły: finanse i księgowość, środki trwałe, gospodarka magazynowa i materiałowa, zlecenia, biling, controlling i budżetowanie, portal klienta, obieg dokumentów, ewidencja sieci, kadry i płace.
· funkcjonujących na co najmniej 20 stanowiskach w każdym przedsiębiorstwie.
· obsługujących bazę w każdym przedsiębiorstwie co najmniej 50.000 kontrahentów natomiast wdrożony system bilingowy rozlicza co najmniej 20 000 klientów. System bilingowy należy rozumieć jako system obsługujący zdarzenia od odczytu (uruchomienia urządzenia pomiarowego) do wystawienia faktur masowych. Klientem bilingowym jest punkt rozliczeniowy (opomiarowany np. punkt poboru wody).

Zamawiający zastrzega, iż głównymi zamówieniami są zamówienia wskazane powyżej w pkt A. i B.

4.3 Potencjał techniczny

Opis sposobu dokonywania oceny spełnienia tego warunku:

Spełnią warunki określone w art. 22 ust.1 ustawy Prawo zamówień publicznych.
4.4 Sytuacja ekonomiczna i finansowa
Opis sposobu dokonywania oceny spełniania tego warunku:

a) Należy wykazać posiadanie środków finansowych lub zdolności kredytowej w wysokości minimum 500.000 zł.
b) Należy wykazać posiadanie opłaconej polisy lub innego dokumentu potwierdzającego, że wykonawca jest ubezpieczony od odpowiedzialności cywilnej, w zakresie prowadzonej działalności związanej z przedmiotem zamówienia, na kwotę minimum 500.000 zł, wraz z dowodem uiszczenia należnych składek.
4.5 Osoby zdolne do wykonania zamówienia

Opis sposobu dokonywania oceny spełniania tego warunku:
Należy wykazać dysponowanie osobami, które będą uczestniczyć w wykonaniu zamówienia, w szczególności odpowiedzialnych za świadczenie zamówienia i kontrolę jakości, wraz z informacjami na temat ich kwalifikacji zawodowych, doświadczenia i wykształcenia, niezbędnych do wykonania zamówienia, a także zakresu wykonywanych przez nie czynności oraz informacją o podstawie do dysponowania tymi osobami – co najmniej:
A. dwiema osobami, które będą pełniły rolę Kierownika Projektu z zakresu wdrożenia całości ZSI będącego przedmiotem zamówienia.
B. dwudziestoma osobami, które będą zajmowały się:

· wdrożeniem lub udzielaniem wsparcia technicznego i merytorycznego dla oprogramowania systemowego, bazodanowego, specjalistycznego klasy ERP,
· udzielaniem wsparcia technicznego i merytorycznego dla oprogramowania, instalacją serwerów sprzętowych,
· wirtualnego środowiska systemowego oraz Private Cloud Computing. przeprowadzenia konsolidacji zasobów.
· wsparcia technicznego i merytorycznego w zakresie strony WWW w technologii CMS i jej integracji z Systemem Informatycznym,
· prowadzeniem szkoleń specjalistycznych z zakresu ZSI,
· bezpośrednio zajmują się oprogramowaniem modułów (funkcjonalności) Controlingu i budżetowania klasy BI (Business Intelligence -analityka biznesowa), które bezpośrednio biorą udział w programowaniu poszczególnych modułów ZSI
· prowadzić działania w zakresie asysty autorskiej, tzn. zmiany funkcjonalności ZSI, w przypadku wystąpienia potrzeby.
Zamawiający wymaga aby zespół osób, zajmujący się wykonywaniem zadań w ramach realizacji zamówienia, legitymował się łącznie wszystkimi w/w wymaganiami.
Ocena spełnienia warunku udziału ma charakter eliminacyjny. Do udziału w postępowaniu dopuszczeni zostaną Wykonawcy, którzy spełniają wszystkie warunki udziału w postępowaniu. Ocena spełnienia warunków obywać się będzie na zasadzie spełnia / nie spełnia na podstawie oświadczenia oraz przedłożonych wraz z ofertą dokumentów wymienionych poniżej.
	5. DOKUMENTY, KTÓRYCH ZŁOZENIA WYMAGA ZAMAWIAJĄCY, W CELU POTWIERDZENIA SPEŁNIENIA WARUNKÓW UDZIAŁU W POSTĘPOWANIU

5.1. INFORMACJA O OŚWIADCZENIACH LUB DOKUMENTACH, JAKIE MAJĄ DOSTARCZYĆ WYKONAWCY W CELU POTWIERDZENIA SPEŁNIANIA WARUNKÓW UDZIAŁU W POSTĘPOWANIU ORAZ NIEPODLEGANIA WYKLUCZENIU NA PODSTAWIE ART. 24 UST. 1 USTAWY
5.1.1.W zakresie wykazania spełniania przez wykonawcę warunków, o których mowa w art. 22 ust. 1 ustawy, oprócz oświadczenia o spełnianiu warunków udziału w postępowaniu należy przedłożyć:
1) dokumenty:

a) wykazu wykonanych, a w przypadku świadczeń okresowych lub ciągłych również wykonywanych, głównych dostaw lub usług, w okresie ostatnich trzech lat przed upływem terminu składania ofert albo wniosków o dopuszczenie do udziału w postępowaniu, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, wraz z podaniem ich wartości, przedmiotu, dat wykonania i podmiotów, na rzecz których dostawy lub usługi zostały wykonane, oraz załączeniem dowodów, czy zostały wykonane lub są wykonywane należycie.

b) określenie dostaw lub usług, których dotyczy obowiązek wskazania przez wykonawcę w wykazie lub złożenia poświadczeń, w tym informacja o dostawach lub usługach niewykonanych lub wykonanych nienależycie: jak wskazano w pkt.4.2. SIWZ.
c) informację banku lub spółdzielczej kasy oszczędnościowo-kredytowej, w których wykonawca posiada rachunek, potwierdzającą wysokość posiadanych środków finansowych lub zdolność kredytową wykonawcy, wystawioną nie wcześniej niż 3 miesiące przed upływem terminu składania wniosków o dopuszczenie do udziału w postępowaniu o udzielenie zamówienia albo składania ofert,
d) opłaconą polisę, a w przypadku jej braku inny dokument potwierdzający, że wykonawca jest ubezpieczony od odpowiedzialności cywilnej w zakresie prowadzonej działalności związanej z przedmiotem zamówienia,

e) oświadczenie wykonawcy, że w/w osoby biorące udział w wykonaniu zamówienia posiadają wymagane uprawnienia, (zgodne z wymaganymi przepisami prawa krajowymi jak i Unii Europejskiej) , jeżeli ustawy nakładają taki obowiązek posiadania uprawnień.
2) Wykonawca polegający na wiedzy i doświadczeniu, potencjale technicznym, osobach zdolnych do wykonania zamówienia lub zdolnościach finansowych innych podmiotów, niezależnie od charakteru prawnego łączących go z nimi stosunków. Wykonawca w takiej sytuacji zobowiązany jest udowodnić Zamawiającemu, iż będzie dysponował zasobami niezbędnymi do realizacji zamówienia, w szczególności przedstawiając w tym celu pisemne zobowiązanie tych podmiotów do oddania mu do dyspozycji niezbędnych zasobów na okres korzystania z nich przy wykonywaniu zamówienia.
3) Jeżeli z uzasadnionej przyczyny Wykonawca nie może przedstawić dokumentów dotyczących sytuacji finansowej i ekonomicznej , zgodnie z art. 26 ust. 2c ustawy pzp. może przedstawić inne dokumenty , które w wystarczający sposób potwierdzą spełnienie opisanych przez zamawiającego warunków określonych w pkt 4.4. a) i b)
4) Dowodami, zakresie których mowa w pkt 5.1.1.ppkt 1a), są:

a) poświadczenie, z tym że w odniesieniu do nadal wykonywanych dostaw lub usług okresowych lub ciągłych poświadczenie powinno być wydane nie wcześniej niż na 3 miesiące przed upływem terminu składania wniosków o dopuszczenie do udziału w postępowaniu albo składania ofert,
b) oświadczenie wykonawcy – jeżeli z uzasadnionych przyczyn o obiektywnym charakterze wykonawca nie jest w stanie uzyskać poświadczenia, o którym mowa w ppkt a)

Zgodnie z § 9 ust. 2 Rozporządzenia Prezesa Rady Ministrów z dnia 19 lutego 2013 r. w sprawie rodzajów dokumentów, jakich może żądać zamawiający od wykonawcy, oraz form, w jakich te dokumenty mogą być składane, wykonawca w okresie 12 miesięcy od dnia wejścia w życie niniejszego rozporządzenia, w miejsce poświadczeń może przedkładać dokumenty potwierdzające należyte wykonanie robót budowlanych zgodnie z zasadami sztuki budowlanej i ich prawidłowe ukończenie, określone w § 1 ust. 1 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 30 grudnia 2009 r. (Dz. U. Nr 226, poz. 1817), np. referencje, końcowe protokoły odbioru bez uwag, itp.

5) W przypadku gdy zamawiający jest podmiotem, na rzecz którego usługi wskazane w wykazie, o którym mowa w pkt 5.1.1.ppkt 1a) , zostały wcześniej wykonane, wykonawca nie ma obowiązku przedkładania dowodów, o których mowa powyżej.
6) W przypadku, o którym mowa w pkt 5.1.1 ppkt 1a) zamawiający może, w sposób obiektywny i niedyskryminacyjny , określić dostawy lub usługi ,których dotyczy obowiązek wskazania przez wykonawcę zakresie wykazie lub lub złożenia poświadczeń, lub żądać wskazania w wykazie informacji zakresie dostawach lub usługach niewykonanych lub wykonanych nienależycie, zakresie celu zweryfikowania rzetelności ,kwalifikacji, efektywności i doświadczenia wykonawcy.

7) W razie konieczności, szczególnie gdy wykaz lub dowody , o których mowa odpowiednio w pkt 5.1.1. ppkt 1a) i 4) SIWZ będą budzić wątpliwości zamawiającego lub gdy z poświadczenia albo z innego dokumentu wynikać będzie, że zamówienie nie zostało wykonane lub zostało wykonane nienależycie , zamawiający zwróci się bezpośrednio do właściwego podmiotu, na rzecz którego dostawy lub usługi były lub miały zostać wykonane , o przedłożenie dodatkowych informacji lub dokumentów bezpośrednio zamawiającemu.
5.1.2.W zakresie potwierdzenia niepodlegania wykluczeniu na podstawie art. 24 ust. 1 ustawy, należy przedłożyć:
1) dokumenty:

a) oświadczenie o braku podstaw do wykluczenia,
b) aktualny odpis z właściwego rejestru lub z centralnej ewidencji i informacji o działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub ewidencji, w celu wykazania braku podstaw do wykluczenia w oparciu o art. 24 ust. 1 pkt 2 ustawy, wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania wniosków o dopuszczenie do udziału w postępowaniu o udzielenie zamówienia albo składania ofert;

c) aktualne zaświadczenie właściwego naczelnika urzędu skarbowego potwierdzające, że wykonawca nie zalega z opłacaniem podatków lub zaświadczenie, że uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu - wystawione nie wcześniej niż 3 miesiące przed upływem terminu składania wniosków o dopuszczenie do udziału w postępowaniu o udzielenie zamówienia albo składania ofert,
d) aktualne zaświadczenie właściwego oddziału Zakładu Ubezpieczeń Społecznych lub Kasy Rolniczego Ubezpieczenia Społecznego potwierdzające, że wykonawca nie zalega z opłacaniem składek na ubezpieczenie zdrowotne i społeczne, lub potwierdzenie, że uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu - wystawione nie wcześniej niż 3 miesiące przed upływem terminu składania wniosków o dopuszczenie do udziału w postępowaniu o udzielenie zamówienia albo składania ofert,
e) aktualną informację z Krajowego Rejestru Karnego w zakresie określonym w art. 24 ust. 1 pkt 4-8 ustawy, wystawioną nie wcześniej niż 6 miesięcy przed upływem terminu składania wniosków o dopuszczenie do udziału w postępowaniu o udzielenie zamówienia albo składania ofert,
f) aktualną informację z Krajowego Rejestru Karnego w zakresie określonym w art. 24 ust. 1 pkt 9 ustawy, wystawioną nie wcześniej niż 6 miesięcy przed upływem terminu składania wniosków o dopuszczenie do udziału w postępowaniu o udzielenie zamówienia albo składania ofert,
g) aktualną informację z Krajowego Rejestru Karnego w zakresie określonym w art. 24 ust. 1 pkt 10 i 11 ustawy, wystawioną nie wcześniej niż 6 miesięcy przed upływem terminu składania wniosków o dopuszczenie do udziału w postępowaniu o udzielenie zamówienia albo składania ofert,
h) listę podmiotów należących do tej samej grupy kapitałowej, o której mowa w art. 24 ust. 2 pkt 5 ustawy, albo informację o tym ,że Wykonawca nie należy do grupy kapitałowej.

2) Wykonawca powołujący się przy wykazywaniu spełniania warunków udziału w postępowaniu na potencjał innych podmiotów- które będą brały udział w realizacji części zamówienia, przedkłada także dokumenty dotyczące tego podmiotu w zakresie wymaganym dla wykonawcy, określonym w pkt 5.1.2 ppkt 1)
3) Jeżeli w przypadku Wykonawcy mającego siedzibę na terytorium Rzeczypospolitej Polskiej, osoby , o których mowa w art. 24 ust. 1 pkt 5-8, 10 i 11 ustawy, mają miejsce zamieszkania poza terytorium Rzeczypospolitej Polskiej, wykonawca składa w odniesieniu do nich zaświadczenie właściwego organu sądowego albo administracyjnego miejsca zamieszkania, dotyczącego niekaralności tych osób w zakresie określonym w art.24 ust.1 pkt 5-8, 10 i 11 ustawy, wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania wniosków o dopuszczenie do udziału postępowaniu o udzielenie zamówienia albo składania ofert, z tym że przypadku gdy w miejscu zamieszkania tych osób nie wydaje się takich zaświadczeń- zastępuje się je dokumentem zawierającym oświadczenie złożone przed właściwym organem sądowym , administracyjnym albo organem samorządu zawodowego lub gospodarczego miejsca zamieszkania tych osób lub przed notariuszem.
4) Jeżeli wykonawca wykazując spełnienie warunków , o których mowa w art. 22 ust.1 ustawy pzp, polega na zasobach innych podmiotów na zasadach określonych w art. 26 ust. 2b ustawy pzp, a podmioty te będą brały udział w realizacji części zamówienia Zamawiający żąda od Wykonawcy przedstawienia w odniesieniu do tych podmiotów dokumentów wymienionych w pkt 5.1.2 ppkt 1a, b,c, d, e, f, g)

5.1.3. Dokumenty podmiotów zagranicznych

1) Jeżeli wykonawca ma siedzibę lub miejsce zamieszkania poza terytorium Rzeczypospolitej Polskiej, przedkłada:
a) dokument wystawiony w kraju, w którym ma siedzibę lub miejsce zamieszkania potwierdzający, że:
-nie otwarto jego likwidacji ani nie ogłoszono upadłości- wystawiony nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert

-nie zalega z uiszczaniem podatków, opłat, składek na ubezpieczenie społeczne i zdrowotne albo że uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu – - wystawiony nie wcześniej niż 3 miesiące przed upływem terminu składania ofert

-nie orzeczono wobec niego zakazu ubiegania się o zamówienie - wystawiony nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert

b) zaświadczenie właściwego organu sądowego lub administracyjnego miejsca zamieszkania albo zamieszkania osoby, której dokumenty dotyczą, w zakresie określonym w art. 24 ust. 1 pkt 4-8, 10 i 11 ustawy - wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert .
2) Jeżeli w miejscu zamieszkania osoby lub w kraju, w którym Wykonawca ma siedzibę lub miejsce zamieszkania, nie wydaje się dokumentów wskazanych w pkt 3.3.1. zastępuje się je dokumentem zawierającym oświadczenie, w którym określa się także osoby uprawnione do reprezentacji wykonawcy, złożone przed właściwym organem sądowym, administracyjnym albo organem samorządu zawodowego lub gospodarczego odpowiednio kraju miejsca zamieszkania osoby lub kraju, w którym wykonawca ma siedzibę lub miejsce zamieszkania, lub przed notariuszem– wystawione z odpowiednią datą wymaganą dla tych dokumentów.
5.1.4. Inne dokumenty
Inne dokumenty :

a) Pełnomocnictwo wystawione dla osoby składającej ofertę, podpisane przez osobę upoważnioną do reprezentowania Wykonawcy, w przypadku składania oferty przez pełnomocnika;

b) Dowód lub dowody uiszczenia należnych składek w zakresie aktualnej opłaconej polisy lub innego dokument ubezpieczenia w zakresie prowadzonej działalności związanej z przedmiotem zamówienia;

Ubezpieczenie powinno być ważne przez cały okres realizacji umowy, w przypadku kiedy ubezpieczenie będzie wygasać w trakcie realizacji umowy wykonawca dołączy do oferty oświadczenie, mocą którego zobowiąże się do przedłużenia ubezpieczenia po jego wygaśnięciu.
c) Pisemne zobowiązanie innych podmiotów do oddania Wykonawcy do dyspozycji niezbędnych zasobów w zakresie wiedzy i doświadczenia oraz potencjale technicznym i osobach zdolnych do wykonania zamówienia lub zdolnościach finansowych i ekonomicznych na okres korzystania z nich przy wykonywaniu zamówienia, w sytuacji określonej w art. 26 ust. 2b ustawy. W przypadku kiedy Wykonawca powoła się na wiedzę i doświadczenie, potencjał techniczny, osoby zdolne do wykonania zamówienia lu zdolności finansowe i ekonomiczne innego podmiotu, oświadczenie tego podmiotu zawierać winno zobowiązanie do udziału w wykonywaniu części udzielanego zamówienia w zakresie udostępnionego Wykonawcy potencjału;

d) Przedsiębiorcy występujący jako spółka cywilna zobowiązani są do załączenia umowy spółki cywilnej, celem ustalenia osób uprawnionych do reprezentowania spółki;

e) Oświadczenia wykonawcy zgodnie z załącznikiem nr 3 Formularza ofertowego.
. 5.1.5. Wykonawcy występujący wspólnie
a) W przypadku składania oferty przez podmioty występujące wspólnie, do oferty musi być dołączony dokument ustanawiający przez Wykonawców chcących startować wspólnie- wspólnego pełnomocnika do reprezentowania ich w postępowaniu o udzielenie zamówienia publicznego oraz reprezentowania w postępowaniu i zawarcia umowy w sprawie zamówienia publicznego;
b) W przypadku składania oferty przez podmioty występujące wspólnie, dokumenty, tj.: oświadczenie o spełnieniu warunków określonych w art. 22 ust.1 ustawy, oświadczenie o braku podstaw do wykluczenia na podstawie art. 24 ust. 1 ustawy Pzp oraz dokumenty wymienione w punkcie 5.1.2.pkt 1) muszą być złożone przez każdy podmiot;
c) Warunki określone w pkt 4 SIWZ muszą być spełnione łącznie przez wszystkich wykonawców występujących wspólnie
d) Wykonawcy, o których mowa w art. 23 ust. 1 ustawy , ponoszą solidarną odpowiedzialność za wykonanie umowy i wniesienie zabezpieczenia należytego wykonania umowy.
e) Jeżeli oferta wykonawców występujących wspólnie, zostanie wybrana , zamawiający żąda przed zawarciem umowy w sprawie zamówienia publicznego umowy regulującej współpracę tych wykonawców z określeniem zakresu wykonywanych przez nich czynności .
	6. WYMAGANIA DOTYCZĄCE WADIUM

6.1. Warunkiem udziału w postępowaniu o udzielenie zamówienia jest wniesienie przed terminem składania ofert tj. do 24.06.2013 r. godz. 11:30wadium w wysokości
15.000,00 zł (słownie: piętnaście tysięcy złotych 00/100).
6.2. Wadium może być wnoszone w jednej lub kilku następujących formach:
· pieniądzu;

· poręczeniach bankowych lub poręczeniach spółdzielczej kasy oszczędnościowo-kredytowej, z tym że poręczenie kasy jest zawsze poręczeniem pieniężnym;

· gwarancjach bankowych;

· gwarancjach ubezpieczeniowych;

· poręczeniach udzielanych przez podmioty, o których mowa w art. 6b ust. 5 pkt 2 ustawy z dnia 9 listopada 2000 r. o utworzeniu Polskiej Agencji Rozwoju Przedsiębiorczości (Dz. U. Nr 109, poz. 1158, z późn. zm.)

6.3. Wadium wnoszone w formie pieniężnej należy wnosić przelewem na konto Zamawiającego :
BANK ZACHODNI WBK S.A.O/POLKOWICE
Nr konta 94 1090 2109 0000 0005 5000 0085
6.4. Wadium wnoszone w innej formie należy składać do depozytu w siedzibie Zamawiającego tj. ul. Dąbrowskiego 2 Polkowice, w Kasie w godz. 730 – 1450 (nie później niż do godz. 11.30 w dniu 24.06.2013 r.).
6.5. Kopię lub kserokopię (podpisaną za zgodność z oryginałem przez Wykonawcę lub upełnomocnionego przedstawiciela) dowodu wniesienia wadium należy dołączyć do oferty lub przedłożyć zespołowi przeprowadzającemu postępowanie, przy otwarciu ofert.
6.6. Zgodnie z art. 45 ust. 7 ustawy wadium wnoszone w pieniądzu wnosi się przelewem na rachunek bankowy wskazany przez Zamawiającego. Niedopuszczalne jest wpłacanie wadium gotówką w Kasie Zamawiającego.
6.7. Przy dokonywaniu przelewu należy wliczyć czas trwania operacji bankowych, ponieważ ofertę wtedy uważa się za zabezpieczoną wadium, gdy wpłacone pieniądze znajdą się na koncie Zamawiającego do dnia 24.06.2013 r. do godz. 11.30.
6.8. Zamawiający zatrzymuje wadium wraz z odsetkami, jeżeli w odpowiedzi na wezwanie do uzupełnienia, Wykonawca nie złożył dokumentów lub oświadczeń potwierdzających spełnianie warunków udziału w postępowaniu lub pełnomocnictw, chyba że udowodni, że wynika to z przyczyn nieleżących po jego stronie, a także w przypadkach określonych w art. 46 ust. 5 ustawy.
6.9. W przypadku składania przez Wykonawcę wadium w formie gwarancji lub poręczenia, dokument powinien być sporządzony zgodnie z obowiązującym prawem i winien zawierać co najmniej następujące elementy:

a) nazwę dającego zlecenie (Wykonawcy), beneficjenta gwarancji/poręczenia (Zamawiającego), gwaranta/poręczyciela (instytucji udzielających gwarancji/poręczenia) oraz wskazanie ich siedzib,

b) określenie wierzytelności, która ma być zabezpieczona gwarancją/poręczeniem,

c) kwotę gwarancji/poręczenia,

d) termin ważności gwarancji/poręczenia,

e) zobowiązanie gwaranta/poręczyciela do: „zapłacenia kwoty gwarancji/poręczenia na pierwsze pisemne żądanie Zamawiającego zawierające oświadczenie, iż Wykonawca, którego Ofertę wybrano:

- odmówił podpisania umowy na warunkach określonych we ofercie, lub

- nie wniósł zabezpieczenia należytego wykonania umowy, lub

- zawarcie umowy stało się niemożliwe z przyczyn leżących po stronie Wykonawcy

- na wezwanie beneficjenta (Zamawiającego) nie uzupełni oświadczeń lub dokumentów potwierdzających spełnianie warunków udziału w postępowaniu, o których mowa w art. 25 ust. 1 lub pełnomocnictw chyba że dający zlecenie (Wykonawcy) udowodni, że wynika to z przyczyn nieleżących po jego stronie”;

f) gwarancja/poręczenie winno być nieodwołalne i bezwarunkowe;

g) gwarancja/poręczenie musi być wykonalne na terytorium Rzeczpospolitej Polskiej.

h) wszelkie spory dotyczące gwarancji/poręczenia podlegają rozstrzygnięciu zgodnie z prawem Rzeczpospolitej Polskiej i podlegają kompetencji sądu właściwego dla siedziby Zamawiającego.

i) jednocześnie Zamawiający wymaga, aby okres ważności gwarancji/poręczenia nie był krótszy niż okres związania ofertą.
	7. TERMIN ZWIĄZANIA OFERTĄ

7.1. Termin związania złożoną ofertą ustala się na 30 dni (trzydzieści dni). Bieg terminu rozpoczyna się wraz z upływem terminu składania oferty.

7.2. Wykonawca samodzielnie lub na wniosek Zamawiającego może przedłużyć termin związania ofertą, z tym że zamawiający może tylko raz , co najmniej na 3 dni przed upływem terminu związania ofertą zwrócić się do wykonawców o wyrażenie zgody na przedłużenie tego terminu o oznaczony okres, nie dłuższy jednak niż 60 dni.
7.3. Odmowa wyrażenia zgody , o której mowa w pkt. 7.2. nie powoduje utraty wadium.

7.4. Przedłużenie okresu związania ofertą jest dopuszczalne tylko z jednoczesnym przedłużeniem okresu ważności wadium albo, jeżeli nie jest to możliwe, z wniesieniem nowego wadium na przedłużony okres związania ofertą. Jeżeli przedłużenie terminu związania ofertą dokonywane będzie po wyborze oferty najkorzystniejszej, obowiązek wniesienia nowego wadium lub jego przedłużenia dotyczyć będzie jedynie wykonawcy, którego oferta zostanie wybrana jako najkorzystniejsza.
7.5. Bieg terminu związania ofertą rozpoczyna się wraz z upływem terminu składania ofert.
	8. INFORMACJE W SPRAWIE WYKLUCZENIA WYKONAWCÓW Z POSTĘPOWANIA

8.1. Zamawiający wykluczy z ubiegania się o udzielenie zamówienia publicznego Wykonawców, którzy nie spełniają warunków udziału w postępowaniu określonych w art. 22 ust. 1 ustawy i podlegają wykluczeniu na podstawie art. 24 ust. 1 i 2 ustawy.

8.2. Zamawiający wezwie Wykonawców, którzy w określonym terminie nie złożyli oświadczeń lub dokumentów, o których mowa w art. 25 ust. 1 ustawy, lub którzy nie złożyli pełnomocnictw, albo którzy złożyli dokumenty i oświadczenia, o których mowa w art. 25 ust. 1 ustawy lub którzy złożyli wadliwe pełnomocnictwa, do ich złożenia w wyznaczonym terminie, chyba, że mimo uzupełnienia oferta wykonawcy podlega odrzuceniu lub konieczne byłoby unieważnienie postępowania. Złożone na wezwanie zamawiającego oświadczenia i dokumenty powinny potwierdzać spełnianie przez wykonawcę warunków udziału w postępowaniu oraz spełnianie przez oferowane dostawy lub usługi wymagań określonych przez zamawiającego, nie później niż w dniu, w którym upłynął termin składania ofert.
8.3. Zamawiający wezwie Wykonawców , którzy w określonym terminie nie złożyli listy podmiotów należących do tej samej grupy kapitałowej , o której mowa w art. 24 ust.2 pkt 5 , albo informacji o tym ,że nie należy do grupy kapitałowej.

8.4. Zamawiający wykluczy z ubiegania się o udzielenie zamówienia publicznego Wykonawców, którzy w wyznaczonym terminie nie uzupełnili lub nie wyjaśnili dokumentów potwierdzających spełnienie warunków udziału w postępowaniu, lub też w wyznaczonym terminie nie uzupełnili pełnomocnictw lub też listy podmiotów należących do tej samej grupy kapitałowej lub też wyjaśnień dotyczących powiązań ,o których mowa wart.24 ust. 2 pkt 5
8.5. Niezwłocznie po wyborze najkorzystniejszej oferty Zamawiający zawiadamia Wykonawców, którzy złożyli oferty o wykonawcach, którzy zostali wykluczeni z postępowania o udzielenie zamówienia, podając uzasadnienie faktyczne i prawne.

8.6. Ofertę Wykonawcy wykluczonego uznaje się za odrzuconą.

	9. UDZIELANIE WYJAŚNIEŃ

9.1. Wyjaśnienia treści specyfikacji istotnych warunków zamówienia będą udzielane w trybie art. 38 ustawy, co oznacza, że zamawiający jest obowiązany udzielić wyjaśnień niezwłocznie, jednak nie później, niż na 2 dni przed upływem terminu składania ofert pod warunkiem, że wniosek o wyjaśnienie treści specyfikacji istotnych warunków zamówienia wpłynął do zamawiającego nie później niż do końca dnia, w którym upływa połowa wyznaczonego terminu składania ofert.
9.2. Jeżeli wniosek o wyjaśnienie treści specyfikacji istotnych warunków zamówienia wpłynął po upływie wskazanego terminu lub dotyczy udzielonych wyjaśnień, zamawiający może udzielić wyjaśnień albo pozostawić wniosek bez rozpoznania.
9.3. Zamawiający odpowiadając na zapytania przesyła jednocześnie treść wyjaśnienia wszystkim Wykonawcom, którym dostarczono niniejszą Specyfikację Istotnych Warunków Zamówienia (bez ujawnienia źródła zapytania), a jeżeli specyfikacja jest udostępniona na stronie internetowej zamieszcza na tej stronie.
9.4. Zamawiający zastrzega sobie prawo do zmiany treści Specyfikacji Istotnych Warunków Zamówienia - dokonane zmiany i uzupełnienia przekazuje się niezwłocznie wszystkim Wykonawcom, a jeżeli specyfikacja jest udostępniona na stronie internetowej zamieszcza na tej stronie i są one dla nich wiążące.
9.5. Zamawiający przedłuży, w razie zaistnienia takiej konieczności, termin składania ofert określony w pkt. 17, w celu umożliwienia Wykonawcom uwzględnienia w przygotowywanych ofertach otrzymanych wyjaśnień lub zmian. W tym przypadku wszelkie prawa i zobowiązania Zamawiającego i Wykonawcy odnośnie wcześniej ustalonego terminu będą podlegały nowemu terminowi.
9.6. Przedłużenie terminu składania ofert nie wpływa na bieg terminu składania wniosków o wyjaśnienie treści specyfikacji istotnych warunków zamówienia, o którym mowa w pkt. 1.

	10. NAZWISKA ORAZ STANOWISKA SŁUŻBOWE PRACOWNIKÓW ZAMAWIAJĄCEGO, UPRAWNIONYCH DO BEZPOŚREDNIEGO KONTAKTOWANIA SIĘ Z WYKONAWCAMI.

mgr inż. Wioletta Czekajło Kierownik Działu Inwestycji i Remontów
tel. (076) 846-29-48 fax (076) 846-29-60
inż. Marek Gawryliszyn – specjalista ds. informatyki
	11. INFORMACJA DOTYCZĄCA ZEBRANIA WYKONAWCÓW

Nie przewiduje się zebrania wykonawców.

	12. POUCZENIE O ŚRODKACH OCHRONY PRAWNEJ
PRZYSŁUGUJĄCYCH WYKONAWCY

12.1. Wykonawcy przysługuje odwołanie wyłącznie od niezgodnej z przepisami ustawy czynności zamawiającego podjętej w postępowaniu o udzielenie zamówienia lub zaniechania czynności, do której zamawiający jest zobowiązany na podstawie ustawy.

12.2. Z uwagi na fakt, iż wartość przedmiotowego zamówienia jest niższa niż kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8 ustawy, odwołanie przysługuje wyłącznie na następujące czynności Zamawiającego:

a) opis sposobu dokonywania oceny spełniania warunków udziału w postępowaniu;

b) wykluczenie odwołującego z postępowania o udzielenie zamówienia;

c) odrzucenie oferty odwołującego.

12.3. Odwołanie powinno wskazywać czynność lub zaniechanie czynności zamawiającego, której zarzuca się niezgodność z przepisami ustawy, zawierać zwięzłe przedstawienie zarzutów, określać żądanie oraz wskazywać okoliczności faktyczne i prawne uzasadniające wniesienie odwołania.

12.4. Odwołanie wnosi się do Prezesa Krajowej Izby Odwoławczej w formie pisemnej albo elektronicznej opatrzonej bezpiecznym podpisem elektronicznym weryfikowanym za pomocą ważnego kwalifikowanego certyfikatu.

12.5. Odwołujący przesyła kopię odwołania zamawiającemu przed upływem terminu do wniesienia odwołania w taki sposób, aby mógł on zapoznać się z jego treścią przed upływem tego terminu. Domniemywa się, iż zamawiający mógł zapoznać się z treścią odwołania przed upływem terminu do jego wniesienia, jeżeli przesłanie jego kopii nastąpiło przed upływem terminu do jego wniesienia za pomocą jednego ze sposobów określonych w art. 27 ust. 2 ustawy.

12.6. Odwołanie wnosi się w terminie 5 dni od dnia przesłania informacji o czynności zamawiającego stanowiącej podstawę jego wniesienia - jeżeli zostały przesłane w sposób określony w art. 27 ust. 2, albo w terminie 10 dni - jeżeli zostały przesłane w inny sposób.

12.7. Odwołanie wobec treści ogłoszenia o zamówieniu, a jeżeli postępowanie jest prowadzone w trybie przetargu nieograniczonego, także wobec postanowień specyfikacji istotnych warunków zamówienia, wnosi się w terminie 5 dni od dnia zamieszczenia ogłoszenia w Biuletynie Zamówień Publicznych lub specyfikacji istotnych warunków zamówienia na stronie internetowej.

12.8. Odwołanie wobec czynności innych niż określone w pkt. 12.6 i 12.7 wnosi w terminie 5 dni od dnia, w którym powzięto lub przy zachowaniu należytej staranności można było powziąć wiadomość o okolicznościach stanowiących podstawę jego wniesienia.

12.9. Wykonawca może w terminie przewidzianym do wniesienia odwołania poinformować zamawiającego o niezgodnej z przepisami ustawy czynności podjętej przez niego lub zaniechaniu czynności, do której jest on zobowiązany na podstawie ustawy, na które nie przysługuje odwołanie na podstawie art. 180 ust. 2 ustawy.

	13. SPOSÓB PRZYGOTOWANIA OFERTY

13.1. Ofertę należy wykonać w języku polskim w formie pisemnej (na maszynie do pisania, komputerze lub nieścieralnym atramentem). Oferta, oświadczenia oraz wszelkie dokumenty powinny być sporządzone w języku polskim. Zamawiający nie wyraża zgody na składanie ofert, oświadczeń i dokumentów w języku innym niż polski. W przypadku, gdy przedkładane dokumenty sporządzone są w innym języku, należy przedłożyć je wraz z ich tłumaczeniem na język polski.
13.2. Dokumenty powinny być sporządzone zgodnie z przedstawionymi przez Zamawiającego załącznikami zamieszczonymi w Rozdziale B niniejszej specyfikacji.
13.3. Załączniki do Formularza ofertowego, będące oświadczeniami powinny być przedstawione w formie oryginału; pozostałe dokumenty powinny być przedstawione w formie oryginału lub potwierdzonej za zgodność kserokopii dokumentu.
13.4. Odpowiedzi powinny być udzielane na wszystkie pytania zawarte w ww. załącznikach, jeżeli zabraknie miejsca należy dołączyć dodatkowe strony, jeżeli pytanie postawione w załączniku nie dotyczy Wykonawcy, należy wpisać „nie dotyczy”.
13.5. Każda zapisana strona oferty oraz wszystkie załączniki i oświadczenia muszą być podpisane, a wszelkie dokumenty bądź kserokopie uwierzytelnione własnoręcznym podpisem przez osoby wskazane w dokumencie upoważniającym do występowania w obrocie prawnym, lub posiadające pełnomocnictwo (za podpisanie uznaje się własnoręczny podpis z pieczątką).

W przypadku Wykonawców wspólnie ubiegających się o udzielenie zamówienia oraz w przypadku podmiotów, o których mowa w § 1 ust. 6 Rozporządzenia Prezesa Rady Ministrów z dnia 19.02.2013 r. w sprawie rodzajów dokumentów, jakich może żądać zamawiający od wykonawcy, oraz form, w jakich te dokumenty mogą być składane (Dz. U. z 2013 r. poz. 231), kopie dokumentów dotyczących odpowiednio wykonawcy lub tych podmiotów poświadczane mają być za zgodność z oryginałem przez wykonawcę lub te podmioty.

13.6. Oświadczenia i zaświadczenia składane w trakcie postępowania stanowiące tajemnicę przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji, co do których Wykonawca zastrzega, że nie mogą być udostępnione innym uczestnikom postępowania, muszą być oznaczone klauzulą:

„Dokument stanowi tajemnicę przedsiębiorstwa w rozumieniu art. 11 ust. 4 ustawy o zwalczaniu nieuczciwej konkurencji” (Dz. U. z 2003 r. Nr 153, poz. 1503 t.j. z późn. zm.).

Zaleca się aby dokumenty oznaczone jako stanowiące tajemnicę przedsiębiorstwa zgromadzone były w jednej części oferty, w sposób umożliwiający zabezpieczenie tych dokumentów przed udostępnieniem osobom trzecim.
13.7. Niedopuszczalne są wyskrobywania w ofertach, poprawki zaś należy omówić w uwadze zaopatrzonej własnoręcznym podpisem Wykonawcy lub osoby upoważnionej, poprawki cyfr i liczb należy pisać wyrazami.

13.8. Należy ponumerować każdą z zapisanych stron.

13.9. Ofertę należy umieścić w kopercie, zamkniętej i opieczętowanej w taki sposób, aby nie budziło to żadnych wątpliwości co do możliwości ich wcześniejszego otwarcia lub ujawnienia treści oferty przez osoby nieupoważnione.

13.10. Ofertę należy złożyć w zamkniętej kopercie opatrzonej dopiskiem: „Dostawa i wdrożenie Zintegrowanego Systemu Informatycznego dla potrzeb Przedsiębiorstwa Gospodarki Miejskiej Spółka z o. o. w Polkowicach wraz z pełną dokumentacją, zrealizowaniem szkoleń, dostawą odpowiedniego sprzętu informatycznego, obsługą gwarancyjną, asystą autorską oraz obsługą pogwarancyjną” podane są nazwa i adres Wykonawcy.
13.11. Jeżeli Wykonawca chce wycofać ofertę, która wcześniej została złożona, to składa oświadczenie o wycofaniu swojej oferty w kopercie z naniesionym napisem: Cofnięcie oferty na przetarg nieograniczony – oferta „Dostawa i wdrożenie Zintegrowanego Systemu Informatycznego dla potrzeb Przedsiębiorstwa Gospodarki Miejskiej Spółka z o. o. w Polkowicach wraz z pełną dokumentacją, zrealizowaniem szkoleń, dostawą odpowiedniego sprzętu informatycznego, obsługą gwarancyjną, asystą autorską oraz obsługą powdrożeniową”.

13.12. Jeżeli Wykonawca chce dokonać zmian w ofercie, która została wcześniej złożona to składa nową (poprawioną) ofertę w kopercie z naniesionym dodatkowym napisem: „Zmiana oferty przetargowej na przetarg nieograniczony – oferta Dostawa i wdrożenie Zintegrowanego Systemu Informatycznego dla potrzeb Przedsiębiorstwa Gospodarki Miejskiej Spółka z o. o. w Polkowicach wraz z pełną dokumentacją, zrealizowaniem szkoleń, dostawą odpowiedniego sprzętu informatycznego, obsługą gwarancyjną, asystą autorską oraz obsługą powdrożeniową”.
	14. INFORMACJE W SPRAWIE ODRZUCENIA OFERTY

14.1. Zamawiający odrzuca ofertę, jeżeli:

· jest niezgodna z ustawą,

· jej treść nie odpowiada treści specyfikacji istotnych warunków zamówienia, z zastrzeżeniem art. 87 ust. 2 pkt. 3 ustawy,

· jej złożenie stanowi czyn nieuczciwej konkurencji w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji,

· zawiera rażąco niską cenę w stosunku do przedmiotu zamówienia,

· została złożona przez Wykonawcę wykluczonego z udziału w postępowaniu o udzielenie zamówienia,

· zawiera błędy w obliczeniu ceny,

· Wykonawca w terminie 3 dni od dnia doręczenia zawiadomienia nie zgodził się na poprawienie omyłki, o której mowa w art.87 ust. 2 pkt. 3 ustawy,

· jest nieważna na podstawie odrębnych przepisów.

14.2. Oferty Wykonawców, którzy nie potwierdzili spełniania przez oferowane dostawy, usługi lub roboty budowlane wymagań określonych przez Zamawiającego, a także nie spełnili innych wymagań określonych w ustawie, specyfikacji istotnych warunków zamówienia oraz w ogłoszeniu podlegać będą odrzuceniu.

14.3. Zamawiający zawiadamia równocześnie wszystkich Wykonawców o odrzuceniu ofert, podając uzasadnienie faktyczne i prawne.
14.4. Zamawiający nie odrzuci oferty, w sytuacji wystąpienia w ofercie oczywistych omyłek pisarskich, oczywistych omyłek rachunkowych z uwzględnieniem konsekwencji rachunkowych dokonanych poprawek oraz innych omyłek polegających na niezgodności oferty ze specyfikacją istotnych warunków zamówienia niepowodujących istotnych zmian w treści oferty:
a) Oczywiste omyłki pisarskie – bezsporne, nie budzące wątpliwości omyłki dotyczące wyrazów, np.:
- widoczna mylna pisownia wyrazu,

- ewidentny błąd gramatyczny,

- niezamierzone opuszczenie wyrazu lub jego części,

- ewidentny błąd rzeczowy np. 31 listopada 2008 r.,

- rozbieżność pomiędzy ceną wpisaną liczbą i słownie.

b) Oczywiste omyłki rachunkowe – omyłki dotyczące działań arytmetycznych na liczbach, z uwzględnieniem konsekwencji rachunkowych dokonanych poprawek np.:

- błędny wynik działania matematycznego wynikający z dodawania, odejmowania, mnożenia i dzielenia.

c) Inne omyłki – polegające na niezgodności oferty ze specyfikacją istotnych warunków zamówienia niepowodujące istotnych zmian w treści oferty.

OMYŁKI W OFERTACH, O KTÓRYCH MOWA W ust. 87 ust.2 pkt 3 ustawy Pzp, POPRAWIANE BĘDĄ JEDNAKŻE TYLKO W SYTUACJACH , KIEDY NIE BĘDĄ POWODOWAĆ ISTOTNYCH ZMIAN W TREŚCI OFERTY.

	15. KRYTERIA WYBORU OFERTY

Wybór najkorzystniejszej oferty zostanie dokonany w oparciu o następujące kryteria i ich wagi:
	L.p.
	Nazwa kryterium wyboru oferty
	Waga
Kryterium
	

	1.
	Cena całkowita brutto wdrożenia systemu ZSI (wraz ze stosownymi licencjami) dla wszystkich niezbędnych stanowisk z uwzględnieniem rozbicia na ceny poszczególnych modułów.
	82 %
	PC

	
	Cena modułu Obsługi Klienta
	
	

	
	Cena modułu Portal Klienta
	
	

	
	Cena modułu Kadry
	
	

	
	Cena modułu Kancelaria i Terminarz
	
	

	
	Cena modułu Płace
	
	

	
	Cena modułu Finansowo- Księgowy
	
	

	
	Cena modułu Windykacja
	
	

	
	Cena modułu Majątek Trwały
	
	

	
	Cena modułu Gospodarka Materiałowa
	
	

	
	Cena modułu Zaopatrzenia
	
	

	
	Cena modułu Gospodarki Odpadami (w tym również waga)
	
	

	
	Cena modułu Obsługi Wywozu nieczystości
	
	

	
	Cena modułu Transport
	
	

	
	Cena modułu Infrastruktura Sieci (ciepłowniczej, wodociągowej, kanalizacji sanitarnej, deszczowej oraz teletechnicznej)
	
	

	
	Cena modułu Projekty
	
	

	
	Cena modułu Controlling i Budżetowanie
	
	

	
	Cena modułu Remont i Inwestycje
	
	

	
	Cena modułu Biling ciepła
	
	

	
	Cena modułu Biling wody i ścieków
	
	

	
	Cena modułu Kasa
	
	

	
	Cena modułu Pozostała Sprzedaż
	
	

	
	Cena modułu Przetargi
	
	

	
	Cena modułu Gospodarki Licznikowej
	
	

	
	Cena modułu Zdalnego Odczytu Liczników
	
	

	
	Cena modułu Portal Pracownika
	
	

	
	Cena modułu Witryna WWW PGM
	
	

	
	Cena modułu Administratora ZSI
	
	

	
	Cena modułu Wspomagania Decyzji Zarządu i Rady Nadzorczej
	
	

	2.
	Cena całkowita brutto wszystkich licencji i innych kosztów (w odniesieniu do 1 stanowiska) związanych z rozbudową systemu o kolejne stanowiska. Chodzi o precyzyjne podanie kosztów związanych z rozbudową ZSI o kolejne stanowiska.
	1%
	

	3.
	Cena brutto serwera o parametrach podanych w niniejszej SIWZ.
	2%
	

	4.
	Cena brutto przeprowadzenia migracji posiadanych aplikacji do nowego serwera w sposób umożliwiający użytkowanie aplikacji w nowym środowisku systemowym.
	1%
	

	5.
	Cena brutto konsolidacji zasobów informatycznych (Laboratorium, Składowisko odpadów) wraz z analizą wykonalności dalszej konsolidacji pozostałych obiektów PGM w przyszłości.
	1%
	

	6.
	Cena brutto systemu CMS współpracującego z ZSI i zintegrowanego z portalem dla klientów i pracowników.
	1%
	

	7..
	Cena Astysty autorskiej na system (3 miesiące): kryterium będzie rozpatrywane na podstawie ceny brutto za usługę asysty autorskiej polegającej na realizacji prac związanych z doskonaleniem systemu i zmianą funkcjonalności, a w szczególności wykonywanie zmian w oprogramowaniu, dostawie, instalacji i konfiguracji aktualizacji oprogramowania systemu oraz wsparcie użytkowników i administratorów, świadczonej przez wykonawcę w okresie dwóch lat od dokonania odbioru przedmiotu zamówienia.
	3 %
	

	8.
	Całkowita cena za świadczenie obsługi powdrożeniowej.
	2 %
	OP

	9.
	Dodatkowe funkcjonalności (możliwości) oferowanego modułu Controlingu i budżetowania nie ujęte w niniejszej specyfikacji. Kryterium będzie rozpatrywane na podstawie ilości oferowanych przez Wykonawcę dodatkowych funkcjonalności (wraz z opisem korzyści dla Zamawiającego).
	1%
	PFCON

	10.
	Dodatkowa funkcjonalność ZSI (nie ujęta w niniejszej specyfikacji). Kryterium będzie rozpatrywane na podstawie ilości oferowanych przez Wykonawcę dodatkowych funkcjonalności wraz z opisem korzyści dla Zamawiającego.
	6%
	PFZSI

Zamawiający udzieli zamówienia Wykonawcy, którego oferta odpowiada wszystkim wymogom określonym w ustawie i w SIWZ oraz została oceniona jako najkorzystniejsza, czyli uzyskała największą liczbę punktów.

Całkowita liczba uzyskanych punktów przez Wykonawcę zostanie obliczona wg wzoru:

PALL = PC * 91% +OP*2%+ + PFCON * 1% + PFZSI * 6%

PALL- całkowita liczba punktów

PC- liczba punktów dotycząca kryterium: od poz. 1 do poz. 7 tabeli
OP- liczba punktów dotycząca kryterium: poz. 8 tabeli
PFCON- liczba punktów dotycząca kryterium: poz. 9 tabeli

PFZSI- liczba punktów dotycząca kryterium: poz.10 tabeli
a) Kryterium cena: PC - 91%

Kryterium ceny będzie rozpatrywane na podstawie ceny podanej przez Wykonawcę w tabeli w załączniku 1 formularza ofertowego: suma pozycji 1-7.
Punkty w kryterium cena będą obliczane na podstawie wzoru:
	PC =
	PC min x 100
	x 91%

	
	 PC bad

	

PCmin - najniższa suma cen brutto (poz. 1 ÷ 7)
PCbad - suma cen brutto oferty badanej (poz. 1 ÷ 7)
b) Kryterium obsługa powdrożeniowa (OP) - 2%.

	OP =
	OP min x 100
	x 2%

	
	 OP bad

	

OPmin - najniższa cena brutto obsługi powdrożeniowej
OP bad - cena brutto obsługi powdrożeniowej oferty badanej
c) Kryterium dodatkowa funkcjonalność modułu controlingu - 1%

Kryterium oceny funkcjonalności będzie rozpatrywane na podstawie Formularza dodatkowych funkcjonalność Modułu Controlingu (załącznik __ do SIWZ) wypełnionego przez Wykonawcę. Kryterium będzie rozpatrywane na podstawie ilości oferowanych przez Wykonawcę dodatkowych funkcjonalności wraz z krótkim opisem korzyści dla Zamawiającego.
Zamawiający obliczy sumę punktów poszczególnych funkcjonalności dodatkowych Modułu Controlingu wyszczególnionych w Formularzu dodatkowych funkcjonalność Modułu Controlingu:

Każda dodatkowa funkcjonalność– 1 pkt.
	PFCON =
	PFCON bad x 100
	x 1%

	
	PFCON max

	

PFCONmax - największa liczba dodatkowych i użytecznych funkcjonalności modułu controlingu

PFCON bad - liczba funkcjonalności oferty badanej

d) Kryterium dodaktowa funkcjonalność ZSI (PFZSI) - 6%

Kryterium oceny funkcjonalności będzie rozpatrywane na podstawie Formularza dodatkowych funkcjonalność ZSI (nie ujętych w niniejszej specyfikacji). Kryterium będzie rozpatrywane na podstawie ilości oferowanych przez Wykonawcę dodatkowych funkcjonalności wraz z opisem korzyści dla Zamawiającego.
Zamawiający obliczy sumę punktów poszczególnych funkcjonalności dodatkowych
(wyszczególnionych w Formularzu dodatkowych funkcjonalności ZSI)
- każda dodatkowa funkcjonalność– 1 pkt.
	PFZSI =
	PFZSI bad x 100
	x 6%

	
	PFZSI max

	

PFZSImax - największa liczba dodatkowych funkcjonalności ZSI

PFZSIbad - liczba dodatkowych funkcjonalności oferty badanej

	16. OPIS SPOSOBU OBLICZANIA CENY OFERTY

16.1. W każdej podlegającej rozpatrywaniu ofercie Wykonawca zgodnie z Formularzem ofertowym określa kosztorysową cenę brutto Cb. Cenę tą należy policzyć przy zachowaniu następujących założeń.

16.2. Cena ta musi zawierać wszystkie koszty związane z realizacją zadania wynikające:

a) z zapisów specyfikacji istotnych warunków zamówienia,
b) z zapisów umowy,

c) z Polskich Norm ustanowionych przez Polski Komitet Normalizacyjny,

d) z zaleceń producentów wbudowywanych materiałów i urządzeń,

e) z przepisów obowiązującego prawa,

f) z możliwych zdarzeń losowych związanych z realizacją zamówienia.
16.3. Cena ta musi zawierać pełny zakres rzeczowy zamówienia z niezbędnymi kosztami, opłatami itp. niezbędnymi dla właściwej realizacji przedmiotu zamówienia, a także wydatki, koszty i zobowiązania – bez możliwości wysuwania roszczeń w stosunku do Zamawiającego.
16.4. Nie dopuszcza się stosowania tzw. opustów (zarówno do wyliczonych cen jednostkowych, jak również do ogólnej ceny oferty).
	17. MIEJSCE I TERMIN SKŁADANIA OFERT

Oferty należy złożyć do dnia 24.06.2013 r. do godz. 11.30 w siedzibie Zamawiającego przy ul. Dąbrowskiego 2 w Sekretariacie pok. Nr 14. Oferty złożone po terminie będą zwrócone bez otwierania po upływie terminu przewidzianego na wniesienie protestu.

	18. OTWARCIE I OCENA OFERT

Otwarcie ofert nastąpi w dniu 24.06.2013 r. o godz. 12:00 w siedzibie Zamawiającego,
- sala konferencyjna pokój nr 9.
Niezwłocznie po dokonaniu wyboru najkorzystniejszej oferty Zamawiający powiadomi pisemnie o tym fakcie wszystkich Wykonawców, którzy złożyli oferty, podając nazwę (firmę), siedzibę i adres wykonawcy, którego ofertę wybrano oraz uzasadnienie jej wyboru, a także nazwy (firmy), siedziby i adresy wykonawców, którzy złożyli oferty wraz ze streszczeniem oceny i porównania złożonych ofert zawierającym punktację przyznaną oferentom w każdym kryterium oceny i łączną punktację.

Wynik postępowania zostanie zamieszczony w miejscu publicznie dostępnym – na tablicy ogłoszeń Zamawiającego i na stronie internetowej.

	19. INFORMACJE O TRYBIE OTWARCIA I OCENY OFERT

19.1. Przetarg nieograniczony odbywa się wg procedury zawartej w ustawie. Rozpoczęcie przetargu rozpoczyna się w miejscu i czasie wskazanym w niniejszej specyfikacji.

19.2. Zakres działania zespołu przeprowadzającego przetarg obejmuje:

a) w części jawnej (w której mogą uczestniczyć przedstawiciele Wykonawców):

· stwierdzenie prawidłowości ogłoszenia przetargu;

· zbadanie nienaruszalności kopert i ich zewnętrznego wyglądu;

· podanie kwoty jaką Zamawiający zamierza przeznaczyć na sfinansowanie zamówienia

· otwarcie wniesionych ofert, zaopatrzenie każdej oferty bieżącym numerem, przyjęcie dokumentu potwierdzającego wniesienie wadium.

· Otwarcie ofert nastąpi w następującej kolejności:

· oferty z napisem „ZMIANA OFERTY...”

· oferty z napisem „WYCOFANIE OFERTY..”

· pozostałe oferty wg kolejności ich złożenia;

· podpisanie przez osoby wykonujące czynności w postępowaniu o udzielenie zamówienia oświadczeń, że nie są związani (w rozumieniu art. 17 ust. 2 ustawy) z Wykonawcami uczestniczącymi w przetargu (druk ZP-1 „Oświadczenie”),

· przyjęcie oświadczeń złożonych podczas otwarcia ofert.

b) W części niejawnej (w której uczestniczą tylko członkowie komisji przetargowej):

- ocena ofert od strony spełnienia warunków formalnych;

- ocena ofert wg kryteriów i zasad określonych w niniejszej specyfikacji;

- wybór najkorzystniejszej oferty.

	20. WZÓR UMOWY

20.1. Wzór umowy został zamieszczony w ROZDZIALE C niniejszej specyfikacji.
20.2 Warunki i zasady wprowadzenia istotnych zmian do przedmiotu zamówienia.
a) dopuszcza się zmianę przedstawicieli stron (siły wyższe, zdarzenia losowe).

b) dopuszcza się możliwość poprawiania oczywistych omyłek w treści umowy.

c) dopuszcza się możliwość zmiany terminu zakończenia zamówienia.

d) dopuszcza się możliwość zmiany wynagrodzenia umownego.

e) dopuszcza się zmianę zakresu realizacji zamówienia
	21. ROZLICZENIA MIĘDZY ZAMAWIAJĄCYM A WYKONAWCĄ W WALUTACH OBCYCH
Zamawiający nie przewiduje prowadzenia rozliczeń między zamawiającym a wykonawcą w walutach obcych.

	22. FORMALNOŚCI, JAKIE POWINNY ZOSTAĆ DOPEŁNIONE PO ZAKOŃCZENIU PRZETARGU W CELU ZAWARCIA UMOWY

22.1. Umowę zawiera się w trybie zgodnym z art. 139 ustawy.
22.2. W celu zawarcia umowy upełnomocniony przedstawiciel Wykonawcy, który wygrał przetarg powinien zgłosić się w siedzibie Zamawiającego w terminie przez niego wyznaczonym.
22.3. Jeżeli Wykonawca, którego oferta została wybrana, uchyla się od zawarcia umowy w sprawie zamówienia publicznego, Zamawiający może wybrać ofertę najkorzystniejszą spośród pozostałych ofert bez przeprowadzania ich ponownego badania i oceny.
22.4. W razie zaistnienia istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy, Zamawiający może odstąpić od umowy w terminie 30 dni od powzięcia wiadomości o tych okolicznościach. Wykonawca może wtedy żądać wyłącznie wynagrodzenia należnego z tytułu wykonania części umowy.
22.5. Przed podpisaniem umowy należy przekazać Zamawiającemu:

a) kopię opłaconej polisy lub innego dokumentu ubezpieczenia potwierdzającego, że wykonawca jest ubezpieczony od odpowiedzialności cywilnej, w zakresie prowadzonej działalności związanej z przedmiotem zamówienia, na kwotę minimum 500.000 zł, wraz z dowodem uiszczenia należnych składek. Ubezpieczenie powinno być ważne przez cały okres realizacji umowy. W przypadku kiedy ubezpieczenie będzie wygasać w trakcie realizacji umowy wykonawca dołączy oświadczenie, mocą którego zobowiąże się do przedłużenia ubezpieczenia po jego wygaśnięciu.
b) umowę konsorcjum w przypadku składania oferty przez podmioty występujące wspólnie zwierającą co najmniej następujące elementy:
· określenie celu gospodarczego,

· oznaczenie czasu trwania konsorcjum obejmującego okres realizacji przedmiotu zamówienia, gwarancji i rękojmi,

· wykluczenie możliwości wypowiedzenia umowy konsorcjum przez któregokolwiek z jego członków do czasu wykonania zamówienia oraz upływu czasu gwarancji i rękojmi,

· zakaz zmian w umowie bez zgody Zamawiającego.
Nie przedłożenie w/w dokumentu przed terminem podpisania umowy, wyznaczonym przez Zamawiającego zostanie potraktowane jako uchylanie się od zawarcia umowy zgodnie z art. 94 ust. 3 ustawy Prawo zamówień publicznych.
	23. WYMAGANIA DOTYCZĄCE WNIESIENIA ZABEZPIECZENIA NALEŻYTEGO WYKONANIA UMOWY

23.1. Zamawiający wymaga od Wykonawcy wniesienia zabezpieczenia należytego wykonania umowy w wysokości 10 % ceny całkowitej podanej w ofercie (cena brutto).

23.2. Zabezpieczenie należytego wykonania umowy może być wnoszone w:

· pieniądzu;

· poręczeniach bankowych lub poręczeniach spółdzielczej kasy oszczędnościowo-kredytowej, z tym że zobowiązanie kasy jest zawsze zobowiązaniem pieniężnym;

· gwarancjach bankowych;

· gwarancjach ubezpieczeniowych;

· poręczeniach udzielanych przez podmioty, o których mowa w art. 6b ust. 5 pkt 2 ustawy z dnia 9 listopada 2000 r. o utworzeniu Polskiej Agencji Rozwoju Przedsiębiorczości.

23.3. Zamawiający nie dopuszcza wnoszenia zabezpieczenia należytego wykonania umowy:

· w wekslach z poręczeniem wekslowym banku lub spółdzielczej kasy oszczędnościowo-kredytowej;

· przez ustanowienie zastawu na papierach wartościowych emitowanych przez Skarb Państwa lub jednostkę samorządu terytorialnego;

· przez ustanowienie zastawu rejestrowego na zasadach określonych w przepisach o zastawie rejestrowym i rejestrze zastawów.

23.4. Zabezpieczenie należytego wykonania umowy należy wnieść w całości przed zawarciem umowy.

23.5. Zamawiający nie wyraża zgody na tworzenie zabezpieczenia przez potrącanie z należności za częściowo wykonany przedmiot zamówienia zgodnie z art. 150 ust. 3 ustawy Prawo zamówień publicznych.

23.6. Zabezpieczenie wnoszone w pieniądzu Wykonawca wpłaca przelewem na rachunek bankowy wskazany przez Zamawiającego.

23.7. Jeżeli zabezpieczenie wniesiono w pieniądzu, Zamawiający przechowa je na oprocentowanym rachunku bankowym. Zamawiający zwróci zabezpieczenie wniesione w pieniądzu z odsetkami wynikającymi z umowy rachunku bankowego, na którym było ono przechowywane, pomniejszone o koszt prowadzenia tego rachunku oraz prowizji bankowej za przelew pieniędzy na rachunek bankowy Wykonawcy.

23.8. Zwrot zabezpieczenia nastąpi zgodnie z art. 151 ustawy Prawo zamówień publicznych.

23.9. Zgodnie z art. 147 ust. 2 ustawy Prawo zamówień publicznych zabezpieczenie należytego wykonania umowy służy także pokryciu roszczeń z tytułu gwarancji jakości.

23.10. W przypadku wnoszenia zabezpieczenia należytego wykonania umowy w innej niż pieniądz formie, zabezpieczenie służy także pokryciu roszczeń z tytułu udzielonej rękojmi za wady. W takim przypadku zabezpieczenie w innej niż pieniądz formie, należy wnosić w wysokości 10 % ceny całkowitej podanej w ofercie na okres trwania umowy (zgodnie z treścią projektu umowy do dnia protokolarnego odbioru przedmiotu umowy bez wad i usterek) oraz 30 % wysokości zabezpieczenia na okres udzielonej rękojmi za wady (rękojmia na okres 3 lat).

23.11. Projekt umowy nie przewiduje kar umownych z tytułu niewykonania lub nienależytego wykonania przedmiotu umowy oraz z tytułu udzielonej rękojmi za wady.

23.12. W przypadku składania przez Wykonawcę zabezpieczenia należytego wykonania umowy w formie gwarancji lub poręczenia, dokument powinien być sporządzony zgodnie z obowiązującym prawem i winien zawierać następujące elementy:

a) nazwę dającego zlecenie (Wykonawcy), beneficjenta gwarancji/poręczenia (Zamawiającego), gwaranta/poręczyciela (instytucji udzielających gwarancji/poręczenia) oraz wskazanie ich siedzib,

b) określenie wierzytelności, która ma być zabezpieczona gwarancją/poręczeniem (niewykonanie lub nienależyte wykonanie przedmiotu zamówienia oraz nie usunięcie lub nienależyte usunięcie wad i usterek ujawnionych w okresie udzielonej rękojmi za wady),

c) kwoty gwarancji/poręczenia,

d) terminy ważności gwarancji/poręczenia,

e) zobowiązanie gwaranta/poręczyciela do: „zapłacenia kwoty gwarancji/poręczenia na pierwsze pisemne żądanie Zamawiającego zawierające oświadczenie, iż Wykonawca, którego Ofertę wybrano:

· nie wykonał lub nienależycie wykonał przedmiot zamówienia i nie dokonał zapłaty wymagalnej należności z tego tytułu,

· nie usunął lub nienależycie usunął wady i usterki ujawnione w okresie udzielonej rękojmi za wady i nie dokonał wymagalnej należności z tego tytułu

f) gwarancja/poręczenie winno być nieodwołalne i bezwarunkowe;

g) gwarancja/poręczenie musi być wykonalne na terytorium Rzeczpospolitej Polskiej.

h) wszelkie spory dotyczące gwarancji/poręczenia podlegają rozstrzygnięciu zgodnie z prawem Rzeczpospolitej Polskiej i podlegają kompetencji sądu właściwego dla siedziby Zamawiającego.

i) jednocześnie Zamawiający wymaga, aby okres ważności gwarancji/poręczenia nie był krótszy niż:

· termin wykonania zamówienia z uwzględnieniem terminu przekazania placu budowy (do 14 dni od podpisania umowy) oraz termin odbioru (do 14 dni od zgłoszenia o zakończeniu robót) tj. od dnia podpisania umowy do dnia odbioru końcowego bez wad i usterek,

· udzielona rękojmia liczona od dnia odbioru końcowego bez wad i usterek.

	24. INFORMACJA O SPOSOBIE POROZUMIEWANIA SIĘ WYKONAWCÓW Z ZAMAWIAJĄCYM

Porozumiewanie się Wykonawców z Zamawiającym oraz przekazywanie oświadczeń i dokumentów odbywać się będzie w formie pisemnej drogą pocztową i faksem niezwłocznie potwierdzonym w formie pisemnej, na adres Zamawiającego: Przedsiębiorstwo Gospodarki Miejskiej Spółka z o.o. 59-100 Polkowice ul. Dąbrowskiego 2, lub bezpośrednio w siedzibie Zamawiającego w godzinach pracy: poniedziałek - piątek: od 7.00 do 15.00.

25. INFORMACJA DOTYCZĄCA ZWROTU KOSZTÓW UDZIAŁU WYKONAWCÓW W NINIEJSZYM POSTĘPOWANIU

Zamawiający nie przewiduje zwrotu kosztów udziału wykonawców w niniejszym postępowaniu

ROZDZIAŁ B
 Formularz ofertowy wraz z załącznikami
Niżej wymieniony formularz ofertowy wraz z załącznikami po wypełnieniu przez Wykonawcę zostanie załączony do oferty przetargowej:

Formularz ofertowy wraz z załącznikami:

- załącznik nr 1: „Cena oferty”,

- załącznik nr 2: „Oświadczenie o spełnieniu warunków z art. 22 ust. 1 oraz o braku podstaw do wykluczenia na podstawie art. 24 ust. 1 ustawy”,

- załącznik nr 3: „Oświadczenia wykonawcy”,
- załącznik nr 4: „Wykaz wykonanych głównych zamówień, potwierdzających spełnienie warunku udziału określonego w pkt 4. 2 SIWZ”,

- załącznik nr 5: „ Wykaz osób, które będą uczestniczyć w wykonywaniu zamówienia”

- załącznik nr 6: „Lista podmiotów należących wraz z Wykonawcą do tej samej grupy kapitałowej, o której mowa w art. 24 ust. 2 pkt 5 ustawy, albo informacja o tym, że Wykonawca nie należy do grupy kapitałowej.
	
	FORMULARZ OFERTOWY

	
	strona
	
	

	
	z ogólnej liczby stron
	
	

(pieczęć Wykonawcy)

 FORMULARZ OFERTOWY
Przetarg nieograniczony na:
„Dostawę i wdrożenie Zintegrowanego Systemu Informatycznego dla potrzeb Przedsiębiorstwa Gospodarki Miejskiej Spółka z o. o. w Polkowicach wraz z pełną dokumentacją, zrealizowaniem szkoleń, dostawą odpowiedniego sprzętu informatycznego, obsługą gwarancyjną, asystą autorską i obsługą powdrożeniową”
dla Przedsiębiorstwa Gospodarki Miejskiej Spółka z o.o. w Polkowicach

Wykonawca:

1.Zarejestrowana nazwa Wykonawcy:

..
2.Zarejestrowany adres Wykonawcy:

..

3. Numer telefonu: ...

4. Numer faxu: ...

5. Numer REGON:...

6. Numer NIP: ...

7. Numer konta bankowego:..
Załącznikami do niniejszej oferty są:

- załącznik nr 1: „Cena oferty”,

- załącznik nr 2: „Oświadczenie o spełnieniu warunków z art. 22 ust. 1 oraz o braku podstaw do wykluczenia na podstawie art. 24 ust. 1 ustawy”,

- załącznik nr 3: „Oświadczenia wykonawcy”,
- załącznik nr 4: „Doświadczenie zawodowe”- „Wykaz robót budowlanych, w tym najważniejszych potwierdzających spełnienie warunku udziału określonego w pkt III. 2 SIWZ”,

- załącznik nr 5: „ Wykaz osób, które będą uczestniczyć w wykonywaniu zamówienia”

- załącznik nr 6: „Lista podmiotów należących wraz z Wykonawcą do tej samej grupy kapitałowej, o której mowa w art. 24 ust. 2 pkt 5 ustawy, albo informacja o tym, że Wykonawca nie należy do grupy kapitałowej.
	Upełnomocniony przedstawiciel Wykonawcy

	

	(podpis, pieczęć)

	Data:

	
	Załącznik nr 1

	
	strona
	
	

	
	z ogólnej liczby stron
	
	

(pieczęć Wykonawcy)

 CENA OFERTY
Oferujemy wykonanie przedmiotu zamówienia w postępowaniu prowadzonym w trybie przetargu nieograniczonego na zadanie pn.
„Dostawa i wdrożenie Zintegrowanego Systemu Informatycznego dla potrzeb Przedsiębiorstwa Gospodarki Miejskiej Spółka z o. o. w Polkowicach wraz z pełną dokumentacją, zrealizowaniem szkoleń, dostawą odpowiedniego sprzętu informatycznego, obsługą gwarancyjną, asystą autorską i obsługą powdrożeniową”
za cenę kosztorysową brutto
	L.p.
	Artykuł / Nazwa
	Ilość
	Jedn.
miary
	Cena
jedn.
netto
(zł)
	Wartość
netto
(zł)
	Podatek
VAT
	Wartość
brutto
(zł)

	
	
	
	
	
	
	%
	(zł)
	

	1.
	Cena całkowita (uma ppkt od 1 do o 8 tabeli)

wdrożenia systemu ZSI (wraz ze stosownymi licencjami) dla wszystkich niezbędnych stanowisk z uwzględnieniem rozbicia na ceny poszczególnych modułów, w tym:
	
	
	
	
	
	
	

	
	Cena modułu Obsługi Klienta
	
	
	
	
	
	
	

	
	Cena modułu Portal Klienta
	
	
	
	
	
	
	

	
	Cena modułu Kadry
	
	
	
	
	
	
	

	
	Cena modułu Kancelaria i Terminarz
	
	
	
	
	
	
	

	
	Cena modułu Płace
	
	
	
	
	
	
	

	
	Cena modułu Finansowo- Księgowy
	
	
	
	
	
	
	

	
	Cena modułu Windykacja
	
	
	
	
	
	
	

	
	Cena modułu Majątek Trwały
	
	
	
	
	
	
	

	
	Cena modułu Gospodarka Materiałowa
	
	
	
	
	
	
	

	
	Cena modułu Zaopatrzenia
	
	
	
	
	
	
	

	
	Cena modułu Gospodarki Odpadami (w tym również waga)
	
	
	
	
	
	
	

	
	Cena modułu Obsługi Wywozu nieczystości
	
	
	
	
	
	
	

	
	Cena modułu Transport
	
	
	
	
	
	
	

	
	Cena modułu Infrastruktura Sieci (ciepłowniczej, wodociągowej, kanalizacji sanitarnej, deszczowej oraz teletechnicznej)
	
	
	
	
	
	
	

	
	Cena modułu Projekty
	
	
	
	
	
	
	

	
	Cena modułu Controlling i Budżetowanie
	
	
	
	
	
	
	

	
	Cena modułu Remont i Inwestycje
	
	
	
	
	
	
	

	
	Cena modułu Biling ciepła
	
	
	
	
	
	
	

	
	Cena modułu Biling wody i ścieków
	
	
	
	
	
	
	

	
	Cena modułu Kasa
	
	
	
	
	
	
	

	
	Cena modułu Pozostała Sprzedaż
	
	
	
	
	
	
	

	
	Cena modułu Przetargi
	
	
	
	
	
	
	

	
	Cena modułu Gospodarki licznikowej
	
	
	
	
	
	
	

	
	Cena modułu zdalnego liczników
	
	
	
	
	
	
	

	
	Cena modułu Portal Pracownika
	
	
	
	
	
	
	

	
	Cena modułu Witryna WWW PGM
	
	
	
	
	
	
	

	
	Cena modułu Administratora ZSI
	
	
	
	
	
	
	

	
	Cena modułu Wspomagania Decyzji Zarządu i Rady Nadzorczej
	
	
	
	
	
	
	

	2.
	Cena całkowita wszystkich licencji i innych kosztów (w odniesieniu do 1 stanowiska) związanych z rozbudową systemu o kolejne stanowiska.
	
	
	
	
	
	
	

	3.
	Cena serwera o parametrach podanych w SIWZ.
	
	
	
	
	
	
	

	4.
	Cena przeprowadzenia migracji posiadanych aplikacji do nowego serwera w sposób umożliwiający użytkowanie aplikacji w nowym środowisku systemowym.
	
	
	
	
	
	
	

	5.
	Cena konsolidacji zasobów informatycznych (Laboratorium, Składowisko odpadów) wraz z analizą wykonalności dalszej konsolidacji pozostałych obiektów PGM w przyszłości.
	
	
	
	
	
	
	

	6.
	Cena systemu CMS współpracującego z ZSI i zintegrowanego z portalem dla klientów i pracowników.
	
	
	
	
	
	
	

	7..
	Cena Astysty autorskiej na system (3 miesiące)- cena za usługę asysty autorskiej polegającej na realizacji prac związanych z doskonaleniem systemu i zmianą funkcjonalności, a w szczególności wykonywanie zmian w oprogramowaniu, dostawie, instalacji i konfiguracji aktualizacji oprogramowania systemu oraz wsparcie użytkowników i administratorów, świadczonej przez wykonawcę w okresie dwóch lat od dokonania odbioru przedmiotu zamówienia.
	
	
	
	
	
	
	

	
	OGÓŁEM (od 1 do 7)
	
	
	
	
	
	
	

	L.p.
	Artykuł / Nazwa
	Ilość
	Jedn.
miary
	Cena
jedn.
netto
(zł)
	Wartość
netto
(zł)
	Podatek
VAT
	Wartość
brutto
(zł)

	
	
	
	
	
	
	%
	(zł)
	

	8.
	Całkowita cena za świadczenie obsługi powdrożeniowej
	
	
	
	
	
	
	

	a)Koszt pracy (brutto)
1 godziny programisty (zł)
	
	zł

	b)Koszt pracy (brutto)
1 godziny wdrożeniowca (zł)
	
	zł

	c)Czas reakcji (godz.)
	
	Godz

	d)Odległość siedziby lub oddziału Wykonawcy od siedziby zamawiającego
	
	Km.

	e)Czas przywrócenia danych w przypadku awarii (godz.)
	
	Godz.

	f) Czas usunięcia usterki, awarii (godz.)
	
	Godz.

	g) Okres obowiązywania w/w warunków- podkryteriów (lata) od momentu zakończenia Asysty autorskiej.
	
	Lata

	Upełnomocniony przedstawiciel Wykonawcy

	

	(podpis, pieczęć)

	Data:

9.Formularz dodatkowych funkcjonalności modułu Controlingu i Budżetowania:

	L.p.
	Nazwa dodatkowej funkcjonalności
	Opis korzyści dla Zamawiającego

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

10.Formularz dodatkowych funkcjonalności ZSI:

	L.p.
	Nazwa dodatkowej funkcjonalności
	Opis korzyści dla Zamawiającego

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	Upełnomocniony przedstawiciel Wykonawcy

	

	(podpis, pieczęć)

	Data:

	
	Załącznik nr 2

	
	strona
	
	

	
	z ogólnej liczby stron
	
	

(pieczęć Wykonawcy)

OŚWIADCZENIE

o spełnieniu warunków z art. 22 ust. 1 oraz o braku podstaw do wykluczenia na podstawie art. 24 ust. 1. ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych
(Dz. U. z 2010 roku Nr 113, poz. 759 ze zm.)

Przystępując do postępowania o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego na: „Dostawę i wdrożenie Zintegrowanego Systemu Informatycznego dla potrzeb Przedsiębiorstwa Gospodarki Miejskiej Spółka z o. o. w Polkowicach wraz z pełną dokumentacją, zrealizowaniem szkoleń, dostawą odpowiedniego sprzętu informatycznego, obsługą gwarancyjną, asystą autorską i obsługą powdrożeniową”
 oświadczamy, że:

1. Spełniamy warunki określone w art. 22 ust. 1 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych, dotyczące:

a) posiadania uprawnień do wykonania określonej działalności lub czynności, jeżeli przepisy prawa nakładają obowiązek ich posiadania;

b) posiadania wiedzy i doświadczenia;

c) dysponowania odpowiednim potencjałem technicznym oraz osobami zdolnymi do wykonania zamówienia;

d) sytuacji ekonomicznej i finansowej.
2. Nie podlegamy wykluczeniu z postępowania o udzielenie zamówienia na podstawie art. 24 ust. 1 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych.
	Upełnomocniony przedstawiciel Wykonawcy

	

	(podpis, pieczęć)

	Data:

	
	Załącznik nr 3

	
	strona
	
	

	
	z ogólnej liczby stron
	
	

(pieczęć Wykonawcy)

„OŚWIADCZENIA WYKONAWCY”

Wyrażamy chęć uczestnictwa w postępowaniu o zamówienie publiczne prowadzone w trybie przetargu nieograniczonego, organizowane przez Zamawiającego na zadanie: „Dostawa i wdrożenie Zintegrowanego Systemu Informatycznego dla potrzeb Przedsiębiorstwa Gospodarki Miejskiej Spółka z o. o. w Polkowicach wraz z pełną dokumentacją, zrealizowaniem szkoleń, dostawą odpowiedniego sprzętu informatycznego, obsługą gwarancyjną, asystą autorską i obsługą powdrożeniową”, w terminach i pod warunkami określonymi w Specyfikacji Istotnych Warunków Zamówienia.
1. Oświadczamy, że jesteśmy uprawnieni do występowania w obrocie prawnym zgodnie z wymaganiami ustawowymi.

2. Oświadczamy, że zapoznaliśmy się ze szczegółowymi warunkami przetargu zawartymi w Specyfikacji Istotnych Warunków Zamówienia i że przyjmujemy je bez zastrzeżeń.

3. Oświadczamy, że jesteśmy związani ofertą do terminu ważności oferty, wskazanego w Specyfikacji Istotnych Warunków Zamówienia i zobowiązujemy się, w razie utrzymania się przy przetargu, podpisać umowę.

4. Oświadczamy, że warunki wykonania przedmiotu umowy są nam znane.

5. Oświadczamy, że zdobyliśmy konieczne informacje dotyczące realizacji zamówienia oraz przygotowania i złożenia oferty.

6. Oświadczamy, że zamierzamy powierzyć do realizacji podwykonawcom następującą część zamówienia: ………………………………........... (nie wypełnienie niniejszego punktu oznacza, iż Wykonawca nie zamierza powierzyć do realizacji podwykonawcom żadnej części zamówienia).

7. Deklarujemy, że wszystkie oświadczenia i informacje zamieszczone w niniejszym „FORMULARZU OFERTOWYM” są kompletne, prawdziwe i dokładne w każdym szczególe.

8. Upoważniamy Zamawiającego lub innych jego przedstawicieli do przeprowadzenia wszelkich badań mających na celu sprawdzenie oświadczeń, dokumentów i przedłożonych informacji oraz do wyjaśnienia finansowych i technicznych aspektów tego zgłoszenia; dla tych celów upoważniamy każdą osobę publiczną, bank lub przedsiębiorstwa wymienione w naszym „FORMULARZU OFERTOWYM” do dostarczenia stosownej informacji uznanej przez Zamawiającego za konieczną i wymaganą w celu sprawdzenia oświadczeń i informacji zawartych w naszej ofercie.

9. Nazwiska i stanowiska osób, z którymi można się kontaktować w celu uzyskania dalszych informacji, jeżeli będą wymagane, podaję poniżej:

..

..

 10. Wyrażamy zgodę na przetwarzanie danych osobowych zawartych w złożonej przez nas ofercie dla potrzeb zamówienia publicznego, zgodnie z ustawą z dnia 29.08.1997 r. ochronie danych osobowych (tekst jedn.: Dz.U. z 2002 r. nr 101 poz. 926 z późn. zm.)

	Upełnomocniony przedstawiciel Wykonawcy

	

	(podpis, pieczęć)

	
	Załącznik nr 4

	
	strona
	
	

	
	z ogólnej liczby stron
	
	

(pieczęć Wykonawcy)

„WYKAZ WYKONANYCH GŁÓWNYCH ZAMÓWIEŃ POTWIERDZAJĄCYCH SPEŁNIENIE WARUNKU UDZIAŁU OKREŚLONEGO W PKT 4.2 SIWZ”

	L.p.
	Przedmiot

(rodzaj)

	Wartość
	Termin
wykonania
	Zamawiający
	Podmiot realizujący zadanie

(zadanie realizowane samodzielnie przez Wykonawcę/inny podmiot, na którego wiedzy i doświadczeniu polega Wykonawca)

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Uwaga:

1. W niniejszym załączniku należy wykazać należytą realizację w okresie ostatnich trzech lat przed upływem terminu składania ofert , a jeżeli okres prowadzenia działalności jest krótszy –to w tym okresie zamówień o podobnym charakterze:

A. Co najmniej jedno wdrożenie ZSI w wielobranżowym przedsiębiorstwie komunalnym prowadzącym działalność wodociągową, kanalizacyjną, cieplną i gospodarki odpadami, o łącznej wartości minimum 500. 000 zł brutto.

B. Co najmniej pięć wdrożeń ZSI w przedsiębiorstwach komunalnych:

· obejmujących łącznie moduły: finanse i księgowość, środki trwałe, gospodarka magazynowa i materiałowa, zlecenia, biling, controlling i budżetowanie, portal klienta, obieg dokumentów, ewidencja sieci, kadry i płace.

· funkcjonujących na co najmniej 20 stanowiskach w każdym przedsiębiorstwie.

· obsługujących bazę w każdym przedsiębiorstwie co najmniej 50.000 kontrahentów natomiast wdrożony system bilingowy rozlicza co najmniej 20 000 klientów. System bilingowy należy rozumieć jako system obsługujący zdarzenia od odczytu (uruchomienia urządzenia pomiarowego) do wystawienia faktur masowych. Klientem bilingowym jest punkt rozliczeniowy (opomiarowany np. punkt poboru wody).

 wraz z podaniem ich wartości, przedmiotu, dat wykonania i podmiotów, na rzecz których dostawy lub usługi zostały wykonane, oraz załączeniem dowodów, czy zostały wykonane lub są wykonywane należycie.

2.Zamawiający zastrzega, iż głównymi zamówieniami są zamówienia wskazane powyżej w pkt 1A. i 1B.

3.Dowodami, o których mowa w pkt 1, są:
a) poświadczenie;

b)
oświadczenia wykonawcy – jeżeli z uzasadnionych przyczyn o obiektywnym charakterze wykonawca nie jest w stanie uzyskać poświadczenia, o którym mowa w ppkt a).

Zgodnie z § 9 ust. 2 Rozporządzenia Prezesa Rady Ministrów z dnia 19 lutego 2013 r. w sprawie rodzajów dokumentów, jakich może żądać zamawiający od wykonawcy, oraz form, w jakich te dokumenty mogą być składane, wykonawca w okresie 12 miesięcy od dnia wejścia w życie niniejszego rozporządzenia, w miejsce poświadczeń może przedkładać dokumenty potwierdzające należyte wykonanie robót budowlanych zgodnie z zasadami sztuki budowlanej i ich prawidłowe ukończenie, określone w § 1 ust. 1 pkt 2 rozporządzenia Prezesa Rady Ministrów z dnia 30 grudnia 2009 r. (Dz. U. Nr 226, poz. 1817), np. referencje, końcowe protokoły odbioru bez uwag, itp.

4.W przypadku gdy zamawiający jest podmiotem, na rzecz którego usługi wskazane w niniejszym wykazie, zostały wcześniej wykonane, wykonawca nie ma obowiązku przedkładania dowodów, o których mowa w pkt 3.

5.Do niniejszego załącznika należy dołączyć pisemne zobowiązanie innych podmiotów do oddania Wykonawcy do dyspozycji niezbędnych zasobów w zakresie wiedzy i doświadczenia na okres korzystania z nich przy wykonywaniu zamówienia, w sytuacji określonej w art. 26 ust. 2b ustawy.

6.W przypadku kiedy Wykonawca powoła się na wiedzę i doświadczenie innego podmiotu, zobowiązanie tego podmiotu przedłożone musi być w ORYGINALE i zawierać winno:
a) nazwę podmiotu udostępniającego potencjał oraz nazwę podmiotu dla którego potencjał jest udostępniany,

b) zakres dostępnych wykonawcy zasobów innego podmiotu,

c) sposób wykorzystania zasobów innego podmiotu, przez wykonawcę, przy wykonywaniu zamówienia,

d) charakter stosunku, jaki będzie łączył wykonawcę z innym podmiotem,
e) zakres i okres udziału innego podmiotu przy wykonywaniu zamówienia.
	Upełnomocniony przedstawiciel Wykonawcy

	

	(podpis, pieczęć)

	Data:

	
	Załącznik nr 5

	
	strona
	
	

	
	z ogólnej liczby stron
	
	

(pieczęć Wykonawcy)

 „Wykaz osób, które będą uczestniczyć w wykonywaniu zamówienia

	Lp.
	Nazwisko

i imię
	Kwalifikacje zawodowe/ certyfikaty/
	Zakres wykonywanych

czynności
	Doświadczenie zawodowe
	Informacja o podstawie do dysponowania wskazanymi osobami

	
	
	
	
	Wykształcenie
	

	
	
	
	
	
	

	
	
	
	
	
	

1. W niniejszym załączniku należy wskazać osoby, które będą uczestniczyć w wykonaniu zamówienia. Wykaz zawierać powinien:
A. dwie osoby, które będą pełniły rolę Kierownika Projektu z zakresu wdrożenia całości ZSI będącego przedmiotem zamówienia.
 B. dwadzieścia osób, które będą zajmowały się:

· wdrożeniem lub udzielaniem wsparcia technicznego i merytorycznego dla oprogramowania systemowego, bazodanowego, specjalistycznego klasy ERP,

· udzielaniem wsparcia technicznego i merytorycznego dla oprogramowania, instalacją serwerów sprzętowych,

· wirtualnego środowiska systemowego oraz Private Cloud Computing. przeprowadzenia konsolidacji zasobów.

· wsparcia technicznego i merytorycznego w zakresie strony WWW w technologii CMS i jej integracji z Systemem Informatycznym,
· prowadzeniem szkoleń specjalistycznych z zakresu ZSI,

· bezpośrednio zajmują się oprogramowaniem modułów (funkcjonalności) Controlingu i budżetowania klasy BI (Business Intelligence -analityka biznesowa), które bezpośrednio biorą udział w programowaniu poszczególnych modułów ZSI
· prowadzić działania w zakresie asysty autorskiej, tzn. zmiany funkcjonalności ZSI, w przypadku wystąpienia potrzeby.
2. Do niniejszego załącznika należy bezwzględnie dołączyć oświadczenie, że osoby, które będą uczestniczyć w wykonaniu zamówienia, posiadają wymagane przez Zamawiającego uprawnienia i kwalifikacje.
3. W niniejszym załączniku należy bezwzględnie podać informację o podstawie do dysponowania wskazanymi osobami.
3. Do niniejszego załącznika należy dołączyć W ORYGINALE pisemne zobowiązanie innych podmiotów do oddania Wykonawcy do dyspozycji niezbędnych zasobów w zakresie osób zdolnych do wykonania zamówienia na okres korzystania z nich przy wykonywaniu zamówienia, w sytuacji określonej w art. 26 ust. 2b ustawy.
Zamawiający nie wymaga złożenia dokumentów potwierdzających posiadanie uprawnień i kwalifikacji. Wymagane jest natomiast obligatoryjnie OŚWIADCZENIE Wykonawcy we wskazanym powyżej zakresie.

	Upełnomocniony przedstawiciel Wykonawcy

	

	(podpis, pieczęć)

	Data:

	
	Załącznik nr 6

	
	strona
	
	

	
	z ogólnej liczby stron
	
	

(pieczęć Wykonawcy)

Lista podmiotów należących do tej samej grupy kapitałowej/
informacja o tym, że wykonawca nie należy do grupy kapitałowej*.

Składając ofertę w postępowaniu o udzielenie zamówienia publicznego na:
„Dostawę i wdrożenie Zintegrowanego Systemu Informatycznego dla potrzeb Przedsiębiorstwa Gospodarki Miejskiej Spółka z o. o. w Polkowicach wraz z pełną dokumentacją, zrealizowaniem szkoleń, dostawą odpowiedniego sprzętu informatycznego, obsługą gwarancyjną, asystą autorską i obsługą powdrożeniową”
zgodnie z art. 26 ust. 2 pkt. 2d ustawy z dnia 29 stycznia 2004 roku - Prawo zamówień publicznych (Dz. U. z 2010 r. Nr 113, poz. 759 z późn. zm.)

1. składamy listę podmiotów, razem z którymi należymy do tej samej grupy kapitałowej w rozumieniu ustawy z dnia 16 lutego 2007 r. O ochronie konkurencji i konsumentów (Dz. U. nr 50 poz. 331 z późn. zm.).

	Lp.
	Nazwa podmiotu
	Adres podmiotu

	1.
	
	

	2.
	
	

	3.
	
	

	….
	
	

	Upełnomocniony przedstawiciel Wykonawcy

	

	(podpis, pieczęć)

	Data:

2. informujemy, że nie należymy do grupy kapitałowej, o której mowa w art. 24 ust. 2 pkt. 5 ustawy Prawo zamówień publicznych.
	Upełnomocniony przedstawiciel Wykonawcy

	

	(podpis, pieczęć)

	Data:

* - należy wypełnić pkt 1 lub pkt 2
ROZDZIAŁ C
Wzór umowy
UMOWA nr ………………….

zawarta w dniu ………….. r.

pomiędzy Przedsiębiorstwem Gospodarki Miejskiej Spółka z o.o.

59-100 Polkowice, ul. Dąbrowskiego 2 ;

Kapitał Zakładowy 132.387.000 PLN;

Sąd Rejonowy dla Wrocławia-Fabrycznej IX Wydział Gospodarczy KRS
Numer KRS :0000074347 ;

NIP 692-000-12-19 ;

Regon: 390558659

reprezentowanym przez :

1. mgr inż. Tadeusza Żmigrodzkiego – Prezesa Spółki

2. mgr Grażynę Górak –Członek Zarządu Spółki

zwanym dalej ZAMAWIAJĄCYM,

a ……………………………………………………

reprezentowaną przez:

……………………………………

zwanym w dalszej części WYKONAWCĄ.

(1.

Zamawiający zamawia, a Wykonawca zobowiązuje się do wykonania przedmiotu, zgodnie z warunkami zawartymi w Specyfikacji Istotnych Warunków Zamówienia oraz złożonej przez siebie ofercie.

§ 2.

1.Przedmiotem umowy jest: „Dostawa i wdrożenie Zintegrowanego Systemu Informatycznego dla potrzeb Przedsiębiorstwa Gospodarki Miejskiej Spółka z o. o. w Polkowicach wraz z pełną dokumentacją, zrealizowaniem szkoleń, dostawą odpowiedniego sprzętu informatycznego, obsługą gwarancyjną, asystą autorską i obsługą powdrożeniową”
2. Zakres zamówienia obejmuje dostawę i wdrożenie Zintegrowanego Systemu Informatycznego (skrót: ZSI) dla potrzeb Przedsiębiorstwa Gospodarki Miejskiej Spółka z o. o. w Polkowicach wraz z pełną dokumentacją (dla użytkownika i administratora), zrealizowaniem szkoleń, dostawą odpowiedniego oprogramowania i sprzętu informatycznego oraz obsługą gwarancyjną przez okres 36 miesięcy, asystą autorską i opieką powdrożeniową. Przedmiot zamówienia obejmuje ponadto: wykonanie strony WWW w technologii CMS zintegrowanej z ZSI (portal dla klientów i pracowników), dostawę i wdrożenie systemu informatycznego wspomagającego budżetowanie i controling, który jest szczególnie ważny. System ma mieć instalację centralną. ZSI będzie użytkowany w centrali, jak i poza nią- laboratorium i składowisko odpadów, oczyszczalnie ścieków, stacje uzdatniania wody.
3. Termin realizacji zamówienia 18 miesięcy od dnia podpisania umowy.
4. Realizacja zamówienia zgodnie z harmonogramem –opracowanym przez WYKONAWCĘ i zatwierdzonym przez ZAMAWIAJĄCEGO.
§ 3.

Niniejsza umowa jest następstwem wyboru przez zamawiającego oferty Wykonawcy w trybie przetargu nieograniczonego / nr sprawy……../

§ 4.
W ramach realizacji przedmiotu zamówienia Wykonawca będzie zobowiązany do:

· Przeprowadzenia analizy przedwdrożeniowej w celu bezwzględnego zapewnienia funkcjonalności SI (aktualnie użytkowanego) w nowym ZSI (dotyczy to także posiadanych opracowań w edytorze tekstu i arkuszu kalkulacyjnym).

· Dostarczenia, instalacji i konfiguracji ZSI na stacjach roboczych Zamawiającego.

· Dostarczenia, instalacji, konfiguracji serwera i niezbędnych serwerów (sprzętowych, programowych i wirtualnych) oraz instalacji odpowiedniego oprogramowania bazodanowego.

· Migracji danych z obecnego systemu informatycznego (SI) do nowego ZSI.

· Wdrożenia ZSI.

· Przedstawienia koncepcji dotyczącej bezpieczeństwa proponowanego ZSI.

· Szkolenia użytkowników ZSI i administratorów, odpowiednio w swoim zakresie.

· Szkolenia dla administratorów w zakresie zarządzania bazą danych.

· Uruchomienia ZSI.

· Przekazania Zamawiającemu wszystkich niezbędnych licencji na użytkowanie ZSI, w ilości zgodnej z potrzebami PGM- 50 licencji, niezbędnych do funkcjonowania Systemu (należy rozumieć dostawę oprogramowania systemowego i bezodanowego oraz licencji dla wszystkich użytkowników ZSI oraz inkasentów, zapewniające sprawne funkcjonowanie ZSI u zamawiającego
· Przekazania Zamawiającemu dokumentacji w języku polskim wdrożonego ZSI i poszczególnych modułów w formie wydrukowanej i elektronicznej. Dokumentacja musi spełniać wymogi ustawy o rachunkowości.

· Dostarczenia wersji instalacyjnej ZSI na nośniku informacji,

· Dostarczenia obrazów dysków z zainstalowanym i skonfigurowanym ZSI,

· Przekazania Zamawiającemu dokumentacji struktury bazy danych,

· Przekazania Zamawiającemu oprogramowania narzędziowego niezbędnego do obsługi bazy danych.

· Przeprowadzenia przez Wykonawcę z udziałem Zamawiającego testów zainstalowanego ZSI.

· Zapewnienia reakcji na zgłoszoną awarię w czasie do 2 godzin.

· Prowadzenie asysty autorskiej, którą należy traktować jako usługę świadczoną przez Wykonawcę, mającą na celu dokonywanie zmian w funkcjonalności ZSI, realizującą specyficzne wymagania i oczekiwania Zamawiającego.

· Obsługi gwarancyjnej.

· Obsługi powdrożeniowej

· Wykonania dokumentacji dla użytkowników ZSI, zawierającej opisy i zasady korzystania z poszczególnych funkcjonalności (modułów) ZSI.

· Przekazania dokumentacji dla administratorów systemu, opisującej uprawnienia i sposób administrowania systemem.

§ 5.

Ponadto Wykonawca w ramach realizacji wdrożenia ZSI zobowiązany będzie do:

a) Wdrażania ZSI w taki sposób, aby w żadnym momencie nie były widoczne negatywne skutki podejmowanych działań. W szczególności dotyczy to klientów i pracowników PGM.

b) Wykonywania usług w taki sposób, aby nie wystąpiły jakiekolwiek przerwy i zakłócenia w funkcjonowaniu PGM spowodowane działaniami wdrożeniowymi. Z w/w powodów Wykonawca zobowiązany jest do przedstawienia szczegółowego opisu sposobu realizacji wdrożenia ZSI zgodnie z harmonogramem prac.

c) Opracowanie szczegółowego harmonogramu prac wdrożeniowych, który stanowi załącznik do niniejszej umowy.
d) Wykonywania usług z należytą starannością, z zastosowaniem najlepszych rozwiązań i metod przy wdrażaniu przedmiotu zamówienia.

e) Wykonywania usług w taki sposób, aby zminimalizować stres u pracowników, który może się pojawić w trakcie wdrażania.

f) Przeprowadzenia szczegółowych konsultacji z kierownikami poszczególnych działów w celu precyzyjnego określenia konfiguracji i zdefiniowania profili użytkowników ZSI na poszczególnych stanowiskach.

g) Proponowania odpowiednich ustawień i parametrów konfiguracyjnych ZSI, które przyczynią się do zwiększenia wydajności , skuteczności i efektywności funkcjonowania PGM, co w konsekwencji ma przynieść korzyści w takich obszarach, jak: skuteczność i efektywność działania, zatrudnienie, zadowolenie klienta, szybkość i trafność podejmowania decyzji, szybkość usuwania awarii. Parametry konfiguracyjne mają być każdorazowo konsultowane i odpowiednio w zrozumiały sposób omawiane z kierownikami poszczególnych działów.

h) Zabezpieczenia poprzez przechowywanie kopii wersji instalacyjnej systemu ZSI (wraz z kodem źródłowym) w depozycie bankowym lub kancelarii notarialnej, na wypadek gdyby Wykonawca nie był w stanie wywiązać się ze zobowiązań wynikających z Umowy. Depozyt zostanie ustanowiony w terminie 7 dni od dnia protokolarnego odbioru przez Zamawiającego wdrożonego oprogramowania. Umowa o ustanowienie depozytu przed jej podpisaniem będzie wymagała akceptacji Zamawiającego. Wykonawca zobowiązany będzie do przedstawienia kopii przedmiotowej umowy Zamawiającemu, niezwłocznie po jej zawarciu.

§ 6.

Zamawiający wymaga, aby Wykonawca:

a) był autorem oferowanego rozwiązania ZSI,

b) posiadał siedzibę lub oddział gwarantujący odpowiednio szybki czas reakcji poprzez osobiste wsparcie konsultantów i serwisantów w sytuacjach awaryjnych,

c) dysponował osobami, które będą brały udział w zamówieniu tj,. min 20 pracowników oraz 2 kierowników projektu.

d) w precyzyjny sposób potrafił wskazać występowanie funkcjonalności modułu scharakteryzowanego w niniejszej SIWZ w innym module Wykonawcy. Zgodnie z zapisami dotyczącymi modułów ZSI nie jest konieczne występowanie ich w autonomicznej formie. Zamawiający dopuszcza możliwość występowania modułów scalonych z innymi modułami,

e) dostarczył ZSI, który będzie spełniał wszystkie wyszczególnione kryteria dotyczące funkcjonalności zawarte w załączniku do SIWZ pt. „Wymagania wobec modułów ZSI",

f) zapewnił funkcjonalność poszczególnych modułów ZSI oferowanych przez Wykonawcę, które nie mogą być w żaden sposób ograniczane przez Wykonawcę ZSI. Zakres funkcjonalności ZSI (w odniesieniu do poszczególnych modułów) musi być taki sam lub większy niż we wdrożonych w przeszłości ZSI.

g) zapewnił, aby ZSI był na tyle skalowalny, aby w razie potrzeby istniała możliwość dostosowania systemu do potrzeb, które mogą się pojawić po wdrożeniu ZSI w trakcie jego użytkowania. Chodzi o sytuację, gdzie niektóre funkcjonalności z różnych powodów nie zostały uwzględnione w trakcie sporządzania SIWZ (bądź nie było możliwości ich uwzględnienia). W takim przypadku modyfikacja ZSI ma być przeprowadzana w ramach tzw. asysty autorskiej,

h) dostarczył ZSI, który będzie posiadał wszystkie aktualne funkcjonalności SI obecnie użytkowanego w PGM. Z tego powodu Wykonawca zobowiązany jest wykonać analizę przedwdrożeniową aktualnego SI we własnym zakresie,

i) dostarczył ZSI, które będzie posiadał następujące cechy: użyteczność (usability), funkcjonalność (functionality), wydajność (efficiency), pielęgnowalność (maintainability), przenoszalność (portability) i niezawodność (reliability).

j) dostarczył ZSI, który będzie uwzględniał wszystkie obowiązujące przepisy prawne dotyczące PGM, a w szczególności obowiązujące przepisy dot. Rachunkowości, podatków, ZUS itp. (w tym również Unii Europejskiej) dotyczące ZSI jak i bezpieczeństwa informacyjnego i informatycznego. Na Wykonawcy ciąży obowiązek zapewnienia zgodności ZSI z w/w przepisami, jak również dostarczenia stosownych certyfikatów, jeżeli wymagają tego przepisy,

k) zwrócił uwagę na fakt, że w poszczególnych działach oraz na poszczególnych stanowiskach mogą występować podobne bądź identyczne wymagania wobec ZSI. Wynika to z faktu, że wdrożenie ZSI ma być przeprowadzone przy uwzględnieniu: posiadanych zasobów ludzkich, aktualnej struktury organizacyjnej oraz posiadanych zasobów sprzętowych i programowych. Wykonawca zobowiązany jest do proponowania skutecznych i sprawdzonych ustawień konfiguracyjnych systemu na poszczególnych stanowiskach w konsultacji z kierownikami działów.

§ 7.

Wykonawca zobowiązany jest do zapewnienia gwarancji zgodnie z poniższymi zapisami:

a) Gwarancja winna obejmować okres 36 miesięcy. Okres gwarancji liczony jest od momentu wdrożenia wszystkich modułów systemu (funkcjonalności) ujętych w umowie. Czas reakcji na awarię nie może przekraczać 2 godzin, natomiast czas usunięcia awarii nie może być dłuższy niż 12 godzin od momentu zgłoszenia problemu. Ponadto wykonawca zobowiązuje się zapewnić serwis pogwarancyjny w całym okresie użytkowania oprogramowania, tzn. bezterminowo.

b) Wykonawca w ramach gwarancji zobowiązuje się do bezpłatnego dostarczenia nowych wersji oprogramowania uwzględniających zmiany w obowiązującym prawodawstwie.

c) Wykonawca zobowiązuje się do zdalnego świadczenia usług gwarancyjnych, o ile taki sposób świadczenia usług zapewni spełnienie wymagań postawionych w SIWZ.

d) Wykonawca zobowiązuje się do zapewnienia pełnej funkcjonalności systemu oraz świadczenia usług konserwacyjnych dla całości sprzętu oraz oprogramowania wchodzącego w skład ZSI (dostarczonego przez Wykonawcę) w celu zagwarantowania Zamawiającemu możliwości niezachwianej, stabilnej i bezawaryjnej pracy w systemie zarówno w okresie gwarancyjnym, jak i pogwarancyjnym.

e) Wykonawca w jednoznaczny sposób przedstawi Zamawiającemu wykaz koniecznych i możliwych opłat związanych z użytkowaniem ZSI po upływie okresu gwarancji. Ponadto przedstawi wykaz opłat związanych z możliwością modyfikacji bądź aktualizacji systemu w przyszłości.

f) Czas utrzymania systemu i dokonywania usług gwarancyjnych liczy się od momentu wdrożenia systemu, który jest przedmiotem zamówienia, tj. od podpisania protokołu przejęcia - przekazania systemu do eksploatacji i odbioru całości przedmiotu zamówienia.

g) W przypadku gdy w okresie gwarancji zostaną ujawnione wady zainstalowanego oprogramowania, Zamawiający powiadomi niezwłocznie o ich wystąpieniu Wykonawcę. Wykonawca wykona naprawę gwarancyjną poprzez usunięcie wad albo wymieni całość lub część oprogramowania. Okres gwarancji w takim przypadku zostanie wydłużony o czas wykonywania naprawy.

§ 8.

Wykonawca zobowiązany jest do świadczenia usługi – Asysty autorskiej zgodnie z poniższymi zapisami:

Asystę autorską Zamawiający traktuje jako usługę świadczoną przez Wykonawcę, mającą na celu dokonywanie zmian w funkcjonalności ZSI, realizującą specyficzne wymagania i oczekiwania Zamawiającego. Zmiana lub rozszerzenie funkcjonalności może wynikać z konieczności dostosowania ZSI do indywidualnych potrzeb i oczekiwań Zamawiającego, które nie pojawiły się na etapie sporządzania niniejszej SIWZ bądź z różnych powodów nie zostały uwzględnione podczas jej opracowywania. Ponadto pewne istotne funkcjonalności mogą się pojawić w momencie zakończenia wdrożenia. Asysta autorska ma obowiązywać w okresie 3 miesięcy od daty zakończenia wdrożenia i ma obejmować:

a) Nadzór nad dostarczonymi przez Wykonawcę elementami systemu komputerowego, obsługę bazy danych, obsługę systemu operacyjnego serwera i innych elementów wchodzących w skład ZSI.

b) Upgrade ZSI - rozumiany jako dostarczenie i zainstalowanie nowych wersji oprogramowania, uwzględniających zmiany w obowiązującym prawodawstwie oraz uaktualnienia dokonywane przez Wykonawcę w ramach rozwijania systemu, nie rzadziej niż raz na trzy miesiące.

c) Szkolenia i wizyty stanowiące wsparcie funkcjonowania ZSI w minimalnej liczbie 5 dni pracy miesięcznie, przy czym przez jeden dzień rozumie się min. 5 godzin pracy wdrożeniowca w siedzibie Zamawiającego.

d) Rozbudowę ZSI o nowe raporty, listy danych, funkcjonalności, zgodne z potrzebami branży komunalnej, nie mniej niż 12 godzin pracy programisty miesięcznie, który bezpośrednio programuje dany moduł (funkcjonalność). Przed rozpoczęciem prac programistycznych Wykonawca zobowiązany jest oszacować czas realizacji danego zadania. Niewykorzystane godziny pracy programisty w danym miesiącu będą mogły być bezwarunkowo zrealizowane w miesiącach następnych bądź w czasie trwania obsługi powdrożeniowej.

e) Rozwijanie technologii archiwizacji danych.

f) Przywrócenie danych w przypadku awarii, wówczas Wykonawca przywróci dane do stopnia sprzed ich utraty w czasie nie dłuższym niż 48 godzin z dostarczonej przez Zamawiającego kopii danych.

g) Usługę „hot-line” – rozumianą jako usługę wsparcia telefonicznego w dni robocze od poniedziałku do piątku w godzinach 7:00 – 15:00.

h) Bieżące usuwanie zgłoszonych przez Zamawiającego nieprawidłowości i awarii,

i) Konserwację i ewentualną naprawę bazy danych.

j) Zdalne świadczenie usług serwisowych, o ile taki sposób świadczenia usług zapewni spełnienie wymagań postawionych w SIWZ.

§ 9.

Wykonawca zobowiązany jest do świadczenia usługi – Obsługi powdrożeniowej zgodnie z poniższymi zapisami:

a) Obsługę powdrożeniową Zamawiający traktuje jako usługę świadczoną przez Wykonawcę. Opieka powdrożeniowa ma obowiązywać w okresie 3 miesięcy od daty zakończenia asysty autorskiej i ma obejmować:

b) Nadzór nad dostarczonymi przez Wykonawcę elementami systemu komputerowego, obsługę bazy danych, obsługę systemu operacyjnego serwera i innych elementów wchodzących w skład ZSI.

c) Upgrade ZSI - rozumiany jako dostarczenie i zainstalowanie nowych wersji oprogramowania, uwzględniających zmiany w obowiązującym prawodawstwie oraz uaktualnienia dokonywane przez Wykonawcę w ramach rozwijania systemu, nie rzadziej niż raz na trzy miesiące.

d) Szkolenia i wizyty stanowiące wsparcie funkcjonowania ZSI w minimalnej liczbie 2 dni pracy miesięcznie, gdzie przez jeden dzień rozumie się minimum 5 godzin pracy wdrożeniowca w siedzibie Zamawiającego.

e) Rozwijanie technologii archiwizacji danych.

f) Przywrócenie danych w przypadku awarii, wówczas Wykonawca przywróci dane do stopnia sprzed ich utraty w czasie nie dłuższym niż 48 godzin z dostarczonej przez Zamawiającego kopii danych.

g) Usługę „hot-line” – rozumianą jako usługę wsparcia telefonicznego w dni robocze od poniedziałku do piątku co najmniej w godzinach 7:00 – 15:00.

h) Bieżące usuwanie zgłoszonych przez Zamawiającego nieprawidłowości i awarii,

i) Konserwację i ewentualną naprawę bazy danych,

j) Zdalne świadczenie usług gwarancyjnych i serwisowych, o ile taki sposób świadczenia usług zapewni spełnienie wymagań postawionych w SIWZ
§ 10.

1. Wynagrodzenie należne Wykonawcy za wykonanie przedmiotu umowy wynosi brutto: ……………….zł (słownie: ……………). Wynagrodzenie należne Wykonawcy zostało wyliczone na podstawie sumy n/w elementów składowych wdrożenia ZSI określonych za pomocą ceny kosztorysowej brutto.
	L.p.
	Artykuł / Nazwa
	Ilość
	Jedn.
miary
	Cena
jedn.
netto
(zł)
	Wartość
netto
(zł)
	Podatek
VAT
	Wartość
brutto
(zł)

	
	
	
	
	
	
	%
	(zł)
	

	1.
	Cena całkowita (uma ppkt od 1 do o 8 tabeli)

wdrożenia systemu ZSI (wraz ze stosownymi licencjami) dla wszystkich niezbędnych stanowisk z uwzględnieniem rozbicia na ceny poszczególnych modułów, w tym:
	
	
	
	
	
	
	

	
	Cena modułu Obsługi Klienta
	
	
	
	
	
	
	

	
	Cena modułu Portal Klienta
	
	
	
	
	
	
	

	
	Cena modułu Kadry
	
	
	
	
	
	
	

	
	Cena modułu Kancelaria i Terminarz
	
	
	
	
	
	
	

	
	Cena modułu Płace
	
	
	
	
	
	
	

	
	Cena modułu Finansowo- Księgowy
	
	
	
	
	
	
	

	
	Cena modułu Windykacja
	
	
	
	
	
	
	

	
	Cena modułu Majątek Trwały
	
	
	
	
	
	
	

	
	Cena modułu Gospodarka Materiałowa
	
	
	
	
	
	
	

	
	Cena modułu Zaopatrzenia
	
	
	
	
	
	
	

	
	Cena modułu Gospodarki Odpadami (w tym również waga)
	
	
	
	
	
	
	

	
	Cena modułu Obsługi Wywozu nieczystości
	
	
	
	
	
	
	

	
	Cena modułu Transport
	
	
	
	
	
	
	

	
	Cena modułu Infrastruktura Sieci (ciepłowniczej, wodociągowej, kanalizacji sanitarnej, deszczowej oraz teletechnicznej)
	
	
	
	
	
	
	

	
	Cena modułu Projekty
	
	
	
	
	
	
	

	
	Cena modułu Controlling i Budżetowanie
	
	
	
	
	
	
	

	
	Cena modułu Remont i Inwestycje
	
	
	
	
	
	
	

	
	Cena modułu Biling ciepła
	
	
	
	
	
	
	

	
	Cena modułu Biling wody i ścieków
	
	
	
	
	
	
	

	
	Cena modułu Kasa
	
	
	
	
	
	
	

	
	Cena modułu Pozostała Sprzedaż
	
	
	
	
	
	
	

	
	Cena modułu Przetargi
	
	
	
	
	
	
	

	
	Cena modułu Gospodarki licznikowej
	
	
	
	
	
	
	

	
	Cena modułu zdalnego liczników
	
	
	
	
	
	
	

	
	Cena modułu Portal Pracownika
	
	
	
	
	
	
	

	
	Cena modułu Witryna WWW PGM
	
	
	
	
	
	
	

	
	Cena modułu Administratora ZSI
	
	
	
	
	
	
	

	
	Cena modułu Wspomagania Decyzji Zarządu i Rady Nadzorczej
	
	
	
	
	
	
	

	2.
	Cena całkowita wszystkich licencji i innych kosztów (w odniesieniu do 1 stanowiska) związanych z rozbudową systemu o kolejne stanowiska.
	
	
	
	
	
	
	

	3.
	Cena serwera o parametrach podanych w SIWZ.
	
	
	
	
	
	
	

	4.
	Cena przeprowadzenia migracji posiadanych aplikacji do nowego serwera w sposób umożliwiający użytkowanie aplikacji w nowym środowisku systemowym.
	
	
	
	
	
	
	

	5.
	Cena konsolidacji zasobów informatycznych (Laboratorium, Składowisko odpadów) wraz z analizą wykonalności dalszej konsolidacji pozostałych obiektów PGM w przyszłości.
	
	
	
	
	
	
	

	6.
	Cena systemu CMS współpracującego z ZSI i zintegrowanego z portalem dla klientów i pracowników.
	
	
	
	
	
	
	

	7..
	Cena Astysty autorskiej na system (3 miesiące)- cena za usługę asysty autorskiej polegającej na realizacji prac związanych z doskonaleniem systemu i zmianą funkcjonalności, a w szczególności wykonywanie zmian w oprogramowaniu, dostawie, instalacji i konfiguracji aktualizacji oprogramowania systemu oraz wsparcie użytkowników i administratorów, świadczonej przez wykonawcę w okresie dwóch lat od dokonania odbioru przedmiotu zamówienia.
	
	
	
	
	
	
	

	8.
	Całkowita cena za świadczenie obsługi powdrożeniowej
	
	
	
	
	
	
	

	
	OGÓŁEM
	
	
	
	
	
	
	

	9a)Koszt pracy (brutto)
1 godziny programisty (zł)
	
	zł

	9b)Koszt pracy (brutto)
1 godziny wdrożeniowca (zł)
	
	zł

	9c)Czas reakcji (godz.)
	
	Godz

	9d)Odległość siedziby lub oddziału Wykonawcy od siedziby zamawiającego
	
	Km.

	9e)Czas przywrócenia danych w przypadku awarii (godz.)
	
	Godz.

	9f) Czas usunięcia usterki, awarii (godz.)
	
	Godz.

	9g) Okres obowiązywania w/w warunków- podkryteriów (lata) od momentu zakończenia Asysty autorskiej.
	
	Lata

Formularz dodatkowych funkcjonalności modułu Controlingu i Budżetowania:

	L.p.
	Nazwa dodatkowej funkcjonalności
	Opis korzyści dla Zamawiającego

	
	
	

Formularz dodatkowych funkcjonalności ZSI:

	L.p.
	Nazwa dodatkowej funkcjonalności
	Opis korzyści dla Zamawiającego

	
	
	

§ 11.

1. Strony ustalają, że rozliczenie za przedmiot umowy nastąpi fakturami częściowymi.
2. Płatność nastąpi przelewem na konto Wykonawcy, w terminie 30 dni od dnia przedłożenia faktury Zamawiającemu.
3. Cena obejmuje wszelkie koszty związane z realizacją zamówienia.

4. Zamawiający przewiduje zmniejszenie zakresu zamówienia lub jego zwiększenie do wysokości 20% wartości przedmiotu zamówienia.

5. Zamawiający może na pisemny wniosek Wykonawcy dokonać wcześniej zapłaty wynagrodzenia pod warunkiem jednak pomniejszenia do kwotę stanowiącą iloczyn aktualnych odsetek ustawowych i liczby dni, o które została przyspieszona płatność.

6. Za zwłokę w płatności faktury Wykonawcy przysługują odsetki wysokości ustawowej.

7. Za moment spełnienia świadczenia uważa się dzień przekazania dyspozycji przez Zamawiającego do banku o przekazanie środków finansowych dla Wykonawcy.

8. Zamawiający ma prawo do wstrzymania zapłaty wynagrodzenia, jeżeli w terminie płatności wniesie zastrzeżenie do przedmiotu umowy.

9. Wykonawcy nie przysługuje uprawnienie do dokonywania przelewu wierzytelności przysługującej od Zamawiającego na rzecz podmiotów trzecich bez uprzedniej zgody Zamawiającego wyrażonej w formie pisemnej. Decyzja Zamawiającego we wskazanym przedmiocie podejmowana jest w terminie 7 dni od daty pisemnego zawiadomienia przez Wykonawcę o zamiarze dokonania przelewu. Za pisemne zawiadomienie strony uznają złożenie pisma w siedzibie zamawiającego lub doręczenie go listem poleconym.
§ 12.
W razie niewykonania lub nienależytego wykonania umowy strony zobowiązują się zapłacić kary umowne w następujących wypadkach i wysokościach:

1. Wykonawca zapłaci Zamawiającemu kary umowne:

a) w wysokości 10 % całkowitej wartości umownej, gdy Zamawiający odstąpi od umowy z powodu okoliczności , za które odpowiada Wykonawca,

b) w wysokości 0,3 % wartości umownej przedmiotu umowy nie wykonanego w terminie, za każdy dzień opóźnienia,
c) w wysokości 0,3 % wartości określonej w § 10 ust.1 pkt 9c) za niedotrzymanie czasu reakcji, za każdą godzinę opóźnienia.

d) w wysokości 0,3 % wartości określonej w § 10 ust.1 pkt 9e) za niedotrzymanie czasu przywrócenia danych w przypadku awarii, za każdą godzinę opóźnienia.

e) w wysokości 0,3 % wartości określonej w § 10 ust.1 pkt 9f) za niedotrzymanie czasu usunięcia awarii lub usterki, za każdą godzinę opóźnienia.

2. Zamawiający zapłaci Wykonawcy kary umowne w wysokości 10 % całkowitej wartości umownej, gdy Wykonawca odstąpi od umowy z powodu okoliczności, za które odpowiada Zamawiający.

3. Jeżeli wysokość zastrzeżonych kar umownych nie pokrywa poniesionej szkody, strony mogą dochodzić odszkodowania uzupełniającego.

§ 13.

1. W razie wystąpienia istotnej zmiany okoliczności powodującej, że wykonanie umowy nie leży w interesie publicznym, czego nie można było przewidzieć w chwili zawarcia umowy, Zamawiający może odstąpić od umowy w terminie miesiąca od powzięcia wiadomości o powyższych okolicznościach.

2. W takim wypadku Wykonawca może żądać jedynie wynagrodzenia należnego mu z tytułu wykonania części umowy.
3.Odstąpienie od umowy powinno nastąpić w formie pisemnej pod rygorem nieważności takiego oświadczenia i powinno zawierać uzasadnienie.

§ 14.

Poza przypadkiem, o którym mowa w § 13, stronom przysługuje prawo odstąpienia od umowy w następujących sytuacjach:

1.Zamawiającemu przysługuje prawo odstąpienia od umowy, gdy:

a) zostanie ogłoszona upadłość lub rozwiązanie firmy Wykonawcy,

b) zostanie wydany nakaz zajęcia majątku Wykonawcy,

c) Wykonawca nie rozpoczął realizacji przedmiotu umowy bez uzasadnionych przyczyn oraz nie kontynuuje jej pomimo wezwania Zamawiającego złożonego na piśmie,

d) dostarczony przedmiot umowy nie odpowiada zakresowi przedmiotu zamówienia określonemu w specyfikacji istotnych warunków zamówienia.

2.Wykonawcy przysługuje prawo odstąpienia od umowy , jeżeli Zamawiający zawiadomi Wykonawcę , iż wobec zaistnienia uprzednio nieprzewidzianych okoliczności nie będzie mógł spełnić swoich zobowiązań umownych wobec Wykonawcy.

3.W razie odstąpienia od umowy z przyczyn , za które Wykonawca nie odpowiada Zamawiający zobowiązany jest do odbioru przedmiotu umowy do dnia odstąpienia od umowy , zapłaty wynagrodzenia za wykonany przedmiot umowy oraz pokrycia udokumentowanych kosztów poniesionych przez Wykonawcę.

§ 15.

1.Wykonawca ustanawia osoby odpowiedzialne za realizację umowy w osobie: ………………………… pełniących rolę Kierownika Projektu,
którzy będą jego reprezentantem .

2.Zamawiający ustanawia do sprawowania kontroli nad realizacją umowy w osobie:________________________________ która będzie jego reprezentantem.

§ 16.

Wykonawcy nie przysługuje uprawnienie do cedowania wierzytelności całości lub części przysługującej Zamawiającemu z tytułu wykonania prac przewidzianych niniejszą umową bez wcześniejszej zgody Zamawiającego wyrażonej formą pisemną pod rygorem nieważności.

§ 17.

Warunki i zasady wprowadzenia istotnych zmian do przedmiotu zamówienia:
1. Dopuszcza się zmianę przedstawicieli stron (siły wyższe, zdarzenia losowe).

2. Dopuszcza się możliwość poprawiania oczywistych omyłek w treści umowy.

3. Dopuszcza się zmianę terminu realizacji zamówienia.
4. Dopuszcza się możliwość zmiany wynagrodzenia umownego.
5.Termin wykonania usługi, która jest przedmiotem umowy, może ulec zmianie, jeśli zostanie sporządzony i podpisany aneks. Dotyczy to:
a) sytuacji niezależnych od Wykonawcy i nieprzewidzianych na etapie zawarcia umowy,

b) zaistnienia innej, niemożliwej do przewidzenia w momencie zawarcia umowy okoliczności ekonomicznej, technicznej lub prawnej, za którą żadna ze stron nie ponosi odpowiedzialności.

c) w przypadku zlecenia zamówień uzupełniających lub zmiany zakresu rzeczowego dokonanego przez zamawiającego w trakcie realizacji zamówienia.
§ 18.

1. Zmiana postanowień zawartej umowy może nastąpić na piśmie pod rygorem nieważności takiej zmiany.

2. Niedopuszczalna jest jednak pod rygorem nieważności zmiana postanowień zawartej umowy oraz wprowadzenie nowych postanowień do umowy niekorzystnych dla Zamawiającego jeżeli przy ich uwzględnieniu należałoby zmienić treść oferty, na podstawie której dokonano wyboru Wykonawcy, chyba że konieczność wprowadzenia takich zmian wynika z okoliczności, których nie można było przewidzieć w chwili zawarcia umowy.

§ 19.

Ewentualne kwestie sporne wynikłe w trakcie realizacji niniejszej umowy strony rozstrzygać będą polubownie. W przypadku nie dojścia do porozumienia spory rozstrzygane będą przez sąd powszechny właściwy ze względu na siedzibę Zamawiającego.

§ 20.
1. Dla zapewnienia wykonania zamówienia w sposób i w terminach zgodnych z Umową Wykonawca wniósł zabezpieczenie należytego wykonania Umowy w wysokości 10 % wartości umownej brutto
tj. ………………..zł, w tym:

 a) w wysokości na okres realizacji przedmiotu umowy i pokrycie roszczeń w przypadku nienależytego wykonania umowy, z ważnością do

 b) w wysokości na pokrycie roszczeń z tytułu rękojmi za wady, z ważnością do

2. Wyżej wymienione zabezpieczenie Wykonawca wniósł w formie ……………………...
§ 21.

Umowa została sporządzona w trzech jednobrzmiących egzemplarzach, w tym dwa dla Zamawiającego i jeden dla Wykonawcy.

ZAMAWIAJĄCY: WYKONAWCA:

Załączniki do umowy:

Załącznik nr 1 - Oferta Wykonawcy
Załącznik nr 2 – Specyfikacja Istotnych Warunków Zamówienia
Załącznik nr 3- Harmonogram realizacji prac

Słownik pojęć
1. ZSI - Zintegrowany System Informatyczny (ang. integrated system) – najbardziej merytorycznie i technologicznie zaawansowana klasa systemów informatycznych wspomagających zarządzanie w przedsiębiorstwach i instytucjach. Optymalizuje procesy zarówno wewnętrzne, jak i zachodzące w najbliższym otoczeniu poprzez oferowanie gotowych narzędzi.

2. Moduł- procedura, która realizuje w systemie komputerowym jedną lub kilka funkcji przedsiębiorstwa lub części tych funkcji. W konsekwencji moduł będzie często wdrażany jako program komputerowy.

3. CRM (ang. Customer Relationship Management) oznacza Zarządzanie Relacjami z Klientami. Strategia ta koncentruje się na wspieraniu działań marketingowych, sprzedażowych oraz wlekich czynności związanych z obsługą klienta dzięki skierowaniu uwagi wyłącznie na potrzeby klienta przy uwzględnieniu wykształconych wzorców zachowań.

4. SI- System informacyjny – to posiadająca wiele poziomów struktura pozwalająca użytkownikowi na przetwarzanie, za pomocą procedur i modeli, informacji wejściowych w wyjściowe. Natomiast system informatyczny jest wydzieloną, skomputeryzowaną, częścią systemu informacyjnego[1]

5. ERP (ang. Enterprise Resource Planning) – termin określający klasy systemów informatycznych, na które składa się zbiór współpracujących ze sobą aplikacji (modułów). Systemy te służą do wspomagania zarządzania znacznej ilości działań wykonywanych w organizacji lub grupy współpracujących ze sobą organizacji poprzez gromadzenie oraz umożliwienie wykonywania operacji na zebranych danych. Wspomaganie to może obejmować wszystkie lub część szczebli zarządzania i ułatwia optymalizację wykorzystania zasobów oraz zachodzących procesów przedsiębiorstwa. CMS

6. Cloud computing jest jednym z najczęściej omawianych dzisiaj tematów. Pomimo relatywnego spadku popularności przetwarzania klastrowego (grid computing) i niespełnionych obietnic infrastruktury dostępnej na żądanie (utility computing) cloud computing wydaje się przyjmować we wszystkich branżach przemysłu oraz w środowisku akademickim. W porównaniu do poprzedników cloud computing ma większą zdolność do utrzymania się na rynku, gdyż jego koszty stają się coraz bardziej przewidywalne.

7. Business Intelligence może być postrzegane, jako przekształcanie danych w informacje, a informacji w wiedzę w celu optymalizacji działania procesów biznesowych i całej organizacji. Dość dobrze sens BI oddaje jeden z popularnych sloganów marketingowych, mówiących że BI to „dostarczanie właściwej informacji, właściwym osobom we właściwym czasie”

8. OLAP (ang. OnLine Analytical Processing) – oprogramowanie wspierające podejmowanie decyzji, które pozwala użytkownikowi analizować szybko informacje zawarte w wielowymiarowych widokach i hierarchiach. Narzędzia OLAP są często używane do wykonywania analiz trendów sprzedaży, czy też analiz finansowych (hurtownia danych). Są też przydatne do wstępnego przeglądania zbioru danych przez analityka we wstępnej fazie analiz statystycznych.

9. DSS- (Decision Support Systems)- system komputerowy, obsługujący głównie taktyczny i strategiczny poziom zarządzania, który dostarcza informacji z danej dziedzin, umożliwia korzystanie z analitycznych modeli decyzyjnych z dostępem do bazy danych, w celu wspomagania decydentów w słabo ustrukturalizowanym środowisku decyzyjnym.

10. Replikacja danych polega na skopiowaniu pewnego zbioru danych z jednego miejsca, tzw. źródła, do miejsca docelowego. W kontekście relacyjnych baz danych źródłem danych jest tabela, którą dalej będziemy dalej nazywać tabelą źródłową. Obiektem docelowym jest również tabela, którą dalej będziemy nazywać repliką. Replikację danych najczęściej wykorzystuje się w systemach rozproszonych baz danych, gdzie z jednego zdalnego węzła kopiuje się dane do innych zdalnych węzłów.

11. Software as a service- Jest to usługa dostarczenia Klientowi potrzebnych mu funkcji oprogramowania przez internet od wybranego dostawcy (provider’a). Klient ma zapewniony dostęp do potrzebnych mu funkcjonalnych narzędzi – niekoniecznie połączonych ze sobą jednolitym interface’m. Wszystkie programy działają na serwerze dostawcy. Klient płaci za każdorazowe korzystanie z usługi, a dostęp do niej uzyskuje na żądanie. Aplikacje SaaS są nazywane zamiennie oprogramowaniem z sieci, oprogramowaniem na żądanie lub oprogramowaniem hostowym. SaaS to najszybciej rozwijający się segment technologii. Dlatego, że sporo uwagi skupia się od strony Klienta - na niskich kosztach wstępnych związanych z rozpoczęciem usługi, a od stronyprovidera z wpływami związanymi z opłatami za subskrypcje, to SaaS cieszy się rosnącą popularnością. SaaS może funkcjonować na bazie PaaS i IaaS. Usługa SaaS obejmuje specyficzne aplikacje funkcjonalne takie jak CRM, aplikacje rachunkowo – finansowe, aplikacje do zarządzania kadrami (HRM) itp., licencjonowane i dostarczane przez providera usługi w trybie on-line na żądanie lub w środowisku cloud computing.

12. Centrum danych (Data Centre)- miejsce, w którym zgromadzono komputery podłączone wspólnym łączem (lub łączami) do sieci, często współpracujące ze sobą. W przypadku Google Datacenter mówimy o jednym z wielu rozrzuconych po świecie centrów obliczeniowych. Wyniki wyszukiwania z różnych DC mogą się różnić. Łącząc się z wyszukiwarką Google zostajemy przekierowani do najbliższego wolnego datacenter. Powoduje to, że w tym samym czasie, a nawet z tego samego miejsca, można uzyskać różne informacje na temat pozycji danej frazy w wynikach wyszukiwania. Aby tego uniknąć należy posługiwać się zestawieniami statystycznymi wyników, ujętymi w ramy czasowe (m.in. tydzień).

� Przez „dostawę” oprogramowania i wszystkich licencji niezbędnych do funkcjonowania Systemu” należy rozumieć dostawę oprogramowania systemowego i bazodanowego oraz licencji dla wszystkich użytkowników ZSI oraz inkasentów, zapewniającą sprawne funkcjonowanie ZSI u Zamawiającego.

� http://www.giodo.gov.pl/487/id_art/3912/j/pl/

� http://www.giodo.gov.pl/487/id_art/3908/j/pl/

� http://www.giodo.gov.pl/487/id_art/3910/j/pl/

� http://www.giodo.gov.pl/487/id_art/3912/j/pl/

� http://www.giodo.gov.pl/487/id_art/4739/j/pl/

� http://www.enisa.europa.eu/activities/risk-management/files/deliverables/cloud-computing-risk-assessment/

� http://ec.europa.eu/information_society/activities/cloudcomputing/index_en.htm

� RCP- Rejestr Czasu Pracy

�

� Określa to odpowiednie rozporządzenie

� http://www.uwm.edu.pl/eap/index.php/faq

� http://pl.wikipedia.org/wiki/Modu%C5%82_%28informatyka%29

� http://crm-online.dla-firm.org/crm/co-to-jest-crm/

� http://pl.wikipedia.org/wiki/System_informacyjny

� http://www.uwm.edu.pl/eap/index.php/faq

� http://www.virtualfocus.pl/porady-ekspertow/cloud-computing/cloud-computing-czyli-biznes-w-chmurach

� http://bi.pl/keyword/1-business-intelligence

� http://pl.wikipedia.org/wiki/Online_Analytical_Processing

� http://www.ioz.pwr.wroc.pl/Pracownicy/mercik/zbiory/Prezentacje%202007/z3-opracowanie.pdf

� http://www.google.pl/url?sa=t&rct=j&q=replikacja%20w%20informatyce%20definicja&source=web&cd=8&sqi=2&ved=0CE0QFjAH&url=http%3A%2F%2Fwww.ploug.org.pl%2Fseminarium%2Fseminarium_VII%2Fpliki%2F5a.pdf&ei=sO2QUIniMIWSswaNn4GwAQ&usg=AFQjCNH0znMuTSZPlDDIBnimEYpEE_IuAw&cad=rja

� http://www.computingcloud.pl/pl/cloudprzewodnik/item/68

� http://www.websearchfactory.pl/slownik-pozycjonowania-i-e-marketingu/datacenter/

1-7
str. 112

_1426065462.unknown

_1426065464.unknown

_1426065465.unknown

_1426065463.unknown

_1426065461.unknown

