

Zapytanie ofertowe

OR. 271.28.2013

1. Gmina Dubicze Cerkiewne zaprasza do złożenia oferty cenowej na realizację zamówienia publicznego polegającego na dostawie, instalacji, wdrożeniu, uruchomieniu systemu informacji prawnej składającego się z: modułu samorządowego, wraz z dostarczaniem aktualizacji przez okres 3 lat.

2. Opis przedmiotu zamówienia

Część I SIWZ. Zakres prac i warunki ich realizacji.

1. Wykonawca dostarczy, zainstaluje, wdroży, uruchomi system informacji prawnej składający się z: modułu samorządowego, modułu prawa oświatowego i modułu prawa księgowego, wraz z dostarczaniem aktualizacji przez okres 3 lat, działający w sieci LAN Zamawiającego. System informacji prawnej będący przedmiotem zamówienia musi obejmować:
 - a) jedną licencję modułu samorządowego umożliwiającego 1 połączeń do modułu samorządowego z różnych stacji roboczych,
2. Wykonawca musi zapewnić usługi gwarancyjne na następujących warunkach:
 - a) Wykonawca udzieli gwarancji na okres 3 lat liczony od terminu przeprowadzenia szkoleń i wdrożenia systemu informacji prawnej, potwierdzonego protokołem odbioru,
 - b) usługi pomocy technicznej dotyczące oprogramowania będą świadczone telefonicznie oraz drogą elektroniczną ewentualnie jeżeli pomoc telefoniczna nie pozwoli przywrócić pełnej funkcjonalności oprogramowania, Wykonawca jest zobowiązany udzielić pomocy technicznej Zamawiającemu w miejscu pracy oprogramowania przez zespół serwisowy Wykonawcy,
 - c) w ramach gwarancji wykonawca udostępni bezpłatnie zamawiającemu wszelkie aktualizacje (podnoszące wersję lub usuwające nieprawidłowości tzw. łatki) oprogramowania w okresie trwania umowy.
3. Wykonawca musi zapewnić dostarczanie aktualizacji baz danych systemu informacji prawnej na następujących warunkach:
 - a) aktualizacja systemu informacji prawnej dla modułu samorządowego musi być ujednolicana w dni robocze

Część II SIWZ. Wymagania funkcjonalne i techniczne systemu:

I. Ogólne wymagania dla systemu informacji prawnej, które dotyczą wszystkich modułów użytkowych systemu:

1. Wymaga się aby system informacji prawnej posiadał instrukcję obsługi programu w języku polskim oraz interfejsu graficznego programu w języku polskim.
2. Wbudowana wyszukiwarka przeszukująca bazę programu.
3. Wymaga się aby system informacji prawnej umożliwiał wyszukiwanie co najmniej:

- a) według identyfikatora aktu prawnego / sygnatury orzeczenia / numeru druku projektu ustawy,
- b) według rocznika,
- c) według gminy, powiatu,
- d) według dowolnie wybranej liczby dzienników resortowych,
- e) według daty wydania/opublikowania/obowiązania,
- f) według projektów ustaw oraz daty wpływu projektu, wnioskodawcy, numeru druku,
- g) poprzez klasyfikację przedmiotową (dotyczy bazy aktów prawnych i orzeczeń)
w podziale na akty prawne obowiązujące, archiwalne, oczekujące i orzecznictwo w podziale na aktualne i nieaktualne,
- h) według słów w treści dokumentów znajdujących się w różnych bazach,
- i) z zawężaniem listy wynikowej aktów prawnych, orzeczeń do rodzaju i autora,
- j) orzecznictwa po składzie orzekającym i roli w składzie,
- k) listy orzeczeń sądów, administracji, cytowanych w innych orzeczeniach.

4. System informacji prawnej musi zapewniać:

- a) możliwość porównania treści całego aktu prawnego po zmianie do jego wersji przed zmianą,
- b) możliwość automatycznego zweryfikowania liczby dokumentów danej kategorii zawartej w danej bazie,
- c) możliwość dokonywania przez użytkownika zmiany daty oceny, co do obowiązywania aktów z Dz. U. i M.P., czego efektem ma być przywołanie całego systemu prawa – aktów obowiązujących, nieobowiązujących oraz oczekujących (wersji tekstów oraz relacji między aktami) na wybraną przez użytkownika datę,
- d) wyodrębnianie w zakresie Dz.U. i M.P. osobnych baz z aktami: obowiązującymi, nieobowiązującymi (archiwalnymi) i oczekującymi,
- e) wyodrębnianie w zakresie Dz. wojewódzkich osobnych baz z aktami: obowiązującymi, nieobowiązującymi (archiwalnymi) i oczekującymi,
- f) wyodrębnianie w zakresie projektów ustaw osobnych baz z dokumentami: aktualnymi, archiwalnymi,
- g) wyodrębnianie w zakresie orzeczeń / pism urzędowych osobnych baz z dokumentami: aktualnymi, nieaktualnymi,
- h) oznaczenie identyfikacji aktów obowiązujących, nieobowiązujących i oczekujących publikowanych w Dz. U. i M. P,
- i) możliwość kopiowania całości lub części dokumentów bezpośrednio z systemu do edytorów tekstów,
- j) dostęp do publikacji książkowych - monografii dotyczących wybranego zagadnienia z poziomu tekstu aktu prawnego,
- k) możliwość wyświetlenia osobnych list z komentarzami, monografiami, glosami do orzeczeń, pismami urzędowymi, orzeczeniami sądów i administracji, tezami z piśmiennictwa, znajdujących się w programie z możliwością zweryfikowania liczby dokumentów należących do wybranej kategorii,
- l) możliwość pracy na kilku dokumentach równocześnie oraz otwierania nowych dokumentów poprzez hiperłącze bez zamykania poprzedniego dokumentu,

- m) zapamiętywanie wybranych przez danego użytkownika dokumentów do ponownego wykorzystania,
- n) możliwość wyświetlenia pełnej treści komentarza do ustawy to jest komentarza do kolejnych jednostek redakcyjnych,
- o) możliwość tworzenia podręcznej listy dokumentów do wydruku,
- p) możliwość kopiowania całych lub dowolnych fragmentów tekstu do systemowego schowka MS Windows, z możliwością późniejszego przenoszenia ich do dowolnego edytora tekstów, obsługującego formatowanie tekstu.

5. W zakresie funkcjonalności administratora systemu, w przypadku rozwiązań opartych o architekturę klient-serwer dostarczone rozwiązanie musi:

- a) umożliwiać monitoring bieżących połączeń do serwera bazy danych z opcją rozłączania połączeń,

6. System informacji prawnej musi zapewniać dostęp użytkownikom ze środowisk systemów operacyjnych Microsoft Windows XP/Vista/7 32bit/64bit.

7. Aktualizacje bazy danych systemu informacji prawnej muszą odbywać się poprzez łącze internetowe

II. Wymagania dla modułu samorządowego:

1. Baza danych modułu samorządowego w zakresie Dziennika Ustaw, musi posiadać co najmniej:

- a) komplet informacji formalnych o aktach od 1918 roku (co najmniej: identyfikator, tytuł, organ wydający, data uchwalenia lub wydania aktu, data ogłoszenia, data wejścia w życie, skanów oryginału),
- b) wszystkie akty obowiązujące oraz oczekujące,
- c) komplet tekstów aktów ujednoliconych i ocenionych, co do obowiązywania, opublikowanych od 1 stycznia 1930 roku,
- d) możliwość udostępniania kolejnych wersji historycznych aktów obowiązujących i uchylonych,
- e) wzajemne powiązania formalne między aktami (co najmniej relacje typu: zmienia – zmieniony przez, uchyla – uchylony przez, wykonuje – wykonywany przez, wprowadza – wprowadzony przez, interpretuje – interpretowany przez),
- f) odwołania do przywołanych w aktach przepisów innych aktów prawnych, aktów wykonawczych z poziomu tekstu aktu i konkretnych jednostek redakcyjnych,
- g) odwołania do orzeczeń z poziomu tekstu aktu i konkretnych jednostek redakcyjnych,
- h) odwołania do cytatów/tez z piśmiennictwa prawniczego z poziomu tekstu aktu prawnego i konkretnych jednostek redakcyjnych,
- i) odwołania do komentarzy z poziomu tekstu aktu prawnego i konkretnych jednostek redakcyjnych,
- j) odwołania do monografii z poziomu tekstu aktu prawnego i konkretnych jednostek redakcyjnych,
- k) odwołania do pism urzędowych z poziomu tekstu aktu i konkretnych jednostek redakcyjnych,
- l) dostęp do tekstów projektów ustaw wraz z uzasadnieniami wniesionych od III Kadencji Sejmu wraz z oceną co do aktualności i systemem relacji z aktami i konkretnymi jednostkami redakcyjnymi oraz systemem relacji z aktami obowiązującymi (zmienia/uchyla),
- m) możliwość przeglądania tekstów projektów zmieniających akt obowiązujący z aktu obowiązującego i konkretnej jednostki redakcyjnej (projekty w relacji z aktem obowiązującym, np. z art. 1 kc.).

2. Baza danych modułu samorządowego w zakresie Monitora Polskiego, musi posiadać co najmniej:

- a) komplet informacji formalnych o aktach od 1945 roku (co najmniej: identyfikator, tytuł, organ wydający, data uchwalenia lub wydania aktu, data ogłoszenia, data wejścia w życie, data utraty mocy, skanów oryginału),
- b) wszystkie akty obowiązujące oraz oczekujące,
- c) komplet tekstów aktów ujednoliconych i ocenionych, co do obowiązywania, opublikowanych od 1 stycznia 1960 roku,
- d) możliwość udostępniania kolejnych wersji historycznych aktów obowiązujących i uchylonych.

3. Baza danych modułu samorządowego w zakresie dzienników urzędowych, musi posiadać co najmniej ujednolicone teksty aktów prawnych opublikowanych

w dziennikach urzędowych naczelnych i centralnych organów administracji rządowej (aktualnych i stanowiących kontynuację dzienników wydawanych przez urząd występujący pod inną nazwą), w tym:

- a) Dziennik Urzędowy Centralnego Biura Antykorupcyjnego co najmniej od 2007 r.
- b) Dziennik Urzędowy Agencji Bezpieczeństwa Wewnętrznego co najmniej od 2009 r.
- c) Dziennik Urzędowy Komendy Głównej Policji co najmniej od 2001 r.
- d) Dziennik Urzędowy Komendy Głównej Straży Granicznej co najmniej od 2001.
- e) Dziennik Urzędowy Komendy Głównej Państwowej Straży Pożarnej co najmniej od 2001 r.
- f) Dziennik Urzędowy Głównego Urzędu Miar co najmniej od 2001 r.
- g) Dziennik Urzędowy Głównego Urzędu Statystycznego co najmniej od 1980 r.
- h) Dziennik Urzędowy Komisji Papierów Wartościowych i Giełd co najmniej od 1998 r.
- i) Dziennik Urzędowy Komitetu Integracji Europejskiej co najmniej od 2000 r.
- j) Dziennik Urzędowy Min. Edukacji Narodowej co najmniej od 1988 r.
- k) Dziennik Urzędowy Min. Finansów co najmniej od 1988 r.
- l) Dziennik Urzędowy Min. Infrastruktury co najmniej od 2001 r.
- m) Dziennik Urzędowy Min. Kultury co najmniej od 2001 r.
- n) Dziennik Urzędowy Min. Nauki i Informatyzacji co najmniej od 2001 r.
- o) Dziennik Urzędowy Min. Obrony Narodowej co najmniej od 2001 r.
- p) Dziennik Urzędowy Min. Pracy i Polityki Socjalnej co najmniej od 1988 r.
- q) Dziennik Urzędowy Min. Pracy i Polityki Społecznej co najmniej od 2005 r.
- r) Dziennik Urzędowy Min. Rolnictwa i Rozwoju Wsi co najmniej od 1999 r.
- s) Dziennik Urzędowy Min. Skarbu Państwa co najmniej od 2002 r.
- t) Dziennik Urzędowy Min. Spraw Wewnętrznych i Administracji co najmniej od 1993 r.
- u) Dziennik Urzędowy Min. Spraw Zagranicznych co najmniej od 2001 r.
- v) Dziennik Urzędowy Min. Sprawiedliwości co najmniej od 1988 r.
- w) Dziennik Urzędowy Min. Środowiska i Głównego Inspektora Ochrony Środowiska co najmniej od 2002 r.
- x) Dziennik Urzędowy Min. Transportu i Gospodarki Morskiej co najmniej od 2001 r.
- y) Dziennik Urzędowy Min. Zdrowia co najmniej od 1983 r.
- z) Dziennik Urzędowy Min. Narodowego Banku Polskiego co najmniej od 1982 r.
- aa) Dziennik Urzędowy Urzędu Lotnictwa Cywilnego co najmniej od 2003 r.

- bb) Dziennik Urzędowy Urzędu Mieszkalnictwa i Rozwoju Miast co najmniej od 2001 r.
- cc) Dziennik Urzędowy Urzędu Ochrony Konkurencji i Konsumentów co najmniej od 2001 r.
- dd) Dziennik Urzędowy Urzędu Patentowego Rzeczypospolitej Polskiej co najmniej od 2001 r.
- ee) Dziennik Urzędowy Wyższego Urzędu Górniczego co najmniej od 2002 r.
- ff) Dziennik Urzędowy Zakładu Ubezpieczeń Społecznych co najmniej od 1985 r.
- gg) Dziennik Urzędowy Komisji Nadzoru Ubezpieczeń i Funduszy Emerytalnych co najmniej od 2003 r.
- hh) Dziennik Urzędowy Urzędu Regulacji Telekomunikacji i Poczty co najmniej od 2005.

4. Baza danych modułu samorządowego w zakresie nie ujętym powyżej, musi zawierać co najmniej:

- a) komplet tekstów pierwotnych aktów prawnych (zeskanowanych) identycznych co do formy, jak tekst opublikowany w wersji papierowej w Dzienniku Ustaw i Monitorze Polskim,
- b) komplet obowiązujących i ujednoliconych tekstów aktów prawnych opublikowanych w wojewódzkich dziennikach urzędowych od wprowadzenia 16 województw ustawą z dnia 24 lipca 1998 r. o wprowadzeniu zasadniczego trójstopniowego podziału terytorialnego państwa,
- c) wzory pism i umów, w tym zbiór obowiązujących formularzy urzędowych opublikowanych w Dzienniku Ustaw i Monitorze Polskim,
- d) orzeczenia Sądu Najwyższego nie mniej niż 90 tys., Naczelnego Sądu Administracyjnego w Warszawie nie mniej niż 90 tys., Wojewódzkich Sądów Administracyjnych nie mniej niż 400 tys., Trybunału Konstytucyjnego nie mniej niż 5 tys. oraz sądów apelacyjnych nie mniej niż 11 tys.
- e) niepublikowane orzeczenia SN, NSA i WSA,
- f) orzecznictwo administracji w tym m.in. Głównej Komisji Orzekającej w Sprawach o Naruszenie Dyscypliny Finansów Publicznych przy Ministerstwie Finansów nie mniej niż 800, Regionalnych Izb Obrachunkowych nie mniej niż 4 tys., Samorządowych Kolegiów Odwoławczych nie mniej niż 500, wojewodów nie mniej niż 6 tys.
- g) orzeczenia Zespołu Arbitrów/Krajowej Izby Odwoławczej przy Prezesie Urzędu Zamówień Publicznych nie mniej niż 11 tys.
- h) inne pisma urzędowe naczelnych i centralnych organów administracji rządowej oraz agencji rządowych i innych instytucji państwowych (obecne i archiwalne) nie mniej niż 100 tys.
- i) projekty ustaw wraz z uzasadnieniami nie mniej niż 3,5 tys.
- j) komentarze (w tym skomentowana część jednostek redakcyjnych: Ksh, Kw, Kkw, Kk, Kp, Kpa, KRO, Kc, Kpc, Kpk, Konstytucji Rzeczypospolitej Polskiej z dnia 2 kwietnia 1997 roku, ustawy o pracownikach samorządowych z dnia 21 listopada 2008 roku, ustawy o nabywaniu nieruchomości przez cudzoziemców z dnia 24 marca 1920 roku, ustawy Prawo o aktach stanu cywilnego z dnia 29 września 1986 roku, ustawy o swobodzie działalności gospodarczej z dnia 2 lipca 2004 roku, ustawy o finansach publicznych z dnia 27 sierpnia 2009 roku, ustawy o przeciwdziałaniu przemocy w rodzinie z dnia 29 lipca 2005 roku, rozporządzenia prezesa rady ministrów w sprawie "Zasad techniki prawodawczej" z dnia 20 czerwca 2002 roku;) i monografie dotyczące prawa polskiego nie mniej niż 800, ustawa z 20.12.96 o gospodarce komunalnej, ustawa z 21.08.97 o gospodarce nieruchomościami, ustawa z 08.03.1990 o samorządzie gminnym, ustawa z 09.06.1998 o samorządzie powiatowym,
- k) wybór komentarzy (nie mniej niż 3 do ustaw kodeksowych) aktualizowanych kwartalnie po zmianach w prawie,
- l) bibliografia prawnicza PAN,
- m) zapisy bibliografii prawniczej nie mniej niż 250 tys.

- n) baza adresowa sądów, urzędów centralnych oraz prokuratur wraz z możliwością wyszukiwania po właściwości miejscowej,
- o) cytaty z piśmiennictwa prawniczego nie mniej niż 50 tys. min. z 50 periodyków prawniczych,
- p) dostęp do czasopism o tematyce samorządowej (możliwe połączenie z internetem).
- q) opracowania dotyczące samorządu składające się z dokumentów dotyczących wskazanej tematyki.

5. Wymaga się aby dostęp do modułu samorządowego odbywał się poprzez powszechnie dostępne przeglądarki, bez konieczności instalowania dodatkowego oprogramowania, poza przeglądarką stron WWW, na stacjach klienckich.

3. W podanej cenie ryczałtowej należy uwzględnić wszystkie koszty związane realizacją zamówienia.

4. Termin płatności – faktury roczne - 30 dni od dnia wystawienia

5. Termin realizacji zadania do dnia 31 października 2016r.

6. Wykonawca musi spełniać warunki zawarte w art.22.ust.1 i nie podleganiu wykluczeniu na podstawie art. 24 ust.1 i 2 ustawy Prawo zamówień publicznych

7. Wykaz dokumentów wymaganych do potwierdzenia spełnienia wymaganych warunków.

- 1) Oświadczenie o spełnieniu warunków wynikających z art. 22 ust.1. i nie podleganiu wykluczeniu na podstawie art. 24 ust.1 i 2 ustawy z dnia 29 stycznia 2004r. -Prawo zamówień publicznych (Dz. U. Nr 113, poz. 759 z późn. zm.)- załącznik Nr 2
- 2) aktualny odpis z właściwego rejestru, jeżeli odrębne przepisy wymagają wpisu do rejestru, w celu wykazania braku podstaw do wykluczenia w oparciu o art. 24 ust. 1 pkt 2 ustawy, wystawiony nie wcześniej niż 6 miesięcy przed upływem terminu składania wniosków o dopuszczenie do udziału w postępowaniu o udzielenie zamówienia albo składania ofert, a w stosunku do osób fizycznych oświadczenie w zakresie art. 24 ust. 1 pkt 2 ustawy (załącznik Nr 3)
- 3) Wypełniony formularz oferty- załącznika Nr 1

8. Ofertę można złożyć w terminie do dnia 6 listopada 2013r. do godz. 10.00w Urzędzie Gminy Dubicze Cerkiewne, 17-204 Dubicze Cerkiewne, ul. Główna 65, pokój nr 6.

Załączniki:

- 1. formularz oferty – załącznik Nr 1
- 2. Oświadczenie o spełnieniu warunków z art. 22 ust.1 i nie podleganiu wykluczeniu na podst. art. 24 ust.1 i 2- załącznik Nr 2
- 3. Oświadczenie osoby fizycznej z art.24 ust. 1 pkt 2 ustawy (załącznik Nr 3)

Sprawę prowadził: Mikołaj Ławrynowicz

Zatwierdzam:

..... dn.

(nazwisko i imię wykonawcy, adres)

Gmina Dubicze
Cerkiewne 17-204
Dubicze Cerkiewne
ul. Główna 65

FORMULARZ - oferta

Przystępując do udziału w postępowaniu o udzielenie zamówienia publicznego na dostawie, instalacji, wdrożeniu, uruchomieniu systemu informacji prawnej składającego się z: modułu samorządowego, wraz z dostarczaniem aktualizacji przez okres 3 lat. składam następującą ofertę:

1. Oferuję wykonanie zamówienia za kwotęzł
brutto(słownie
.....)

w tym podatek VAT(23%) tj.zł.

2.Oświadczamy, że zapoznałem się z warunkami Zamawiającego określonymi w zapytaniu ofertowym i nie wnosimy do nich żadnych zastrzeżeń.

3 .Oferuję wykonanie przedmioty zamówienia w terminie do

4. W przypadku wyboru mojej oferty zobowiązuję się do podpisania umowy na warunkach określonych przez Zamawiającego

5. Oświadczam ,że akceptujemy 30 dniowy termin płatności faktury

.....
(podpis Wykonawcy)

Załączniki:

1.

2.

3.

.....

(miejsco

wość i data)

OŚWIADCZENIE

O SPEŁNIENIU WARUNKÓW UDZIAŁU W POSTĘPOWANIU ZGODNIE Z ART. 22 UST. 1 I NIEPODLEGANIU WYKLUCZENIU Z POSTĘPOWANIA NA PODSTAWIE ART.24 UST.1 i 2 ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych(Dz.U. z 2010r. Nr 113, poz. 759 z późn. zm.)

Przystępując do postępowania o udzielenie zamówienia publicznego na dostawie, instalacji, wdrożeniu, uruchomieniu systemu informacji prawnej składającego się z: modułu samorządowego, wraz z dostarczaniem aktualizacji przez okres 3 lat.

w imieniu

.....
.....

(nazwa Wykonawcy)

oświadczam, że:

- b) posiadamy uprawnienia niezbędne do wykonania zamówienia,
- c) posiadamy niezbędną wiedzę i doświadczenie, a także dysponuję potencjałem technicznym i osobami zdolnymi do wykonania zamówienia,
- d) znajdujemy się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia,
- nie podlegam wykluczeniu z postępowania na podstawie art. 24 ust.1 i2 ustawy o zamówieniach publicznych

.....
(podpis Wykonawcy)

.....
(pieczęć Wykonawcy)

OŚWIADCZENIE

**Art. 24 ust. 1 pkt 2 Ustawy z dnia 29 stycznia 2004 Prawo zamówień publicznych
(Dz.U. z 2010r. Nr 113, poz. 759 z późn. zm.)**

Nazwa i adres wykonawcy:

.....
Oświadczam, że nie zaistniała przesłanka o której mowa w art. 24 ust. 1 pkt 2 Ustawy z dnia 29 stycznia 2004 Prawo zamówień publicznych, (Dz.U. z 2010r. Nr 113, poz. 759 z późn. zm.) uzasadniająca wykluczenie mnie jako Wykonawcy z postępowania o zamówienie publiczne pn „ Dostawa , instalacja, wdrożenie, uruchomieniu systemu informacji prawnej składającego się z: modułu samorządowego, wraz z dostarczaniem aktualizacji przez okres 3 lat.”

.....
(miejscowość , data)

.....
(Podpis Wykonawcy/)

- 1) Dotyczy wyłącznie osób fizycznych prowadzących działalność na podstawie wpisu do ewidencji działalności gospodarczej w tym wspólników spółki cywilnej.
- 2) Dotyczy osób fizycznych o których mowa w paragrafie 1 ust 2 Rozporządzenia Prezesa Rady Ministrów w sprawie rodzajów dokumentów jakich może żądać Zamawiający od Wykonawcy oraz form w jakich te dokumenty mogą być składane (Dz. U. z 2009 r. Nr 226 poz 1817),
- 3) 3) Art. 24 ust. 1 pkt 2 – „Z postępowania o udzielenie zamówienia wyklucza się wykonawców, w stosunku do których otwarto likwidację lub których upadłość ogłoszono, z wyjątkiem wykonawców, którzy po ogłoszeniu upadłości zawarli układ zatwierdzony prawomocnym postanowieniem sądu, jeżeli układ nie przewiduje zaspokojenia wierzycieli przez likwidację majątku upadłego.

