
	Samodzielny Wojewódzki ZESPÓŁ

 PUBLICZNYCH ZAKŁADÓW PSYCHIATRYCZNEJ OPIEKI ZDROWOTNEJ W WARSZAWIE

00-665 Warszawa, ul. Nowowiejska 27

tel: (0-22) 11-65-357 fax: (0-22) 11-65-355

 NIP: 526-17-44-274 REGON: 000298070

	26/DZP/2017
S P E C Y F I K A C J A

ISTOTNYCH WARUNKÓW ZAMÓWIENIA

w postępowaniu o udzielenie zamówienia publicznego prowadzonym w trybie przetargu nieograniczonego o wartości zamówienia mniejszej niż kwoty określone w przepisach wydanych na podstawie art. 11 ust. 8 ustawy
z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych

 (t. j. Dz. U. z 2017 r. poz. 1579) na realizację zadania pod nazwą:
„Zakup, dostawa i montaż pierwszego wyposażenia dla oddziału II

zgodnie z preliminarzem zakupu

pierwszego wyposażenia”
w ramach realizacji zadania pn.

„Modernizacja Oddziałów Szpitalnych”

Zamówienie realizowane jest w związku z realizacją Umowy o dofinansowanie
Nr 11//UMWM/02/2017/NW-I-I/D zawartej w dniu 13 lutego 2017 r., Aneksem Nr 1/2017

z dnia 9 czerwca 2017 r., Aneksem Nr 2/2017 z dnia 29 czerwca 2017 r. i Aneksem Nr 3/2017
z dnia 5 października 2017 r. i Aneksem Nr 4/2017 z dnia 29 listopada 2017 r.
ZaaZamówienie realizowane jest

1. Zamawiający

Samodzielny Wojewódzki Zespół Publicznych Zakładów Psychiatrycznej Opieki Zdrowotnej w Warszawie ul. Nowowiejska 27, 00-665 Warszawa, zwany dalej „Szpitalem Nowowiejskim”. Tel.: / 0-22/ 11-65-357, fax: / 0-22/ 11-65-355.

Strona internetowa Zamawiającego: www.szpitalnowowiejski.pl.

2. Tryb udzielenia zamówienia

Postępowanie o udzielenie zamówienia publicznego prowadzone jest w trybie przetargu nieograniczonego o wartości poniżej kwot określonych w przepisach wydanych na podstawie art. 11 ust. 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (t. j. Dz. U.
z 2017 r. poz. 1579) zwanej dalej „ustawą Pzp”, na podstawie przepisów ustawy Pzp i aktów wykonawczych wydanych na jej podstawie oraz niniejszej Specyfikacji Istotnych Warunków Zamówienia, przy udziale komisji przetargowej.

Wykonawca otrzymuje Specyfikację Istotnych Warunków Zamówienia wraz z załącznikami, stanowiącymi jej integralną część, zwaną dalej „Specyfikacją” lub skrótem „SIWZ”.

3. Sposób porozumiewania się Stron

3.1 Niniejsze postępowanie jest prowadzone w języku polskim.

3.2 Komunikacja między Zamawiającym a Wykonawcami odbywa się za pośrednictwem operatora pocztowego w rozumieniu ustawy z dnia 23 listopada 2012 r. – Prawo pocztowe (t.j. Dz. U. z 2017 r. poz. 1471), osobiście, za pośrednictwem posłańca, faksu lub przy użyciu środków komunikacji elektronicznej w rozumieniu ustawy z dnia 18 lipca 2002 r.
o świadczeniu usług drogą elektroniczną (t.j. Dz. U. z 2017 r. poz. 1219,), z zastrzeżeniem pkt 3.3.
3.3 Oferty składa się pod rygorem nieważności w formie pisemnej.
3.4 Oświadczenia, wnioski, zawiadomienia oraz informacje przekazywane przez Wykonawcę:

a) w formie pisemnej – winny być kierowane na adres: Samodzielnego Wojewódzkiego Zespołu Publicznych Zakładów Psychiatrycznej Opieki Zdrowotnej w Warszawie,
ul. Nowowiejska 27, 00-665 Warszawa,

b) przy użyciu środków komunikacji elektronicznej w rozumieniu ustawy z dnia 18 lipca 2002 r. o świadczeniu usług drogą elektroniczną – winny być kierowane na adres poczty elektronicznej: mariuszrakowski@szpitalnowowiejski.pl,

c) za pośrednictwem faksu – winny być kierowane na numer: (22) 11-65-355 lub (22) 825-10-34.

3.5 Oświadczenia, wnioski, zawiadomienia oraz informacje przekazywane przez Zamawiającego kierowane są:

a) przed upływem terminu składania ofert – na adres poczty elektronicznej lub numer faksu podany przez Wykonawcę w korespondencji kierowanej do Zamawiającego,

b) po upływie terminu składania ofert – na adres poczty elektronicznej lub numer faksu podany przez Wykonawcę w treści oferty,

a w przypadkach przewidzianych ustawą Pzp, zamieszczane są na stronie internetowej, na której zamieszczono SIWZ.

3.6 Jeżeli Zamawiający lub Wykonawca przekazują oświadczenia, wnioski, zawiadomienia oraz informacje za pośrednictwem faksu lub poczty elektronicznej, każda ze stron na żądanie drugiej strony niezwłocznie potwierdza fakt ich otrzymania.

3.7 Domniemywa się, iż strona mogła zapoznać się z treścią oświadczenia, wniosku, zawiadomienia oraz informacji przekazanych za pośrednictwem faksu lub poczty elektronicznej w dniu, w którym nastąpiło ich przesłanie w sposób określony odpowiednio w pkt 3.4 lub 3.5.
3.8 Osobami upoważnionymi do kontaktowania się z Wykonawcami i udzielenia wyjaśnień są:

a) w zakresie przedmiotu zamówienia:

 - Artur Mikołajski,

b) w zakresie procedury postępowania:

- Mariusz Rakowski.

4. Opis przedmiotu zamówienia

4.1 Przedmiotem zamówienia jest zakup, dostawa i montaż pierwszego wyposażenia dla oddziału II zgodnie z preliminarzem zakupu pierwszego wyposażenia w ramach realizacji zadania pn. „Modernizacja Oddziałów Szpitalnych” w ilościach i asortymencie, który został szczegółowo określony w załączniku nr 2 do SIWZ formularz asortymentowo - cenowy (opis przedmiotu zamówienia).

Zamówienie realizowane jest w związku z realizacją Umowy o dofinansowanie Nr 11//UMWM/02/2017/NW-I-I/D zawartej w dniu 13 lutego 2017 r. Aneksem Nr 1/2017
z dnia 9 czerwca 2017 r., Aneksem Nr 2/2017 z dnia 29 czerwca 2017 r., Aneksem Nr 3/2017 z dnia 5 października 2017 r. i Aneksem Nr 4/2017 z dnia 29 listopada 2017 r.
4.2.
Przedmiot zamówienia został podzielony na 3 pakiety (części), których zakres przedstawia formularz asortymentowo - cenowy (opis przedmiotu zamówienia) stanowiący załącznik nr 2 do SIWZ oraz projekt umowy stanowiący załącznik nr 4 do SIWZ.

4.3. Realizacja w/w zadania obejmuje: dostarczenie, podłączenie, montaż i uruchomienie urządzeń będących przedmiotem zamówienia, wykonanych w ilościach i zgodnie z wymaganiami technicznymi określonymi w formularzu asortymentowo - cenowym (opisie przedmiotu zamówienia) stanowiącym załącznik nr 2 do SIWZ.

4.4. Kolorystyka asortymentu będącego przedmiotem zamówienia (nieokreślona w opisie przedmiotu zamówienia) zostanie ustalona z Zamawiającym w momencie realizacji zamówienia.

4.5. Oferowany przedmiot zamówienia musi spełniać minimalne wymagania – nie gorsze niż – określone w formularzu asortymentowo - cenowym (opisie przedmiotu zamówienia) stanowiącym załącznik nr 2 do SIWZ.

4.6. Oferowany przez Wykonawców przedmiot zamówienia musi być fabrycznie nowy. Wymagany jest rok produkcji dla oferowanego przedmiotu zamówienia – 2017 lub 2018.
4.7. Dla wszystkich elementów opisu przedmiotu zamówienia, dla których są wymagane zgodnie z obowiązującymi przepisami prawa i wymogiem Zamawiającego określonym w załączniku nr 2 do SIWZ, Wykonawca najpóźniej wraz z dostawą przedmiotu zamówienia zobowiązany jest dostarczyć Zamawiającemu atesty, deklaracje zgodności, świadectwa / certyfikaty, instrukcje obsługi w języku polskim i postępowania po użyciu, gwarancje, itp.
4.8. Wykonawca zobowiązany jest do wypełnienia, podpisania i zamieszczenia w ofercie formularza asortymentowo - cenowego (opisu przedmiotu zamówienia) dla wybranego lub wybranych pakietów zgodnych w treści z załącznikiem nr 2 do SIWZ. W/w formularz będzie stanowił załącznik nr 2 do umowy zawartej z Wykonawcą, którego oferta zostanie wybrana jako najkorzystniejsza.

4.9. Jeżeli w dokumentacji niniejszego postępowania pojawią się ewentualnie wskazania znaków towarowych, patentów lub pochodzenia, to określają one minimalny standard jakości materiałów lub urządzeń przyjętych do wyceny. Zamawiający dopuszcza możliwość zaoferowania przez Wykonawcę materiałów i urządzeń równoważnych o parametrach nie gorszych od wymaganych. Oferowane materiały i urządzenia muszą być równoważne jakościowo tym podanym w specyfikacji istotnych warunków zamówienia (SIWZ). Ciężar udowodnienia równoważności zaoferowanego przedmiotu spoczywa na Wykonawcy (art. 30 ust. 5 ustawy Prawo zamówień publicznych). W przypadku wątpliwości dotyczących równoważności oferowanych produktów zamawiający wezwie Wykonawcę do złożenia we wskazanym terminie wyjaśnień dotyczących treści oferty - pod rygorem odrzucenia oferty.
4.10. Jeżeli w dokumentacji niniejszego postępowania wskazano jakiekolwiek normy, atesty lub certyfikaty, Wykonawca może powołać się na normy, atesty lub certyfikaty w stosunku do nich równoważne, w szczególności wystawione przez podmioty mające siedzibę w innym państwie członkowskim Europejskiego Obszaru Gospodarczego.

4.11 Kod CPV:

Pakiet nr 1:

33100000-1 Urządzenia medyczne

33192000-2 Meble medyczne

39130000-2 Meble biurowe

42513200-7 Urządzenia chłodnicze

33193000-9 Pojazdy inwalidzkie, wózki inwalidzkie i podobne urządzenia

34911100-7 Wózki

34328300-5 Pasy bezpieczeństwa

Pakiet nr 2:

33192000-2 Meble medyczne

39130000-2 Meble biurowe

Pakiet nr 3:

30200000-1 Urządzenia komputerowe

30232110-8 Drukarki laserowe

30232000-4 Sprzęt peryferyjny

32324600-6 Telewizory cyfrowe

32550000-3 Sprzęt telefoniczny

5. Zamówienia częściowe

5.1
Zamawiający dopuszcza składanie ofert częściowych na dowolnie wybraną liczbę pakietów, przy czym oferta musi dotyczyć wszystkich pozycji wyszczególnionych w wybranym pakiecie.

5.2
Przedmiot zamówienia został podzielony na 3 pakiety, których podział i zakres został określony w załączniku nr 2 do SIWZ formularzu asortymentowo – cenowym (opisie przedmiotu zamówienia).

6. Oferty wariantowe

Zamawiający nie dopuszcza składania ofert wariantowych.

7.
Informacja o przewidywanych zamówieniach

Zamawiający nie przewiduje możliwości udzielenia zamówień, o których mowa w art. 67 ust. 1 pkt 7 Ustawy.

8. Termin wykonania zamówienia

Zamawiający wyznacza maksymalny termin wykonania zamówienia na okres do 40 dni, licząc od daty zawarcia umowy.
UWAGI:
- Wykonawca może zadeklarować termin wykonania przedmiotu zamówienia z przedziału pomiędzy 7 dniami a 40 dniami kalendarzowymi,

- Termin wykonania przedmiotu zamówienia musi zostać podany przez Wykonawcę
w ofercie w „ilości dni”, gdyż będzie podlegał ocenie punktowej w ramach kryterium oceny ofert
i zostanie określony w umowie na podstawie oferty, która zostanie wybrana jako najkorzystniejsza.

9.
Zmiana treści specyfikacji.

W uzasadnionych przypadkach Zamawiający może przed upływem terminu składania ofert zmienić treść specyfikacji istotnych warunków zamówienia. Dokonaną zmianę treści specyfikacji Zamawiający udostępni na stronie internetowej www.szpitalnowowiejski.pl.

10. Opis sposobu obliczenia ceny

10.1 W formularzu oferty należy podać cenę brutto (cyfrowo i słownie) wybranego / wybranych pakietów, których dotyczy oferta. W przypadku rozbieżności kwoty podanej cyfrowo
i słownie, Zamawiający przyjmie, że prawidłowo podano ten zapis, który wynika z obliczeń zawartych w formularzu asortymentowo - cenowym (opisie przedmiotu zamówienia).

10.2 Wykonawca dokonuje obliczenia łącznej ceny netto i brutto poprzez wypełnienie tabeli wg wzoru zawartego w treści formularza asortymentowo - cenowego (opisu przedmiotu zamówienia) stanowiącego Załącznik Nr 2 do SIWZ, w następujący sposób:

a) podaje ceny jednostkowe netto za poszczególny asortyment,

b) oblicza wartość netto każdej z pozycji jako iloczyn ceny jednostkowej netto i ilości poszczególnych rodzajów asortymentu,

c) wskazuje stawkę podatku VAT za poszczególny rodzaj asortymentu

d) oblicza łączną wartość brutto jako sumę wartości netto i wartości podatku VAT.

10.3 Cena realizacji zamówienia ustalona w wyniku przetargu nie może ulec podwyższeniu
z wyjątkiem sytuacji określonych w projekcie umowy. Zapłata nastąpi zgodnie
z warunkami określonymi w projekcie umowy.

10.4 Cena podana przez Wykonawcę w ofercie jest ceną w złotych polskich i uwzględnia wszystkie wymagania odnoszące się do warunków realizacji przedmiotu zamówienia
i zapłaty określonych w projekcie umowy.

10.5 Cena podana w ofercie musi obejmować wszystkie koszty, jakie Zamawiający poniesie
w związku z realizacją przedmiotowego zamówienia.

10.6 Zamawiający informuje, iż wszelkie rozliczenia z Wykonawcą będą dokonywane
w złotych polskich (PLN).
10.7 Wszystkie wartości, w tym ceny jednostkowe powinny być podane i liczone
z dokładnością do dwóch miejsc po przecinku. W przypadku, gdy Wykonawca poda ceny bez wskazania liczby groszy Zamawiający przyjmie, że liczba groszy jest równa „0”.

11. Podstawy wykluczenia

11.1 O udzielenie zamówienia mogą ubiegać się Wykonawcy, którzy nie podlegają wykluczeniu z postępowania na podstawie art. 24 ust. 1 ustawy Pzp.

11.2 O udzielenie zamówienia mogą ubiegać się Wykonawcy, którzy nie podlegają wykluczeniu z postępowania na podstawie:
1) art. 24 ust. 5 pkt 1 ustawy Pzp,

2) art. 24 ust. 5 pkt 8 ustawy Pzp,

11.3 Zamawiający może wykluczyć Wykonawcę na każdym etapie postępowania o udzielenie zamówienia.

11.4 Wykonawcy mogą wspólnie ubiegać się o udzielenie zamówienia. W takim przypadku:
1) Wykonawcy ustanawiają pełnomocnika do reprezentowania ich w postępowaniu
o udzielenie zamówienia albo reprezentowania w postępowaniu i zawarcia umowy
w sprawie zamówienia publicznego.

2) Żaden z Wykonawców nie może podlegać wykluczeniu z udziału w postępowaniu na podstawie okoliczności wskazanych w pkt 11.1 – 11.2.
3) Zamawiający informuje, iż nie określa warunków realizacji zamówienia przez wykonawców wspólnie ubiegających się o udzielenie zamówienia, w inny sposób niż w przypadku pojedynczych wykonawców.

4) Zamawiający wymaga, aby pełnomocnictwo, o którym mowa w ppkt 1, zawierało
w szczególności wskazanie:

a) postępowania o zamówienie publiczne, którego dotyczy,

b) Wykonawców ubiegających się wspólnie o udzielenie zamówienia,

c) ustanowionego pełnomocnika oraz zakres jego umocowania.

Dokument pełnomocnictwa musi być podpisany przez osoby uprawnione do reprezentowania każdego z Wykonawców ubiegających się wspólnie o udzielenie zamówienia.

12. Opis sposobu przygotowania ofert

12.1 Wykonawca ma prawo złożyć tylko jedną ofertę, jako osoba fizyczna, osoba prawna lub jednostka organizacyjna nieposiadająca osobowości prawnej, albo podmioty te występujące wspólnie (art. konsorcjum, spółka cywilna). Złożenie większej liczby ofert lub oferty zawierającej alternatywę spowoduje odrzucenie wszystkich ofert złożonych przez danego Wykonawcę.
12.2 Wypełniając „formularz ofertowy”, składając oświadczenia, jak również wypełniając inne dokumenty powołujące się na „Wykonawcę”, w miejscu art. „nazwa i adres Wykonawcy” należy wpisać dane dotyczące odpowiednio pojedynczego Wykonawcy lub wszystkich Wykonawców wspólnie ubiegających się o udzielenie zamówienia.

12.3 Oświadczenia, o których mowa w pkt 13, dotyczące Wykonawcy i innych podmiotów, na których zdolnościach lub sytuacji polega Wykonawca na zasadach określonych
w art. 22a ustawy Pzp oraz dotyczące podwykonawców, a także pełnomocnictwa składane są w oryginale. Dokumenty, inne niż oświadczenia, składane są w oryginale lub kopii poświadczonej za zgodność z oryginałem.

12.4 Poświadczenia za zgodność z oryginałem dokonuje odpowiednio Wykonawca, podmiot, na którego zdolnościach lub sytuacji polega Wykonawca, Wykonawcy wspólnie ubiegający się o udzielenie zamówienia publicznego albo podwykonawca, w zakresie dokumentów, które każdego z nich dotyczą.

12.5 Poświadczenie za zgodność z oryginałem następuje w formie pisemnej lub w formie elektronicznej. W przypadku, gdy Wykonawca dołączy, jako załączniki do oferty kopie dokumentów, każda kopia zapisanej strony winna być opatrzona klauzulą: „ZA ZGODNOŚĆ Z ORYGINAŁEM” i podpisana przez osobę upoważnioną.
12.6 Zamawiający może żądać przedstawienia oryginału lub notarialnie poświadczonej kopii dokumentów, o których mowa w pkt 13 innych niż oświadczenia, wyłącznie wtedy, gdy złożona kopia dokumentu jest nieczytelna lub budzi wątpliwości co do jej prawdziwości.

12.7 Dokumenty sporządzone w języku obcym są składane wraz z tłumaczeniem na język polski. W przypadku, o którym mowa w pkt 13.4 ppkt 1, Zamawiający żąda od Wykonawcy przedstawienia tłumaczenia na język polski wskazanych przez Wykonawcę i pobranych samodzielnie przez Zamawiającego dokumentów.

12.8 Podpisy i parafy stawia (na każdej zapisanej stronie oferty) osoba upoważniona do reprezentacji Wykonawcy lub pełnomocnik upoważniony przez wszystkich Wykonawców wspólnie ubiegających się o udzielenie zamówienia, do reprezentowania ich
w postępowaniu, albo reprezentowaniu w postępowaniu i zawarcia umowy.

12.9 Treść złożonej oferty musi być zgodna z treścią Specyfikacji Istotnych Warunków Zamówienia.

12.10 Oferta musi być sporządzona w języku polskim z zachowaniem formy pisemnej pod rygorem nieważności, na maszynie do pisania, komputerze, ręcznie długopisem lub nieścieralnym atramentem oraz podpisana przez osobę upoważnioną do reprezentowania Wykonawcy zgodnie z zasadami reprezentacji wynikającymi z odrębnych przepisów, wpisu do rejestru przedsiębiorców lub Centralnej Ewidencji i Informacji o Działalności Gospodarczej lub pełnomocnictwa.
12.11 Zamawiający nie wyraża zgody na składanie ofert w postaci elektronicznej, podpisanych bezpiecznym podpisem elektronicznym weryfikowanym przy pomocy ważnego kwalifikowanego certyfikatu lub równoważnego środka, spełniającego wymagania dla tego rodzaju podpisu.
12.12 Zamawiający zaleca, aby każda zapisana strona oferty (wraz z załącznikami do oferty) była ponumerowana kolejnymi numerami a każda jej strona, która nie wymaga opatrzenia podpisem była parafowana przez osobę reprezentującą Wykonawcę.

12.13 Zamawiający zaleca, aby każda zapisana strona oferty (wraz z załącznikami do oferty) była ponumerowana kolejnymi numerami. Każda strona oferty, która nie wymaga opatrzenia podpisem, była parafowana przez osobę reprezentującą Wykonawcę.

12.14 Oferty nieczytelne nie będą rozpatrywane.
12.15 Zaleca się, aby Wykonawcy do sporządzenia oferty wykorzystali załączniki stanowiące integralną część SIWZ.
12.16 Wszelkie poprawki lub zmiany w tekście oferty muszą być parafowane i datowane własnoręcznie przez osobę upoważnioną do reprezentowania Wykonawcy.

12.17 Zamawiający informuje, iż zgodnie z ustawą Pzp, oferty składane w postępowaniu
o zamówienie publiczne są jawne i podlegają udostępnieniu od chwili ich otwarcia.
12.18 Wszelkie informacje stanowiące tajemnicę przedsiębiorstwa w rozumieniu przepisów art. 11 ust. 4 ustawy z 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (Dz. U. z 2003 r. nr 153 poz. 1503 z późn. zm.), co do których Wykonawca zastrzega, że nie mogą być udostępnione oraz wykazał, iż zastrzeżone informacje stanowią tajemnicę przedsiębiorstwa muszą być opatrzone klauzulą: „Nie udostępniać innym Wykonawcom. Informacje stanowią tajemnicę przedsiębiorstwa – w rozumieniu art. 11 ust. 4 ustawy o zwalczaniu nieuczciwej konkurencji.”.

12.19 Wykonawca nie może zastrzec informacji, o których mowa w art. 86 ust. 4 ustawy Pzp.

12.20 W zakresie nieuregulowanym w SIWZ, zastosowanie mają przepisy ustawy Pzp oraz rozporządzenia Ministra Rozwoju z dnia 26 lipca 2016 r. w sprawie rodzajów dokumentów, jakich może żądać zamawiający od wykonawcy w postępowaniu o udzielenie zamówienia (Dz. U. z 2016 r. poz. 1126).
13. Wykaz wymaganych oświadczeń i dokumentów.

13.1 Oświadczenia i dokumenty, które Wykonawca obowiązany jest złożyć na dzień składania ofert:

a) wypełniony i podpisany formularz oferty (zgodny w treści z załącznikiem nr 1 do SIWZ),

b) wypełniony i podpisany formularz asortymentowo - cenowy (opis przedmiotu zamówienia) (zgodny w treści z załącznikiem nr 2 do SIWZ), odpowiednio na pakiet na który składana jest oferta,

c) w przypadku, gdy ofertę lub załączone do niej dokumenty podpisuje osoba nieujawniona we właściwym rejestrze lub ewidencji do składania oświadczeń woli w imieniu Wykonawcy lub w przypadku składania oferty wspólnej, do oferty należy załączyć pełnomocnictwo,
w oryginale bądź kopii poświadczonej notarialnie lub przez mocodawcę,

d) oświadczenie, o którym mowa w art. 25a ust. 1 ustawy Pzp, w zakresie wskazanym
w pkt 11.1 i 11.2 SIWZ (zgodne w treści z załącznikiem nr 1 do formularza ofertowego) dotyczące Wykonawcy albo każdego z Wykonawców wspólnie ubiegających się
o zamówienie - w celu wykazania braku istnienia wobec danego Wykonawcy podstaw wykluczenia.
13.2
Wykaz oświadczeń lub dokumentów, składanych przez Wykonawcę w postępowaniu na wezwanie Zamawiającego w celu potwierdzenia okoliczności, o których mowa w art. 25 ust. 1 pkt 3 ustawy Pzp (brak podstaw do wykluczenia):

1) W celu potwierdzenia braku podstaw wykluczenia z udziału w postępowaniu Zamawiający żąda przedstawienia następujących dokumentów:

a) odpisu z właściwego rejestru lub z centralnej ewidencji i informacji o działalności gospodarczej, jeżeli odrębne przepisy wymagają wpisu do rejestru lub ewidencji, w celu potwierdzenia braku podstaw wykluczenia na podstawie art. 24 ust. 5 pkt 1 ustawy Pzp;

b)
zaświadczenia właściwego naczelnika urzędu skarbowego potwierdzającego,
że Wykonawca nie zalega z opłacaniem podatków, wystawionego nie wcześniej niż 3 miesiące przed upływem terminu składania ofert, lub innego dokumentu potwierdzającego, że Wykonawca zawarł porozumienie z właściwym organem podatkowym w sprawie spłat tych należności wraz z ewentualnymi odsetkami lub grzywnami, w szczególności uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu,

c)
oświadczenia Wykonawcy o braku wydania wobec niego prawomocnego wyroku sądu lub ostatecznej decyzji administracyjnej o zaleganiu z uiszczaniem podatków, opłat lub składek na ubezpieczenia społeczne lub zdrowotne albo – w przypadku wydania takiego wyroku lub decyzji – dokumentów potwierdzających dokonanie płatności tych należności wraz z ewentualnymi odsetkami lub grzywnami lub zawarcie wiążącego porozumienia w sprawie spłat tych należności,

d)
oświadczenia Wykonawcy o niezaleganiu z opłacaniem podatków i opłat lokalnych,
o których mowa w ustawie z dnia 12 stycznia 1991 r. o podatkach i opłatach lokalnych (t.j. Dz. U. z 2017 r. poz. 1785),

e) zaświadczenia właściwej terenowej jednostki organizacyjnej Zakładu Ubezpieczeń Społecznych lub Kasy Rolniczego Ubezpieczenia Społecznego albo innego dokumentu potwierdzającego, że Wykonawca nie zalega z opłacaniem składek na ubezpieczenia społeczne lub zdrowotne, wystawionego nie wcześniej niż 3 miesiące przed upływem terminu składania ofert, lub innego dokumentu potwierdzającego, że Wykonawca zawarł porozumienie z właściwym organem w sprawie spłat tych należności wraz
z ewentualnymi odsetkami lub grzywnami, w szczególności uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu,
2) Inne dokumenty składane w postępowaniu:

a) oświadczenie Wykonawcy o przynależności albo braku przynależności do tej samej grupy kapitałowej; w przypadku przynależności do tej samej grupy kapitałowej wykonawca może złożyć wraz z oświadczeniem dokumenty bądź informacje potwierdzające, że powiązania z innym wykonawcą nie prowadzą do zakłócenia konkurencji w postępowaniu – sporządzone według wzoru stanowiącego załącznik nr 3 do SIWZ.

Uwaga: oświadczenie o którym mowa w ppkt 2 lit. a) będzie podlegało złożeniu
na wezwanie Zamawiającego jeżeli Wykonawca nie złoży go w trybie przewidzianym
w art. 24 ust. 11 ustawy Pzp, tj. w terminie 3 dni od zamieszczenia na stronie internetowej informacji, o której mowa w art. 86 ust. 5 ustawy Pzp. Zamawiający odstąpi od żądania dokumentu o którym mowa w ppkt 2 lit. a) jeżeli w postępowaniu wpłynie tylko jedna oferta.
13.3 Dokumenty podmiotów zagranicznych:

1) Jeżeli Wykonawca ma siedzibę lub miejsce zamieszkania poza terytorium Rzeczypospolitej Polskiej, zamiast dokumentów, o których mowa w pkt 13.2 ppkt 1:

a) lit. a - składa dokument lub dokumenty wystawione w kraju, w którym wykonawca ma siedzibę lub miejsce zamieszkania, potwierdzające, że nie otwarto jego likwidacji ani nie ogłoszono upadłości - wystawione nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert,

b) lit. b i e - składa dokument lub dokumenty wystawione w kraju, w którym wykonawca ma siedzibę lub miejsce zamieszkania, potwierdzające, że nie zalega z opłaceniem podatków, opłat, składek na ubezpieczenie społeczne lub zdrowotne albo że zawarł porozumienie z właściwym organem w sprawie spłat tych należności wraz
z ewentualnymi odsetkami lub grzywnami, w szczególności uzyskał przewidziane prawem zwolnienie, odroczeni lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu - wystawione nie wcześniej niż 3 miesiące przed upływem terminu składania ofert.

2)
Jeżeli w kraju, w którym Wykonawca ma siedzibę lub miejsce zamieszkania lub miejsce zamieszkania ma osoba, której dokument dotyczy, nie wydaje się dokumentów, o których mowa w ppkt 1, zastępuje się je dokumentem zawierającym odpowiednio oświadczenie Wykonawcy, ze wskazaniem osoby albo osób uprawnionych do jego reprezentacji, lub oświadczenie osoby, której dokument miał dotyczyć, złożone przed notariuszem lub przed organem sądowym, administracyjnym albo organem samorządu zawodowego lub gospodarczego właściwym ze względu na siedzibę lub miejsce zamieszkania wykonawcy lub miejsce zamieszkania tej osoby – wystawione nie wcześniej niż w terminach określonych dla zastępowanych dokumentów.

13.4 Zwolnienie Wykonawcy z obowiązku złożenia oświadczeń lub dokumentów wskazanych w SIWZ:

1) W przypadku wskazania przez Wykonawcę dostępności oświadczeń lub dokumentów,
o których mowa w pkt 13.2 i 13.3, w formie elektronicznej pod określonymi adresami internetowymi ogólnodostępnych i bezpłatnych baz danych Zamawiający pobiera samodzielnie z tych baz danych wskazane przez Wykonawcę oświadczenia lub dokumenty.

2) W przypadku wskazania przez Wykonawcę oświadczeń lub dokumentów, o których mowa w pkt 13.2 i 13.3, które znajdują się w posiadaniu Zamawiającego, w szczególności oświadczeń lub dokumentów przechowywanych przez Zamawiającego zgodnie z art. 97 ust. 1 ustawy Pzp, Zamawiający w celu potwierdzenia okoliczności, o których mowa w art. 25 ust. 1 pkt 1 i 3 ustawy Pzp, korzysta z posiadanych oświadczeń lub dokumentów, o ile są one aktualne.
3) Wykonawca wpisany do urzędowego wykazu zatwierdzonych wykonawców lub wykonawca certyfikowany przez jednostki certyfikujące spełniające wymogi europejskich norm certyfikacji może złożyć zaświadczenie o wpisie do urzędowego wykazu wydane przez właściwy organ lub certyfikat wydany przez właściwą jednostkę certyfikującą kraju, w którym wykonawca ten ma siedzibę lub miejsce zamieszkania, wskazujące na dokumenty stanowiące podstawę wpisu lub uzyskania certyfikacji, w miejsce odpowiednich dokumentów wymienionych w pkt 13.2.

13.5
Wykaz oświadczeń lub dokumentów składanych przez Wykonawcę w postępowaniu na wezwanie Zamawiającego w celu potwierdzenia okoliczności, o których mowa w art. 25 ust. 1 pkt 2 ustawy Pzp:

1) W celu potwierdzenia, że oferowane dostawy odpowiadają wymaganiom określonym przez Zamawiającego, Zamawiający żąda przedstawienia następujących dokumentów:
Pakiet nr 3

a) opisów w postaci kart katalogowych producenta lub autoryzowanego przedstawiciela producenta wraz z opisami technicznymi w języku polskim (w przypadku składania oferty na pakiet nr 3) dla zaoferowanych:

- aparatów telefonicznych - poz. 1 formularza asortymentowo - cenowego (opisu przedmiotu zamówienia) w pakiecie nr 3,

- drukarek sieciowych laserowych monochromatycznych z dupleksem - poz. 2 formularza asortymentowo - cenowego (opisu przedmiotu zamówienia) w pakiecie nr 3,

- telewizorów min 47” - poz. 3 formularza asortymentowo - cenowego (opisu przedmiotu zamówienia) w pakiecie nr 3,

- zestawów komputerowych - poz. 6 formularza asortymentowo - cenowego (opisu przedmiotu zamówienia) w pakiecie nr 3,

- urządzenia wielofunkcyjnego - poz. 5 formularza asortymentowo - cenowego (opisu przedmiotu zamówienia) w pakiecie nr 3,

b) w przypadku gdy dokumenty, o których mowa w lit. a), nie zawierają danych pozwalających na weryfikację wszystkich wymagań określonych przez Zamawiającego w opisie przedmiotu zamówienia Wykonawca zobowiązany jest złożyć dodatkowo odrębne oświadczenie o spełnieniu danego wymagania przez oferowane urządzenie wg wzoru stanowiącego załącznik nr 5 do SIWZ,
c) wydruk ze strony: http://www.cpubenchmark.net dla procesora w zestawach komputerowych - poz. 6 formularza asortymentowo - cenowego (opisu przedmiotu zamówienia) w pakiecie nr 3 - potwierdzający spełnienie wymogów SIWZ - osiągający w teście PassMark CPU Mark wynik min. 5840 punktów.
d) potwierdzenie spełnienia kryteriów środowiskowych, w tym zgodności z dyrektywą EU RoHS o eliminacji substancji niebezpiecznych w postaci oświadczenia producenta sprzętu lub autoryzowanego przedstawiciela producenta sprzętu dla poz. 6 formularza asortymentowo - cenowego (opisu przedmiotu zamówienia) w pakiecie nr 3.

14. Termin związania ofertą

14.1 Wykonawca jest związany ofertą przez okres 30 dni. Bieg terminu związania ofertą rozpoczyna się wraz z upływem terminu składania ofert.

14.2 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.

15. Miejsce oraz termin składania i otwarcia ofert

15.1 Oferty należy składać w opakowaniach uniemożliwiających ich bezśladowe otwarcie np.
w zaklejonych kopertach. Opakowanie musi być oznaczone napisem:

	Przetarg nieograniczony na

„Zakup, dostawa i montaż pierwszego wyposażenia dla oddziału II zgodnie z preliminarzem zakupu pierwszego wyposażenia” w ramach realizacji zadania pn. „Modernizacja Oddziałów Szpitalnych”.
Nie otwierać przed 15.12.2017 r. o godz. 10:00

oraz winno zawierać nazwę i adres Wykonawcy.

15.2 W przypadku oferty wspólnej należy na opakowaniu wymienić z nazwy, z określeniem siedziby - wszystkie podmioty składające ofertę wspólną z wyszczególnieniem pełnomocnika.

15.3 Oferty należy składać w formie pisemnej pod rygorem nieważności, za pośrednictwem operatora pocztowego w rozumieniu ustawy z dnia 23 listopada 2012 r. – Prawo pocztowe osobiście lub za pośrednictwem posłańca w opakowaniach opisanych w pkt 15.1, do dnia 15.12.2017 r. do godz. 9:30 w siedzibie Zamawiającego, Kancelarii Ogólnej w pok. 92, która jest udostępniona dla Wykonawców w dni powszednie w godzinach od 8.00 do 15.00.
15.4 Wykonawca może wprowadzić zmiany lub wycofać złożoną ofertę przed upływem terminu składania ofert. W takim przypadku Wykonawca złoży Zamawiającemu zawiadomienie w formie pisemnej na zasadach określonych w pkt 15.3, w opakowaniu oznaczonym zgodnie z pkt 15.1 oraz dodatkowo zawierającym określenie „Zmiana” lub „Wycofanie”. Wykonawca nie może wycofać oferty lub wprowadzić jakichkolwiek zmian w treści oferty po upływie terminu składania ofert.
15.5 Jawne otwarcie ofert nastąpi w dniu 15.12.2017 r. o godzinie 10:00 w siedzibie Zamawiającego w Dziale Zamówień Publicznych pok. nr G103, Budynek G.
15.6 Niezwłocznie po otwarciu ofert Zamawiający zamieści na stronie internetowej informacje dotyczące:
1) kwoty, jaką Zamierza przeznaczyć na sfinansowanie zamówienia;

2) firm oraz adresów wykonawców, którzy złożyli oferty w terminie;

3) ceny, terminu wykonania zamówienia, okresu gwarancji i warunków płatności zawartych w ofertach.

16. Wadium

Zamawiający nie wymaga wniesienia wadium.
17. Kryteria i sposób oceny ofert

17.1 Zamawiający zbada czy oferty złożone w postępowaniu nie podlegają odrzuceniu, a także czy Wykonawcy, którzy złożyli te oferty nie podlegają wykluczeniu oraz spełniają warunki udziału w postępowaniu (jeżeli zostały określone przez Zamawiającego) na podstawie złożonego wraz z ofertą oświadczenia, o którym mowa art. 25a ust. 1 ustawy Pzp,
a następnie dokona oceny ofert i wezwie Wykonawcę, którego oferta została oceniona jako najkorzystniejsza w danym pakiecie, do złożenia określonych w SIWZ oświadczeń
i dokumentów potwierdzających okoliczności, o których mowa w art. 25 ust. 1 ustawy Pzp. Po zakończeniu procedury badania i oceny ofert Zamawiający poinformuje Wykonawców
o czynności wyboru oferty najkorzystniejszej.
17.2 Oferty niepodlegające odrzuceniu będą oceniane osobno w każdym pakiecie na podstawie kryteriów:

· cena – waga 60 %,

· termin wykonania przedmiotu zamówienia – waga 40 %.

17.2.1
Każda z ofert będzie punktowana w zakresie kryterium „cena” poprzez porównanie łącznej ceny brutto oferty badanej do łącznej ceny brutto najniższej ze wszystkich podlegających ocenie ofert złożonych na dany pakiet, wg poniższego wzoru:

Pc = (Cn : Cb) x 60 pkt,

gdzie:

Cn – łączna cena brutto najniższa spośród wszystkich ofert podlegających ocenie,

Cb – łączna cena brutto oferty badanej.

17.2.2 Każda z ważnych ofert będzie punktowana w zakresie kryterium „termin wykonania przedmiotu zamówienia” na podstawie oświadczenia zawartego w ofercie Wykonawcy
o terminie wykonania przedmiotu zamówienia w danym pakiecie, wyrażonego w dniach kalendarzowych, liczonych od daty zawarcia umowy. Ofertom zostanie przydzielona odpowiednia punktacja:

Zamawiający przyzna 40 pkt ofercie z najkrótszym terminem wykonania przedmiotu zamówienia, zgodnie z formularzem oferty.

Ilość punktów przyznanych pozostałym Wykonawcom zostanie obliczona zgodnie
z następującym wzorem:

Tn

P2 = -------- x 40 pkt

 To

gdzie:

P2 – liczba punktów za zaoferowany termin wykonania przedmiotu zamówienia

Tn – najkrótszy zaoferowany termin wykonania przedmiotu zamówienia

To – termin wykonania przedmiotu zamówienia ocenianej oferty

Wykonawca może zadeklarować termin wykonania przedmiotu zamówienia
z przedziału pomiędzy 7 a 40 dniami.

UWAGI:

Jeżeli Wykonawca złoży w treści swojej oferty oświadczenie w kwestii terminu wykonania przedmiotu zamówienia odmiennie od oczekiwanego przez Zamawiającego w pkt 17.2.2 SIWZ, tj. ponad termin maksymalny, czyli 40 dni doprowadzi swoją ofertę do merytorycznej niezgodności z treścią SIWZ (przesłanka odrzucenia oferty zgodnie z art. 89 ust. 1 pkt 2 ustawy Pzp). W przypadku ewentualnego braku złożenia przez Wykonawcę
w swojej ofercie – oświadczenia woli w przedmiocie ilości dni, Zamawiający przyjmie, że Wykonawca zaoferował termin 40 dni na wykonanie przedmiotu zamówienia.
Jeżeli natomiast Wykonawca zadeklaruje termin wykonania przedmiotu zamówienia krótszy niż minimalny, czyli 7 dni dla potrzeb porównania i oceny ofert, zostanie przyjęty termin 7 dni, natomiast zadeklarowany termin zostanie wpisany do umowy.

17.3 Oferty będą oceniane w odniesieniu do najkorzystniejszych warunków przedstawionych przez Wykonawców w zakresie ww. kryteriów.

17.4 Oferta wypełniająca w najwyższym stopniu wymagania określonych kryteriów, otrzyma maksymalną ilość punktów. Pozostałym ofertom przypisana zostanie odpowiednio mniejsza liczba punktów. Oferta, która uzyska najwyższą liczbę punktów uzyskanych po zsumowaniu punktów w zakresie kryteriów określonych w pkt. 17.2 uznana zostanie za najkorzystniejszą.

17.5 Wszystkie obliczenia będą dokonywane z dokładnością do dwóch miejsc po przecinku.

17.6 Jeżeli w postępowaniu o udzielenie zamówienia, nie można wybrać najkorzystniejszej oferty z uwagi na to, że dwie lub więcej ofert przedstawia taki sam bilans ceny
i pozostałych kryteriów oceny ofert określonych w pkt 17.2, Zamawiający spośród tych ofert wybierze ofertę z najniższą ceną, a jeżeli zostaną złożone oferty o takiej samej cenie, Zamawiający wezwie Wykonawców, którzy złożyli te oferty, do złożenia
w terminie określonym przez Zamawiającego ofert dodatkowych.
17.7 Wykonawcy składając oferty dodatkowe nie mogą zaoferować cen wyższych niż zaoferowane w złożonych ofertach.
17.8 Zamawiający nie przewiduje przeprowadzenia aukcji elektronicznej.
18.
Zasady poprawiania omyłek w ofertach

18.1
W przypadku stwierdzenia w ofercie oczywistych omyłek pisarskich, oczywistych omyłek rachunkowych lub innych omyłek polegających na niezgodności oferty ze specyfikacją istotnych warunków zamówienia, niepowodujących istotnych zmian w treści oferty, Zamawiający poprawi je niezwłocznie zawiadamiając o tym Wykonawcę, którego oferta została poprawiona.

18.2
Oferta Wykonawcy, który w terminie 3 dni od dnia otrzymania zawiadomienia nie zgodził się na poprawienie omyłki, o której mowa w art. 87 ust. 2 pkt 3 ustawy Pzp, będzie podlegała odrzuceniu.

18.3
Podanie niewłaściwej stawki podatku VAT będzie traktowane jako błąd w obliczeniu ceny
i nie będzie podlegało poprawieniu przez Zamawiającego. Oferta, która będzie zawierała błąd w obliczeniu ceny będzie podlegała odrzuceniu na podstawie art. 89 ust. 1 pkt 6 ustawy Pzp.

18.4
W przypadku omyłek rachunkowych w obliczeniu ceny przyjmuje się, że prawidłowo podano cenę jednostkową netto.

18.5
W przypadku rozbieżności ceny podanej cyfrowo i słownie, Zamawiający przyjmie, że prawidłowo podano ten zapis, który wynika z obliczeń zawartych w tabeli formularza cenowego – opisu przedmiotu zamówienia.

19.
Obowiązki informacyjne Zamawiającego

19.1 Zamawiający poinformuje niezwłocznie wszystkich Wykonawców, którzy złożyli oferty o:

a) wyborze najkorzystniejszej oferty, podając nazwę (firmę) albo imię i nazwisko, siedzibę albo miejsce zamieszkania i adres Wykonawcy, jeżeli jest miejscem wykonywania działalności Wykonawcy, którego ofertę wybrano, oraz nazwy albo imiona i nazwiska, siedziby albo miejsca zamieszkania i adresy, jeżeli są miejscami wykonywanie działalności Wykonawców, którzy złożyli oferty, a także punktację przyznaną ofertom
w każdym kryterium oceny ofert i łączną punktację,

b) Wykonawcach, którzy zostali wykluczeni,

c) Wykonawcach, których oferty zostały odrzucone, powodach odrzucenia oferty,
a w przypadkach, o których mowa w art. 89 ust. 4 i 5, braku równoważności lub braku spełniania wymagań dotyczących wydajności lub funkcjonalności,

d) unieważnieniu postępowania

- podając uzasadnienie faktyczne i prawne.

W przypadkach, o których mowa w art. 24 ust. 8 ustawy Pzp, informacja, o której mowa w lit. b, zawiera wyjaśnienie powodów, dla których dowody przedstawione przez Wykonawcę, zamawiający uznał za niewystarczające.
19.2
Informacje, o których mowa w pkt 19.1 lit. a i d, Zamawiający zamieści również na swojej stronie internetowej tj. www.szpitalnowowiejski.pl
20.
Formalności konieczne do zawarcia umowy

W przypadku, gdy zostanie wybrana oferta Wykonawców, którzy złożyli ofertę wspólną, Wykonawcy ci zobowiązani są przed zawarciem umowy w sprawie zamówienia przedłożyć Zamawiającemu umowę regulującą ich współpracę.

21. Zabezpieczenie należytego wykonania umowy

Zamawiający nie wymaga wniesienia zabezpieczenia należytego wykonania umowy.

22. Umowa

22.1 Umowa zostanie zawarta według projektu umowy stanowiącego załącznik nr 4 do SIWZ.

22.2 Wykonawca akceptuje treść projektu umowy na wykonanie przedmiotu zamówienia, oświadczeniem zawartym w treści formularza ofertowego.
23. Żądanie wskazania przez Wykonawcę części zamówienia, której wykonanie powierzy podwykonawcom

23.1 Zamawiający żąda wskazania przez Wykonawcę części zamówienia, których wykonanie zamierza powierzyć podwykonawcom, wraz ze wskazaniem firm podwykonawców, zgodnie
z art. 36b ust. 1 ustawy Pzp.

23.2 W przypadku braku informacji w tej sprawie Zamawiający uzna, że Wykonawca nie zamierza powierzyć wykonania żadnej części zamówienia podwykonawcom.
23.3 Realizacja części przedmiotu umowy poprzez podwykonawców nie zmienia zobowiązań Wykonawcy wobec Zamawiającego za prawidłową realizację przedmiotu umowy. Wykonawca jest odpowiedzialny wobec Zamawiającego oraz osób trzecich za działania, zaniechanie działania, uchybienia i zaniedbania podwykonawców w takim samym stopniu, jakby to były działania, uchybienia lub zaniedbania jego własnych pracowników.
24. Określenie części zamówienia, która nie może zostać powierzona podwykonawcom oraz pozostałe postanowienia dotyczące podwykonawców

24.1 Wykonawca może powierzyć wykonanie części zamówienia podwykonawcom.

24.2 Zamawiający nie określił, która z części zamówienia nie może być powierzona podwykonawcom.
25. Środki ochrony prawnej

Wykonawcy, a także innemu podmiotowi, jeżeli ma lub miał interes w uzyskaniu danego zamówienia oraz poniósł lub może ponieść szkodę w wyniku naruszenia przez Zamawiającego przepisów ustawy Pzp, przysługują środki ochrony prawnej przewidziane w dziale VI ustawy Pzp. Ww. środki ochrony prawnej wobec ogłoszenia o zamówieniu oraz niniejszej specyfikacji przysługują również organizacjom wpisanym na listę, o której mowa w art. 154 pkt 5 ustawy Pzp.

26. Postanowienia końcowe
W sprawach nieuregulowanych w niniejszej Specyfikacji mają zastosowanie przepisy ustawy Pzp
i przepisy Kodeksu Cywilnego oraz inne właściwe normy prawne.

27.
Integralną część Specyfikacji Istotnych Warunków Zamówienia stanowią załączniki:

27.1.
Załącznik nr 1 – wzór formularza oferty.

27.2.
Załącznik nr 1 do formularza oferty - wzór oświadczenia, o którym mowa w art. 25a ust. 1 ustawy Pzp.
27.3.
Załącznik nr 2 – formularz asortymentowo - cenowy (opis przedmiotu zamówienia).

27.4.
Załącznik nr 3 – wzór oświadczenia o przynależności albo braku przynależności do grupy kapitałowej.

27.5.
Załącznik nr 4 – projekt umowy.

27.6.
Załącznik nr 5 – oświadczenie Wykonawcy w zakresie funkcjonalności nie wskazanych
w kartach katalogowych.

SIWZ opracowała Komisja Przetargowa:

1. Przewodniczący komisji:
Artur Mikołajski

………….…..…….

2. Sekretarz komisji:
 Mariusz Rakowski

………….….…..….

3. Członek komisji:

Ewa Łagońska

………….………….

4. Członek komisji:

Agnieszka Błaszczak

………….………….

5. Członek komisji Arkadiusz Mikołajczyk

…………….……….

6. Członek komisji
 Marta Bachańska

……………....…….

7. Członek komisji:

Anna Karczmarczyk - Tryc

……………………..

Warszawa, dnia 07.12.2017 r.

 ZATWIERDZIŁ

 Z upoważnienia Dyrektora

 Barbara Kulis
 Z-ca Dyrektora

 ds. Ekonomiczno – Finansowych
Nr sprawy: 26/DZP/2017

 Załącznik nr 1 do SIWZ
Formularz Oferty

	Firma:

...

...

Nazwa i adres firmy (wykonawcy)

	Osoba/y wskazana/e do kontaktów z Zamawiającym:
………………………………………………………………………………………………….

	Województwo: ..
	Telefony: ………………………………………

	Fax: ………………………………, E-mail: ………………………………………………….

Należy wpisać numer faksu i e-mail pod, który Zamawiający może kierować korespondencję

OFERTA

Odpowiadając na ogłoszenie o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego o wartości zamówienia nieprzekraczającej wyrażonej w złotych równowartości kwoty określonej w przepisach wydanych na podstawie art. 11 ust. 8 ustawy Pzp, w przedmiocie: „Zakup, dostawa i montaż pierwszego wyposażenia dla oddziału II zgodnie
z preliminarzem zakupu pierwszego wyposażenia” w ramach realizacji zadania pn. „Modernizacja Oddziałów Szpitalnych”, składamy niniejszą ofertę:
1. Oferujemy wykonanie przedmiotu zamówienia określonego w dokumentacji przetargowej, zgodnie z opisem przedmiotu zamówienia oraz na warunkach określonych w projekcie umowy, za łączną cenę wynikającą z cen jednostkowych podanych w formularzu asortymentowo - cenowym (opisie przedmiotu zamówienia) właściwym dla danego Pakietu, za łączną kwotę:
1) Pakiet nr 1 ***

a) cena brutto (z VAT)*: zł., słownie: ……………………..…………...

……………………………………………………………………………………………………...

b) termin wykonania przedmiotu zamówienia: ……. dni**.

c) oświadczamy, że:
- wybór niniejszej oferty nie będzie prowadził do powstania u Zamawiającego obowiązku podatkowego zgodnie z przepisami o podatku od towarów i usług *****
- wybór niniejszej oferty będzie prowadził do powstania u Zamawiającego obowiązku podatkowego zgodnie z przepisami o podatku od towarów i usług. Powyższy obowiązek podatkowy będzie dotyczył: …………………………… objętych przedmiotem zamówienia, a ich wartość netto (bez kwoty podatku) będzie wynosiła ………………………… zł. *****

2) Pakiet nr 2 ***

a) cena brutto (z VAT)*: zł., słownie: ……………………..…….

……………………………………………………………………………………………….

b) termin wykonania przedmiotu zamówienia: ……. dni**.

c) oświadczamy, że:
- wybór niniejszej oferty nie będzie prowadził do powstania u Zamawiającego obowiązku podatkowego zgodnie z przepisami o podatku od towarów i usług *****
- wybór niniejszej oferty będzie prowadził do powstania u Zamawiającego obowiązku podatkowego zgodnie z przepisami o podatku od towarów i usług. Powyższy obowiązek podatkowy będzie dotyczył: …………………………… objętych przedmiotem zamówienia, a ich wartość netto (bez kwoty podatku) będzie wynosiła ………………………… zł. *****

3) Pakiet nr 3 ***

a) cena brutto (z VAT)*: zł., słownie: ……………………..…….

……………………………………………………………………………………………….

b) termin wykonania przedmiotu zamówienia: ……. dni**.

c) oświadczamy, że:
- wybór niniejszej oferty nie będzie prowadził do powstania u Zamawiającego obowiązku podatkowego zgodnie z przepisami o podatku od towarów i usług *****
- wybór niniejszej oferty będzie prowadził do powstania u Zamawiającego obowiązku podatkowego zgodnie z przepisami o podatku od towarów i usług. Powyższy obowiązek podatkowy będzie dotyczył: …………………………… objętych przedmiotem zamówienia, a ich wartość netto (bez kwoty podatku) będzie wynosiła ………………………… zł. *****

2. Oświadczam, że w rozumieniu przepisów art. 104-106 ustawy z dnia 02.07.2004 r. o swobodzie działalności gospodarczej (tekst jedn. – Dz. U. z 2016 r., poz. 1829, z późn. zm.) jestem: mikroprzedsiębiorcą / małym przedsiębiorcą / średnim przedsiębiorcą / dużym przedsiębiorcą ****
3. Cena podana powyżej jest niezmienna (z wyjątkiem okoliczności przewidzianych w projekcie umowy) w okresie realizacji przedmiotu zamówienia i obejmuje wszystkie koszty, jakie ponosi Zamawiający w związku z realizacją przedmiotowego zamówienia. Wynagrodzenie będzie płatne stosownie do postanowień projektu umowy, w terminach i sposób przewidziany w tym projekcie.

4. Oświadczamy, że zapoznaliśmy się ze Specyfikacją Istotnych Warunków Zamówienia wraz
z załączonymi do niej dokumentami. Przyjmujemy przekazane dokumenty bez zastrzeżeń
i zobowiązujemy się do wykonania przedmiotu zamówienia zgodnie z warunkami w nich zawartymi.

5. Oświadczamy, że zapoznaliśmy się z projektem umowy załączonym do dokumentacji przetargowej i akceptujemy go bez zastrzeżeń oraz zobowiązujemy się, w przypadku wyboru naszej Oferty, do zawarcia umowy wg wyżej wymienionego projektu umowy,
w miejscu i terminie wyznaczonym przez Zamawiającego.
6. Oświadczamy, iż najpóźniej wraz z dostawą przedmiotu zamówienia zobowiązujemy się dostarczyć Zamawiającemu atesty, deklaracje zgodności, świadectwa/ certyfikaty, instrukcje obsługi w języku polskim i postępowania po użyciu, gwarancje, itp.
7. Oświadczamy, iż posiadamy pozwolenia na dopuszczenie do obrotu oferowany przez nas asortyment, zgodnie z obowiązującymi przepisami a także na każde żądanie Zamawiającego przedstawimy je Zamawiającemu w terminie 3 dni od daty wezwania.
8. Oświadczamy, że jesteśmy związani niniejszą ofertą przez okres 30 dni, licząc od dnia upływu terminu składania ofert (włącznie z tym dniem).
9. Oświadczamy, że niniejsze zamówienie powierzymy podwykonawcom / nie powierzymy podwykonawcom****
Powierzymy następujący zakres prac podwykonawcom (podać pełną nazwę/firmę, adres, a także w zależności od podmiotu: NIP/PESEL, KRS/CEiDG i zakres):

1) …………………………………

2) …………………………………

3) …………………………………

10. Wykaz załączników do oferty:

………………………………………………………………………….

………………………………………………………………………….

………………………………………………………………………….

………………………………………………………………………….

………………………………………………………………………….

................................., dnia

	………..

(pieczęć Wykonawcy)
	……………….……………………………….

(podpisy uprawnionych przedstawicieli Wykonawcy)

Instrukcja wypełniania:

● Wykonawca wypełnia we wszystkich wykropkowanych miejscach.

* wartość brutto oferty w wybranym pakiecie za „Zakup, dostawa i montaż pierwszego wyposażenia dla oddziału II zgodnie z preliminarzem zakupu pierwszego wyposażenia” w ramach realizacji zadania pn. „Modernizacja Oddziałów Szpitalnych”.

Wykonawca zobowiązany jest poinformować Zamawiającego, czy wybór oferty będzie prowadzić do powstania u Zamawiającego obowiązku podatkowego, wskazując nazwę (rodzaj) towaru lub usługi, których dostawa lub świadczenie będzie prowadzić do jego powstania, oraz wskazując ich wartość bez kwoty podatku, przy czym w treści oferty Wykonawca zobowiązany jest uwzględnić należną kwotę podatku VAT, bez względu na to kto będzie jej płatnikiem.
W przypadku spełniania przesłanek określonych w art. 17 ust. 1 pkt 7 ustawy z dnia 11 marca 2004 r. o podatku od towarów i usług (t.j. Dz. U. 2017 r. poz. 1221) podatnikiem dla tej części zamówienia jest Zamawiający, a stawkę/kwotę podatku VAT uwzględnioną w wartości brutto danej części zamówienia należy opisać adnotacją „odwrotne obciążenie”, która w łącznej cenie ofertowej uwzględniana jest jedynie na potrzeby porównania i oceny ofert.

** Wykonawca wskazuje termin dostawy zamówienia, zgodnie z postanowieniami 17.2.2 SIWZ.

*** Wykonawca wyszczególnia jedynie pakiet lub pakiety, którego dotyczy oferta. W przypadku składania oferty tylko na wybrane z ww. pakietów pozostałe proszę wykreślić lub wpisać: „nie dotyczy”.
**** Niewłaściwe skreślić lub wpisać nie dotyczy.

Załącznik nr 1 do formularza ofertowego

Zamawiający:

Samodzielny Wojewódzki Zespół Publicznych Zakładów Psychiatrycznej Opieki Zdrowotnej w Warszawie

ul. Nowowiejska 27, 00-665 Warszawa

Wykonawca:

………………………………

………………………………

(pełna nazwa/firma, adres, w zależności od podmiotu: NIP/PESEL, KRS/CEiDG)

reprezentowany przez:

………………………………

………………………………

 (imię, nazwisko, stanowisko/podstawa do reprezentacji)

Oświadczenie wykonawcy

składane na podstawie art. 25a ust. 1 ustawy z dnia 29 stycznia 2004 r.

 Prawo zamówień publicznych (dalej jako: ustawa Pzp),

DOTYCZĄCE PRZESŁANEK WYKLUCZENIA Z POSTĘPOWANIA

Na potrzeby postępowania o udzielenie zamówienia publicznego pn. „Zakup, dostawa
i montaż pierwszego wyposażenia dla oddziału II zgodnie z preliminarzem zakupu pierwszego wyposażenia” w ramach realizacji zadania pn. „Modernizacja Oddziałów Szpitalnych”, prowadzonego przez Samodzielny Wojewódzki Zespół Publicznych Zakładów Psychiatrycznej Opieki Zdrowotnej w Warszawie z siedzibą przy ul. Nowowiejskiej 27, 00-665 Warszawa, oświadczam, co następuje:

OŚWIADCZENIA DOTYCZĄCE WYKONAWCY:

1. Oświadczam, że nie podlegam wykluczeniu z postępowania na podstawie
art. 24 ust 1 pkt 12-23 ustawy Pzp.

2. Oświadczam, że nie podlegam wykluczeniu z postępowania na podstawie
art. 24 ust. 5 pkt 1 i pkt 8 ustawy Pzp.

…………….……. (miejscowość), dnia ………….……. r.

…………………………………………

(podpis)

Oświadczam, że zachodzą w stosunku do mnie podstawy wykluczenia z postępowania na podstawie art. …………. ustawy Pzp (podać mającą zastosowanie podstawę wykluczenia spośród wymienionych w art. 24 ust. 1 pkt 13-14, 16-20 lub art. 24 ust. 5 ustawy Pzp). Jednocześnie oświadczam, że w związku z ww. okolicznością, na podstawie art. 24 ust. 8 ustawy Pzp podjąłem następujące środki naprawcze: ………………………..…………………………..…………………………………………………… ……

…………………………………………………………………………………………..……………..……...........…………………………………………………………………………………………….

…………….……. (miejscowość), dnia ………….……. r.

…………………………………………

(podpis)

OŚWIADCZENIE DOTYCZĄCE PODANYCH INFORMACJI:

Oświadczam, że wszystkie informacje podane w powyższych oświadczeniach są aktualne
i zgodne z prawdą oraz zostały przedstawione z pełną świadomością konsekwencji wprowadzenia zamawiającego w błąd przy przedstawianiu informacji.

…………….……. (miejscowość), dnia ………….……. r.

…………………………………………

(podpis)

Załącznik nr 2 do SIWZ

Pakiet 1

Formularz asortymentowo – cenowy (opis przedmiotu zamówienia)

	L. p
	Nazwa artykułu
	Opis artykułu
	Jedn. miary
	ilość
	Cena jedn. Netto
	Wartość netto (oblicz 5 x 6) % VAT i wartość VAT
	Wartość brutto (wartość netto + wartość VAT)
	Nazwa artykułu spełniającego wymogi Zamawiającego z kol. 2 i 3 (ew. marka, typ, model, pochodzenie)

Uwagi

	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	Balkonik rehabilitacyjny
	Balkonik- posiadający dwa punkty podporu na różnych wysokościach dla ułatwienia wstawania (4 uchwyty), wysokość 800 - 970 mm, możliwość regulacji (skok ok.25 mm umożliwiający dostosowanie do wzrostu), wykonany z lekkiej aluminiowej ramy, składana konstrukcja ramy do łatwego przechowywania, produkt medyczny, atestowany.

	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	2
	Bemar – BEMAR
	1. Bemar jezdny 1 komorowy o pojemności 3x GN1/1
2. Wymiary 1250x650x850mm +/-20mm
3. Całkowita moc min. 2.0kW
4. Temperatura minimalna 30 stopni C
5. Temperatura max. 95 stopni C
6. 1 komora grzewcza
7. Wykonany ze stali nierdzewnej
8. Wyposażony w 4 koła oraz półkę u dołu

	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

1. Wykonany z tworzywa sztucznego, profili aluminiowych i metalowych

3. Boczne słupki konstrukcyjne z rowkiem w którym można mocować wyposażenie dodatkowe na całej długości.

6. Możliwość swobodnej wymiany przez Użytkownika kolejności szuflad, także możliwość rozbudowy o inne moduły w celu jego rozbudowy , doposażenia czy zmiany przeznaczenia

8. Górny blat formowany z jednego kawałka tworzywa

	9. Szuflady całkowicie szczelne, formowane z jednego kawałka tworzywa, łatwe do dezynfekcji, front z profilowanym uchwytem. Nie dopuszcza się szuflad składnych z kilu elementów skręcanych lub klejonych. Na czole dodatkowa ramka opisowa

10. Zamek centralny wszystkich szuflad

Kolorystyka do uzgodnienia z Zamawiającym
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	4
	Ciśnieniomierz
	Ciśnieniomierz elektroniczny, wyświetlacz: cyfrowy, ciekłokrystaliczny, metoda pomiarowa: metoda oscylometryczna, zakres pomiarowy: ciśnienie krwi 0 - 299 mm Hg; tętno 40 - 180 uderzeń/minutę, dokładność: ciśnienie +/- 3mmHg, tętno +/-5% wartości pokazanej na wyświetlaczu, zasilanie: 4 x 1.5V baterie alkaliczne typu AA, pompowanie: automatyczne przy pomocy pompki elektrycznej, wypuszczanie powietrza: automatyczne przez sterowany zawór spustowy, pamięć: 90 pomiarów z datą i czasem, wyposażenie: mankiet, futerał, zestaw baterii, zasilacz
	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	5
	Dezynfektor - płuczka
	Dezynfektor – płuczka o specyfikacji :

a)wykonanie całkowicie ze stali nierdzewnej,

b)z jedna komorą myjącą włącznie z zainstalowanym systemem samoczyszczącym,

c) minimum trzy programy myjące,

d) w pełni automatyczne (tzn. otwieranie i zamykanie pokrywy urządzenia oraz START programu przy pomocy naciśnięcia przycisku oraz automatyczne opróżnianie naczynia po zamknięciu pokrywy bez rozprysku.

d) umieszczanie naczyń - bez konieczności ich odwracania,

e) stojąca na regulowanych nóżkach,

f) proces mycia termiczna parą po każdym myciu, a następnie chłodzenie strumieniem wody,

g) wymagane w zestawie różnorodne koszy –uchwyty do jednoczesnego mycia naczyń sanitarnych takich jak : basenów, kaczek, wiader, butelek na mocz itp.

h) obsługa i informacje w postaci kolorowego wyświetlacza lub przycisków z diodami świetlnymi z opisem na urządzeniu

i) budowa komory z zaokrąglonymi kątami powodującymi swobodne spływanie płynów oraz eliminacje miejsc w komorze w których mogłyby zalegać zanieczyszczenia,

j) możliwość wykorzystania urządzenia jako zlewu do wylewania nieczystości

k) zakres pracy w temperaturze 40°C – 60°C

l) wymiary 600 (szer.) x 650 (gł.) x 940 (wys.) +- 10 cm

100 mm

ł) zasilanie 230V/50Hz

m) zużycie wody od 14 do 17 l/min.

n) płyn do mycia w ilości 10 litrów (dowolne opakowanie)
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

baza: pięcioramienna, kolor czarny (tworzywo - poliamid); kółka miękkie do podłóg twardych;

oparcie: tapicerowane z wewnętrznym plastikiem i pianką wylewaną; z regulacją wysokości

	atestowane do obciążeń do 150kg

Kolorystyka do uzgodnienia z Zamawiającym
	szt.
	16
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	7
	Fotel wypoczynkowy
	Fotel F1

Fotel typu SENIOR - wygodny z wysokim oparciem, lekkiej konstrukcji wykonanej z 16 warstwowej sklejki bukowej gięto-klejonej, stelaż gięty w kształt 4 stabilnych nóg, siedzisko tapicerowane (materiał zmywalny) z pianki poliuretanowej o grubości 8 cm, stelaż skręcany, Kolor tapicerki i stelaża do uzgodnienia z Zamawiającym.

WYMIARY:

-szerokość siedziska 550 mm

-wysokość podłokietnika 600

-wysokość oparcia 670 mm

- głębokość siedziska 470 mm
	szt.
	4
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	8
	Krzesło prysznicowe ścienne
	1. Krzesło prysznicowe - z oparciem i siedziskiem z wycięciem w literę U, regulacja wysokości siedziska od 35 do 52 cm, aluminiowa konstrukcja odporna na korozję, oparcie i siedzisko wykonane z wytrzymałego PCV, wymiar siedziska szer. 48 x gł. 31 cm, w siedzisku wycięte po bokach uchwyty ułatwiające korzystanie z krzesła, przecipoślizgowe gumowe nasadki na nóżka, dopuszczalne obciążenia 110 kg, gwarancja 24 m-cy, produkt medyczny

	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	9
	Krzesło z oparciem - K1
	1. Krzesło na nogach metalowych

2. Kubełkowe jednoelementowe siedzisko z oparciem wykonane polipropylenu o geometrycznych prostym kształcie w kolorze grafitowym

3. Możliwość sztaplowania do 8 szt.

4. Stelaż wykonany z prętów chromowanych stalowych o grubości 12 mm .

5. Stelaż w dolnej części ugięty na zewnątrz wyposażony w plastikowe ślizgi

6. Stelaż mocowany pod siedziskiem - możliwość łączenia w rzędy za pomocą łącznika krzeseł.

Kolorystyka do uzgodnienia z Zamawiającym
	szt.
	37
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	10
	Krzesło z oparciem - K2
	1. Krzesło na nogach metalowych

2. Kubełkowe jednoelementowe siedzisko z oparciem wykonane polipropylenu o geometrycznych prostym kształcie w kolorze pomarańczowym

3. Możliwość sztaplowania do 8 szt.

4. Stelaż wykonany z prętów chromowanych stalowych o grubości 12mm .

5. Stelaż w dolnej części ugięty na zewnątrz wyposażony w plastikowe ślizgi.

6. Stelaż mocowany pod siedziskiem możliwość łączenia w rzędy za pomocą łącznika krzeseł

Kolorystyka do uzgodnienia z Zamawiającym
	szt.
	58
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	11
	Krzesło z oparciem - K3
	Krzesło - rama wykonana ze stali chromowanej. Siedzisko miękkie, tapicerowane z materiału zmywalnego (kolor do uzgodnienia z Zamawiającym). Podłokietniki z polerowanego drewna (kolor do uzgodnienia z Zamawiającym). Możliwość składowania w stosie. Gwarancja na 24 miesiące. Materiały odporne na zmywanie.
	szt.
	12
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

1. Profesjonalna chłodziarka

6. Pojemność użytkowa min. 340l

7. Wymiary zewnętrzne 600x600x1850mm +/-20mm

9. Układ chłodzenia dynamiczny

10. Zakres temperatury min. : +3°C +16°C

11. Obudowa stalowa lakierowana, drzwi ze szkła izolacyjnego

12. Wnętrze z tworzywa sztucznego

14. Zewnętrzny cyfrowy wskaźnik temperatury

17. Optyczny i dźwiękowy alarm otwartych drzwi z możliwością wyciszenia

18. Interfejs RS 485 do zewnętrznej rejestracji temperatury i alarmów

19. Interfejs bezpotencjałowy

21. Wymiar użytkowy półek min. 430x400mm

23. Zamek kluczowy

25. Alarm temperatury, akustyczny i optyczny zakres możliwy do ustawienia

29. Pamięć ostatnich 3 przerw w dopływie prądu z godziną, datą i czasem trwania

	
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	13
	Pasy do unieruchamiania pacjenta
	Pasy magnetyczne do unieruchomień- bandażowe , zrobione z materiału bawełnianego połączonego z włóknami celulozy, wzmocnione paski z dziurkami wytrzymujące większe obciążenie.

Komplet złożony z pasa do całkowitego unieruchomienia rąk, 4 zamków patentowych, 1 klucza magnetycznego oraz z pasa do całkowitego unieruchomienia stóp, 4 zamków patentowych, 1 klucza magnetycznego. Rozmiar w zakresie S-M; Gwarancja 24 m-ce. Produkt medyczny.

	szt.

	4
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	14
	Regał metalowy - R1
	REGAŁ METALOWY W POM. 266C POM. PORZĄDKOWE

1. O wymiarach (dł. X szer.): 750x350mm (+/- 30mm)

2. Wysokość min. 180cm

3. Szkielet regału wykonany z blachy stalowej grubości min 1,5 mm, skręcany,

4. Pięć półek wykonanych z blachy stalowej grubości min. 0,8 mm, przestawnych co ok. 60 mm.

5. Dopuszczalne maksymalne obciążenie półki 100 kg.

	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	15
	Regał metalowy - R4
	REGAŁ METALOWY W POM. 266B POM. BRUDOWNIK

1. O wymiarach (dł. X szer.): 600x400mm (+/- 30mm)

2. Wysokość min. 180cm

3. Szkielet regału wykonany z blachy stalowej grubości min 1,5 mm, skręcany,

4. Pięć półek wykonanych z blachy stalowej grubości min. 0,8 mm, przestawnych co ok. 60 mm.

5. Dopuszczalne maksymalne obciążenie półki 100 kg.

	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	16
	Sofa rozkładana
	Sofa w pokoju pielęgniarskim

1. Sofa z możliwością rozkładania,

2. Tapicerka wykonana z ecoskóry, zmywalnej, odpornej na środki dezynfekcyjne,

3. Wymiary min 220 cm szerokości,

4. Atest trudnopalności na tkaniny i piankę poliuretanową (dokument należy przekazać Zamawiającemu najpóźniej w dniu dostawy).

Kolor tapicerki do uzgodnienia z Zamawiającym

	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	17
	Sofa wypoczynkowa 2-osobowa
	Sofa w świetlicy

1. Sofa wypoczynkowa 2 osobowa,

2. Tapicerka wykonana z ecoskóry, zmywalnej, odpornej na środki dezynfekcyjne.

3. Wymiary min 180 cm szerokości.

4. Atest trudnopalności na tkaniny i piankę poliuretanową (dokument należy przekazać Zamawiającemu najpóźniej w dniu dostawy).

Kolor tapicerki do uzgodnienia z Zamawiającym
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	18
	Stojaki do kroplówki
	1. Stojak wyposażony w minimum dwa wieszaki,

2. Podstawa stojaka wyposażona jezdne kółka,

3. Wykonany ze stali, wieszak i uchwyty pokryte chromem, a podstawa malowana farbą proszkową,

4. Stojak w kolorze białym, jego wysokość od 110 - 200 cm. Średnica podstawy wynosi 50-70 cm. ,

5. Gwarancja 24 miesiące.
	szt.
	3
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	19
	Stolik zabiegowy
	1. Stolik wózek medyczny zabiegowy wielofunkcyjny oddziałowy ze stali kwasoodpornej

2. Stelaż stolika wykonany ze stali nierdzewnej kwasoodpornej lub ze stali zwykłej lakierowanej proszkowo.

3. Stolik wyposażony w : blaty, szuflady, kuwety, półki koszowe, stelaż do worka na odpady, miski na odpadki, koszyk druciany.

4. Dwa blaty wózka wykonane z płyty HPL o grubości min 6 mm posiadające ranty ze stali nierdzewnej zabezpieczające przedmioty przed wypadnięciem
5. Górny blat posiadający uchwyt do prowadzenia wózka
6. Szuflada umieszczona pod górnym blatem, której wewnętrzna wysokość wynosi 100 mm (+/- 20 mm)
7. Cztery koła o średnicy 75mm, antystatyczne, w tym min. 2 z blokadą

8. Wymiary gabarytowe (dł. / szer. / wys.): 800x550x850 mm (+/- 20mm)
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	20
	Szafa gospodarcza
	SZAFA W POM. PORZĄDKOWYM

1. Szafa wykonana z blachy stalowej, malowana farbami proszkowymi.

2. Drzwi wyposażone w zamek

3. Wnętrze podzielone na dwie części: w obu częściach półki z blachy stalowej malowane proszkowo

4. Wymiary:

- szerokość: min 800 mm (+/- 100 mm)
- wysokość: min 1793 mm (+/- 100 mm)
- głębokość: min 480 mm (+/- 100 mm)

	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	21
	Szafa metalowa na bieliznę
	SZAFA NA CZYSTĄ BIELIZNĘ – POM. SKŁAD BIELIZNY CZYSTEJ,

1. Szkielet szafy wykonany z blachy stalowej nierdzewnej o grubości min 1,5 mm,

2. Szafa posiada pięć półek wykonanych z blachy stalowej grubości min 0,8 mm, z możliwością przestawiania co 60 mm

3. Dopuszczalne maksymalne obciążenie półki 100 kg.

4. Wysokość min 180cm, szerokość min 100cm, głębokość min 40 cm (+/- 10 cm)

	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	22
	Taboret szpitalny
	Taboret obrotowy - Konstrukcja wykonana z kształtowników stalowych pokrytych lakierem proszkowym, odpornym na uszkodzenia mechaniczne, chemiczne oraz promieniowanie UV, Szerokość całkowita 350 mm (+/- 50 mm), Wysokość regulowana od 490 do 660 mm (+/- 20 mm)
Tapicerowane materiałem zmywalnym siedzisko o średnicy 320 mm, siedzisko zmywalne. Kolorystyka siedziska do uzgodnienia z Zamawiającym.
	szt.
	41
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	23
	Termometr do lodówek z lekami
	Termometr do lodówek z lekami, posiadający uchwyt umożliwiający zawieszenie. Zakres temperatury: -40 do +40 st. Obudowa ze stali nierdzewnej.
	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	24
	Termometr z hydrometrem
	Zakres pomiaru od 0-50st C. Dokładność pomiaru +/- 0.1 st. C , zakres pomiaru wilgotności od 20%-95%. Duży czytelny wyświetlacz, możliwość postawienia lub powieszenia na ścianie. Do zestawu dołączona bateria. Gwarancja min 24 miesiące.
	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	25
	Uchwyt boczny ze stali nierdzewnej
	Uchwyt boczny ze stali nierdzewnej dla niepełnosprawnych do zamontowania na ścianie w łazience jako pochwyt w celu utrzymania równowagi.
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	26
	Uchwyt odchylany ze stali nierdzewnej
	Uchwyt boczny ze stali nierdzewnej – U1

Uchwyt dla niepełnosprawnych do zamontowania na ścianie w łazience technologicznej jako pochwyt w celu utrzymania równowagi. Możliwość unoszenia uchwytu w pionie bez samoopadania

	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	27
	Wózek do dystrybucji leków na oddziale
	Stolik oddziałowy wielofunkcyjny :

1. stelaż aluminiowo-stalowy lakierowany proszkowo na biało (opcja: stelaż wykonany ze stali kwasoodpornej gat. 0H18N9),

2. wyposażony w koła o średnicy 75 mm, w tym dwa z blokadą,

3. blat ze stali kwasoodpornej gat. 0H18N9; w formie dwóch wyjmowanych tac,

4. przegródki do leków z tworzywa sztucznego,

5. miska na odpadki ze stali nierdzewnej,

6. koszyk na akcesoria ze stali lakierowanej proszkowo Wymiary całkowite [mm]: 660 x 425 x 890
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	28
	Wózek do dystrybucji posiłków
	Bemar grzewczy podgrzewacz wózek cateringowy w całości wykonany ze stali nierdzewnej z 1 komorą w której zmieszczą się 2 pojemniki 1/1 GN. Zakres temperatury do +95 stopni C, max głębokość pojemnika 200 m/m, zasilanie 230 V, o wym: szer-930 m/m, głębokość – 650 m/m, wysokość – 890 m/m

	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	29
	Wózek inwalidzki
	Wózek inwalidzki- konstrukcja wykonana ze stali lakierowanej proszkowo, tapicerka w kolorze czarnym, waga użytkownika do 120 kg, waga wózka 18,5 kg, szerokość/głębokość siedziska 50/40 cm, wysokość wózka 90 cm, długość całkowita z podnóżkiem 105 cm, średnica koła tylnego 60 cm, przedniego 19 cm, koła pełne, parametry w zakresie +/- do 1,5 cm i 1,5 kg.
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	30
	Wózek na brudną bieliznę - 2 worki
	Wykonane w całości ze stali kwasoodpornej, wyposażone w koła , w tym dwa z blokadą. Pokrywa podnoszona za pomocą pedału nożnego. Obręcz wyposażona w klipsy zaciskowe zabezpieczające przed zsunięciem się z worka. Pojemność 100-120 l.
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	31
	Wózek na brudne naczynia
	Wózek do przewozu potraw WPP-01 wykonano w całości ze stali kwasoodpornej gat. 0H18N9, wyposażone w koła o średnicy 100 mm, w tym dwa z blokadą. Blat w formie wyjmowanej tacy. Opcja: stelaż wykonany ze stali lakierowanej proszkowo na kolor biały. Wymiary [mm]: 900 x 600 x 900 (+/- 20 cm)
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	32
	Wózek na czystą bieliznę
	1) Wózek do transportu czystej i brudnej bielizny w całości ze stali kwasoodpornej gat. 0H18N9, wyposażone w koła o średnicy 100 mm z odbojami, w tym dwa z blokadą, pokrywa podnoszona ręcznie
obręcz wyposażona w klipsy zaciskowe zabezpieczające przed zsunięciem się worka (opcjonalnie: w formie silikonowej obręczy zaciskowej)

2) Wymiary całkowite [mm]: 1050 x 580 x 1080

3) Wymiary szafki: 580 x 550 x 950 Wymiary półki: 520 x 520
Tolerancja podanych wymiarów +/-100 mm

	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

2. Konstrukcja wózka wykonana ze stali nierdzewnej kwasoodpornej OH18N9, odpornej na mycie, wilgoć i dezynfekcję szpitalną.

3. Wózek zbudowany z podstawy jezdnej, kolumnowego układu regulacji wysokość oraz leża z tworzywową wanną

8. Osłony kolumny wykonane ze stali nierdzewnej

9. Jednosegmentowe leże wózka wypełnione płytą HPL

10. Na leżu umieszczona wanna z elastycznego nieprzemakalnego materiału Możliwość odjęcia wanienki od leża.

14. Przechył wzdłużny wózka do usuwania wody min 6°

15. Odpływ w wanience i leżu wózka wraz z odłączanym wężem spustowym

16. Leże zabezpieczone w rogach krążkami odbojowymi

17. Boczne poręcze wykonane ze stali nierdzewnej, podnoszone i opuszczamy w prosty sposób przy użyciu jednej ręki

18. Uchwyty do przetaczania wózka umieszczone z przodu i z tyłu wózka. Możliwość odkręcenia lub opuszczenia uchwytu od strony odpływu

19. Stabilna podstawa wyposażona w cztery koła jezdne o średnicy 150 mm z bieżnikiem przeciwpoślizgowym, posiadające tworzywową osłoną. Wszystkie koła z hamulcem

22. Pozostałe wymagania

- Gwarancja min. 24 miesiące

	-

Firmowe materiały informacyjne producenta lub autoryzowanego dystrybutora w języku polskim potwierdzające spełnienie wymaganych parametrów oferowanego wyrobu,

- Zapewnienie producenta lub autoryzowanego dystrybutora o dostępności części zamiennych przez okres minimum 10 lat ,

	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	34
	Wózek zabiegowy
	Wózek zabiegowy z wyposażeniem wykonane ze stali lakierowanej proszkowo, wyposażone w koła o średnicy 125 mm, z odbojami, w tym dwa z blokadą.
Blat z pogłębieniem zabezpieczającym sprzęt przed zsunięciem się.
Uchwyty do przetaczania stolika są umieszczone po obu stronach stolika przy krótszych bokach i wykonane są z profilu ze stali lakierowanej proszkowo o przekroju kwadratowym. z półka nadblatową, miską na odpadki, koszykiem na akcesoria, koszykiem na cewniki, wieszakiem na kroplówki lub kable, koszem na odpady z pokrywą, pojemnikiem na rękawiczki, o wym 500x500x 900 mm, wymiar blatu: 450×500 mm .

Produkt odporny na środki myjące i dezynfekujące.
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

Wszystkie krawędzie zaokrąglone, bezpieczne.

Korpusy szafek w całości ze stali j.w.

Korpus z blachy stalowej o grubości min. 1 mm.

 Korpusy spawane - nie dopuszcza się nitowania, klejenie lub skręcania elementów korpusów

Konstrukcja korpusów samonośna, spawana – bez ram wewnętrznych i nitów

 Blaty szafek wykonane ze stali jw. o grubości nie mniejszej niż 1,5 mm

Wszystkie szafki stojące, wyposażone w blaty ze stali nierdzewnej z fartuchem przyściennym zintegrowanym o wysokości 40 mm.

Drzwi i fronty szuflad wyposażone zamek oraz w uchwyt typu „C” wykonany ze stali kwasoodpornej.

Półki wykonane ze stali jw.

Półki w szafkach ze skokową regulacją wysokości położenia.

Regulacja za pomocą gniazd wytłoczonych w bokach szaf max. co 50 mm, na wspornikach metalowych z zabezpieczeniami unieruchamiającymi półkę i zabezpieczającymi ją przed wypadnięciem.

Wszystkie szafy z drzwiami wyposażone w zamki baskwilowe.

Wszystkie szafki z szufladami wyposażone w zamek centralny do zamykania kilku szuflad na raz.

	Podane w specyfikacji (zestawienie asortymentowe) wymiary są wymiarami przybliżonymi. Konstrukcja mebli powinna umożliwiać wykonanie zabudowy na „miarę” z zachowaniem oczekiwanych funkcji i warunków technicznych poszczególnych pomieszczeń. Zamawiający dopuszcza odchyłki wymiarowe od podanych wymiarów gabarytowych w zakresie ± 10%.

	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	36
	Zamykana szafa na leki
	Szafa medyczna zamykana na leki cztero drzwiowa o specyfikacji :

a) szafa lekarska przeznaczona do gabinetu lekarskiego bądź gabinetu zabiegowego

b) korpus szafy wykonany z blachy o grubości 0.8 mm.

c) podwójne górne drzwi szafy przeszklone,

d) dwie półki szklane z możliwością przestawiania co 25 mm.

e) dolna półka powinna być zabudowana i zamknięta drzwiami z blachy.

f) uchwyt drzwi posiadający zamek zabezpieczający ryglujący w dwóch punktach.

g) Istnieje możliwość wyposażenie drzwi w oddzielny zamek i oddzielne uchwyty

Wymiary:

• Wysokość – 1800 mm (+/- 10 cm)

• Szerokość – 800 mm (+/- 10 cm)

• Głębokość – 435 mm (+/- 10 cm)

	szt.
	3
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	37
	Zamykana szafa na leki
	Zamykana szafa na leki mobilna o specyfikacji:

a) odporny na środki dezynfekujące używane w szpitalach.

b) wózek z tworzywa sztucznego

c) 4 Koła o średnicy od 50mm do 125mm . Preferowana blokada koła z bieżnikiem niebrudzącym

d) pojemniki zamykane są centralnym zamkiem.

e) pojemniki z całkowicie szczelnym dnem.

f) minimum 2 niskie wysuwane pojemniki z możliwością sortowania leków i innych materiałów medycznych,

g) Minimum 2 wysokie pojemniki z możliwością sortowania leków i innych materiałów medycznych,

h) Minimum jeden uchwyt do prowadzenia wózka,

i) kolorystyka do uzgodnienia z Zamawiającym (z wyboru min 3 kolory)

j) mobilna szafa na leki dostarczana w stanie gotowym do użytku.

k) Wymiary :

- szerokość 760 mm medycznych (+/- 100mm),

- głębokość 490 mm (+/- 100mm),

- wysokość 1030 mm (+/- 100mm),

- wysokość bez kół 930mm (+/- 100mm),
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	Razem
	wartość netto:

................................zł
	wartość brutto:

...................... zł
	

…………….……. (miejscowość), dnia ………….……. r.

……………………………………

(podpisy uprawnionych lub upoważnionych przedstawicieli Wykonawcy)

Załącznik nr 2 do SIWZ

Pakiet 2
Formularz asortymentowo – cenowy (opis przedmiotu zamówienia)

	L. p
	Nazwa artykułu
	Opis artykułu
	Jedn. miary
	ilość
	Cena jedn. Netto
	Wartość netto (oblicz 5 x 6) % VAT i wartość VAT
	Wartość brutto (wartość netto + wartość VAT)
	Nazwa artykułu spełniającego wymogi Zamawiającego z kol. 2 i 3 (ew. marka, typ, model, pochodzenie)

Uwagi

	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	Biurko 80x120cm
	Biurko 3:

Wymiary (dł x szer x wys) 120x80x76cm
o specyfikacji :

a) biurko na regulowanych stopkach,

b) zespół szuflad może być wolnostojąca-rozłączna z blatem roboczym (tzw kontener szufladowy podblatowy) lub na stałe szuflady zamocowane do biurka w ilości 4 sztuk,

c) szuflady zamykane na zamek jednym kluczykiem,

d) szuflady na prowadnicach łożyskowanych

e) szafka pod blatem zamykana na jeden kluczyk z jedną półką,

f) Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm,

g) Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm ,

h) Kolorystyka do uzgodnienia z Zamawiającym. Wymiary pobrać z natury w trakcie realizacji umowy.
	szt.
	18
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	2
	Blat podawczy 120x60 szafka
	BLAT PODAWCZY W POM. 208 KUCHNIA ODDZIAŁOWA

1. Blat podawczy o wymiarach 1200x600x910 mm z szafką pod blatem o wymiarach 600x600x870 mm
2. Blat postforming o grubości 38 mm.
3. Szafka narożna z drzwiami uchylnymi – wykonanie:
4. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm.
5. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm.
6. Uchwyty metalowe

Kolorystyka do uzgodnienia z Zamawiającym
	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

- Ściana tylna o grubości 8 mm - 18 mm, wpuszczana w rowek pomiędzy boki szafy,

dwustronnie pokryta melaminą w kolorze.

- Korpus i drzwi o grubości 18 mm

- Wieniec górny 18 mm - 25 mm.

- Możliwość indywidualnego zagospodarowania przestrzeni wewnętrznej - otwory na całej wysokości boków.

- Półki płytowe o grubości 18 mm z zabezpieczeniem przed wysunięciem. W opcji półki płytowe 25 mm lub metalowe 25 mm, malowane proszkowo w kolorze czarnym z otworami do przegród podporowych.

	- stopki poziomujące o wysokości 30 mm (w opcji cokół metalowy H= 30 mm, stelaż na nogach okrągłych fi 30 mm i wysokości H= 150 mm lub stelaż na nogach o przekroju 30 mm x 30 mm i wysokości 150 mm z możliwością poziomowania lub cokół płytowy o wysokości 100 mm)

	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	4
	Stolik niski 80x120
	Stolik niski w świetlicy

1. Stelaż z rury o profilu okrągłym,

2. Wymiary : 1200 x 460 x 800 mm,

3. Blat z płyty wiórowej o grubości 19 mm,

4. Obrzeże z ABS w kolorze blatu.
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	5
	Stolik niski 80x80
	Stolik niski w świetlicy

1. Stelaż z rury o profilu okrągłym,

2. Wymiary: 800 x 460 x 800 mm,

3. Blat z płyty wiórowej o grubości 19 mm,

4. Obrzeże z ABS w kolorze blatu
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	6
	Stół 70x140 - ST-1
	Stolik jadalniany - blat stołu typu blat roboczy wodoodporny pokryty jednostronnie HPL (postforming) o wysokości 38 mm o wymiarach (70x140 cm - łatwo zmywalny, odporny na: wysoką temperaturę, warunki atmosferyczne, zadrapania, żar papierosa, zaplamienia, promienie UV. Podstawa stołu złożona z czterech nóg wykonanych z lakierowanych rur. Wysokość podstawy min. 734 mm.
	szt.
	8
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	7
	Stół jadalniany 70x70
	Stolik jadalniany blat stołu typu blat roboczy wodoodporny pokryty jednostronnie HPL (postforming) o wysokości 38 mm o wysokości 38 mm o wymiarach (70x70 cm -), łatwo zmywalny, odporny na: wysoką temperaturę, warunki atmosferyczne, zadrapania, żar papierosa, zaplamienia, promienie UV. Podstawa stołu złożona z czterech nóg wykonanych z lakierowanych rur. Wysokość podstawy min. 734 mm.

	szt.
	24
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	8
	Szafa kancelaryjna regał wysokość 225cm, 6 półek
	Wymiary (dł. X szer. X wys.) 800x400x2250mm (+/-) 30mm

1. Szafa stojąca na nóżkach o min. H=100 mm

2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm,

3. Półki płytowe o grubości 18 mm oklejone obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm. Liczba półek – 6szt.

4. 2 dolne półki zamykane drzwiami

5. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm,

6. Uchwyty metalowe.

Kolorystyka do uzgodnienia z Zamawiającym
	szt.
	5
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	9
	Szafa w zabudowie wnękowej ok. 100x40x220
	Szafa w zabudowie wnękowej o wymiarach ok. 100x40x220 cm (ŚWIETLICA)

1. Szafa stojąca na nóżkach o min. H=100 mm.
2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm, głębokość min. 400 mm

3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm

4. Szafa dopasowana wymiarami indywidualnie do pomieszczeń.

5. Uchwyty metalowe

6. Półki w ilości 5 szt. płytowe o grubości 18 mm oklejone obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm.

Kolorystyka do uzgodnienia z Zamawiającym. Wymiary pobrać z natury w trakcie realizacji umowy.

	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	10
	Szafa w zabudowie wnękowej ok. 138x40x220
	Szafa w zabudowie wnękowej o wymiarach ok. 138x40x220 cm.
1. Szafa stojąca na nóżkach o min. H=100 mm.
2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm, głębokość min. 400 mm

3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm

4. Szafa dopasowana wymiarami indywidualnie do pomieszczeń.

5. Uchwyty metalowe

6. Półki w ilości 5 szt. płytowe o grubości 18 mm oklejone obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm.

Kolorystyka do uzgodnienia z Zamawiającym. Wymiary pobrać z natury w trakcie realizacji umowy.

	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	11
	Szafa w zabudowie wnękowej ok. 179x40x220
	Szafa w zabudowie wnękowej o wymiarach ok. 179x40x220 (SALA TERAPII GRUPOWEJ)

1. Szafa stojąca na nóżkach o min. H=100 mm.
2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm, głębokość min. 400 mm

3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm

4. Szafa dopasowana wymiarami indywidualnie do pomieszczeń.

5. Uchwyty metalowe

6. Półki w ilości 5 szt. płytowe o grubości 18 mm oklejone obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm.

Kolorystyka do uzgodnienia z Zamawiającym. Wymiary pobrać z natury w trakcie realizacji umowy.

	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	12
	Szafa w zabudowie wnękowej ok. 180x44x220
	Szafa w zabudowie wnękowej o wymiarach ok. 180x44x220 cm (POKÓJ ORDYNATORA)

1. Szafa stojąca na nóżkach o min. H=100 mm.
2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm, głębokość min. 400 mm

3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm

4. Szafa dopasowana wymiarami indywidualnie do pomieszczeń.

5. Uchwyty metalowe

6. Półki w ilości 5 szt. płytowe o grubości 18 mm oklejone obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm.

Kolorystyka do uzgodnienia z Zamawiającym. Wymiary pobrać z natury w trakcie realizacji umowy.

	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	13
	Szafka 50x60cm pod zlew stalowy
	Szafka kuchenna stojąca

1. Szafa stojąca na nóżkach o min. H=100 mm.
2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm, głębokość ok. 500 mm

3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm

4. Szafka dwudrzwiowa

5. Możliwość wyposażenia szafki w zlew lub umywalkę – wg wytycznych od Zamawiającego.

6. Dostosowana do wnęki pomieszczenia.

Kolorystyka do uzgodnienia z Zamawiającym. Wymiary pobrać z natury w trakcie realizacji umowy.
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	14
	Szafka 60x45cm
	Szafka wisząca o wymiarach: długość: 45cm, głębokość. Min. 55 cm, wys. 60cm.

1. Szafka stojące na nóżkach o min. H=100 mm,

2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm,

3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm ,

4. Blat postforming o grubości 38 mm,

5. Możliwość wyposażenia szafki w zlew lub umywalkę – wg wytycznych od Zamawiającego,

6. Dostosowana do wnęki pomieszczenia.

Kolorystyka do uzgodnienia z Zamawiającym. Wymiary pobrać z natury w trakcie realizacji umowy.
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	15
	Szafka 60x60cm
	Szafka wisząca szer. 60cm, gł. Min. 55cm, wys. 60cm

1. Szafka stojące na nóżkach o min. H=100 mm,

2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm,

3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm ,

4. Blat postforming o grubości 38 mm,

5. Możliwość wyposażenia szafki w zlew lub umywalkę – wg wytycznych od Zamawiającego,

6. Głębokość min 550 mm,

7. Dostosowana do wnęki pomieszczenia.

Kolorystyka do uzgodnienia z Zamawiającym. Wymiary pobrać z natury w trakcie realizacji umowy.
	szt.
	11
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	16
	Szafka 60x60cm pod umywalkę
	Szafka stojąca o wymiarach 60x60cm pod umywalkę (pom. Kuchni oddziałowej)

1. Szafka stojące na nóżkach o min. H=100 mm,

2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm,

3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm ,

4. Blat postforming o grubości 38 mm,

5. Możliwość wyposażenia szafki w zlew lub umywalkę – wg wytycznych od Zamawiającego,

6. Meble dopasowane wymiarami indywidualnie do pomieszczeń.

Kolorystyka do uzgodnienia z Zamawiającym. Wymiary pobrać z natury w trakcie realizacji umowy.

	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	17
	Szafka 60x60cm pod zlew stalowy
	Szafka stojąca 60x60cm pod zlew stalowy

1. Szafka stojąca na nóżkach o min. H=100 mm,

2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr. 2mm ,

3. Głębokość szafki min. 500 mm z dwoma drzwiami,

4. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr. 2mm ,

5. Blaty postforming o grubości 38 mm,

6. Meble dopasowane wymiarami indywidualnie do pomieszczeń ,

7. Możliwość wyposażenia szafki w zlew lub umywalkę – wg wytycznych od Zamawiającego,

8. Uchwyty metalowe.

Kolorystyka do uzgodnienia z Zamawiającym. Wymiary pobrać z natury w trakcie realizacji umowy.

	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	18
	Szafka 60x80cm
	Szafka stojąca 60x80 cm

1. Szafka stojąca na nóżkach o min. H=100 mm,

2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr. 2mm ,

3. Głębokość szafki min. 500 mm z dwoma drzwiami,

4. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr. 2mm ,

5. Blaty postforming o grubości 38 mm,

6. Meble dopasowane wymiarami indywidualnie do pomieszczeń ,

7. Możliwość wyposażenia szafki w zlew lub umywalkę – wg wytycznych od Zamawiającego,

8. Uchwyty metalowe.

Kolorystyka do uzgodnienia z Zamawiającym.

	szt.
	4
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	19
	Szafka kolumna wysoka 350x200x1200
	Szafka kolumna wysoka 350x200x1200 mm (pom. 235 WC)

1. Szafka stojąca na nóżkach o min. H=100 mm,

2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm

3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr. 2mm

4. Meble dopasowane wymiarami indywidualnie do pomieszczeń

5. W szafce zamontowane 4 półki z możliwością regulacji z oklejonym obrzeżem ABS/PCV dobranym pod kolor płyty gr. 2mm

6. Szafka jednoskrzydłowa

Kolorystyka do uzgodnienia z Zamawiającym.

	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	20
	Szafka kuchenna 600x580x810 z płytą elektryczną dwupalnikową
	Szafka kuchenna 600x580x810 z płytą elektryczną dwupalnikową

(pom. Kuchnia oddziałowa)

1. Szafka stojące na nóżkach o min. H=100 mm
2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
4. Blaty postforming o grubości 38 mm
5. Szafka dwuskrzydłowa.

6. Dostosowana do wnęki pomieszczenia.

Kolorystyka do uzgodnienia z Zamawiającym.

Wymiary pobrać z natury

Płyta grzewcza elektryczna do w kolorze czarnym, białym lub srebrnym (do uzgodnienia z Zamawiającym), 2 pola grzewcze (mniejsze i większe) z płynną regulacją pojedyńczych palników, moc od 1,5kW do 2,0 kW, antypoślizgowe nóżki, lampka informująca o włączeniu płyty grzewczej, długi przewód grzewczy min 2m.

Zamawiający dopuszcza wydłużenie przewodu przedłużaczem 230V.

Instrukcja w języku polskim, gwarancja minimum 24 m-ce.

	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	21
	Szafka kuchenna 600x580x810
	Szafka 600x580x810 mm

Pom. Kuchni oddziałowej.

1. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
2. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
3. Szafka dwudrzwiowa
4. Dostosowana do wnęki pomieszczenia.

Kolorystyka do uzgodnienia z Zamawiającym.

	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	22
	Szafka kuchenna 800x580x810, nóżki
	Szafka kuchenna 800x580x810 nóżki

Pom. Kuchni oddziałowej
1. Szafka stojące na nóżkach o min. H=100 mm
2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
4. Blaty postforming o grubości 38 mm
5. Szafka dwudrzwiowa
6. Dostosowana do wnęki pomieszczenia.

Kolorystyka do uzgodnienia z Zamawiającym.
	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	23
	Szafka kuchenna szerokości 60cm pod zlew stalowy
	Szafka kuchenna szerokości 60cm pod zlew stalowy. Pom. Kuchni oddziałowej

1. Szafka stojące na nóżkach o min. H=100 mm
2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm mm
3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
4. Blaty postforming o grubości 38 mm
5. Szafka dwudrzwiowa

6. Możliwość wyposażenia szafki w zlew lub umywalkę – wg wytycznych od Zamawiającego.

7. Dostosowana do wnęki pomieszczenia.

Kolorystyka do uzgodnienia z Zamawiającym. Wymiary pobrać z natury w trakcie realizacji umowy.
	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	24
	Szafka kuchenna szerokości 60cm z koszem na śmieci
	Szafka kuchenna szerokości 60cm z koszem na śmieci

Pom. Kuchni oddziałowej

1. Szafka stojące na nóżkach o min. H=100 mm
2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
4. Blaty postforming o grubości 38 mm
5. Szafka dwudrzwiowa

7. Zamontowany kosz na śmieci z system samo otwierającym się po otwarciu drzwi szafki. Kosz o pojemności od 25l do 35l

8. Dostosowana do wnęki pomieszczenia.
Kolorystyka do uzgodnienia z Zamawiającym.

Wymiary pobrać z natury.
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	25
	Szafka kuchenna szerokości 60cm z umywalką stalową
	Szafka kuchenna szerokości 60cm z umywalką stalową

Pom. Kuchni oddziałowej
1. Szafka stojące na nóżkach o min. H=100 mm
2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
4. Blaty postforming o grubości 38 mm
5. Szafka dwudrzwiowa

6. Możliwość wyposażenia szafki w zlew lub umywalkę – wg wytycznych od Zamawiającego.

7. Umywalka stalowa (1 komora) z baterią umywalkową z mieszaczem

8. Dostosowana do wnęki pomieszczenia.
Kolorystyka do uzgodnienia z Zamawiającym.

	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	26
	Szafka pacjentów regał wysoki z drzwiami 45x100x188cm
	Szafka pacjentów regał wysoki z drzwiami 45x100x188cm

1. Szafka stojące na nóżkach o min. H=100 mm
2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
4. Szafka dwudrzwiowa zamykana na klucz

5. Po otwarciu jednych drzwi w jednej części górna pólka po całej szerokości, komora z wieszakiem na ubrania, regulowane półki po całej wysokości, min 5 półek obok komory ubraniowej. W drugiej części to samo (odbicie lustrzane)
6. Dostosowana do wnęki pomieszczenia.

Kolorystyka do uzgodnienia z Zamawiającym.
	szt.
	22
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	27
	Szafka wisząca 30x45 cm
	Szafka wisząca 30x45 cm

1. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
Głębokość górnych szafek min. 300 mm z drzwiami, wysokość górnych szafek min. 600 mm

2. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
3. Uchwyty metalowe

4. Zawiasy z cichym domykiem
Szafki górne na zawieszkach, montowane na listwie montażowej lub kołkach ściennych
5. Jedna półka

Kolorystyka do uzgodnienia z Zamawiającym.
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	28
	Szafka wisząca 30x60 cm
	Szafka wisząca 30x60 cm w pom. personelu

1. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
Głębokość górnych szafek min. 300 mm z drzwiami, wysokość górnych szafek min. 600 mm

2. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
3. Uchwyty metalowe

4. Zawiasy z cichym domykiem
Szafki górne na zawieszkach, montowane na listwie montażowej lub kołkach ściennych
5. Dwie półki

Kolorystyka do uzgodnienia z Zamawiającym.

	szt.
	5
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	29
	Szafka wisząca 30x60 cm
	Szafka wisząca 30x60 cm w pom. Kuchni oddziałowej

1. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
Głębokość górnych szafek min. 300 mm z drzwiami, wysokość górnych szafek min. 600 mm

2. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
3. Uchwyty metalowe

4. Zawiasy z cichym domykiem
Szafki górne na zawieszkach, montowane na listwie montażowej lub kołkach ściennych
5. Dwie półki

Kolorystyka do uzgodnienia z Zamawiającym.

	szt.
	3
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	30
	Szafka z jedną szufladą pod umywalkę 527x320x414 mm
	Szafka z jedną szufladą pod umywalkę lub zlew o wym. 527x320x414 mm (pom. Wc personelu i brudownik)

1. Szafka stojące na nóżkach o min. H=100 mm
2. Korpus z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
Głębokość górnych szafek min. 400 mm

3. Fronty z płyty wiórowej obustronnie laminowanej o klasie higieniczności E1 o gr. 18 mm, oklejonej obrzeżem ABS/PCV dobranym pod kolor płyty gr 2mm
4. Blaty postforming o grubości 38 mm
5. Szuflada wysuwana.

6. Możliwość wyposażenia szafki w zlew lub umywalkę – wg wytycznych od Zamawiającego.

7. Możliwy dostęp do syfonu umywalki
Kolorystyka do uzgodnienia z Zamawiającym.

8. Dostosowana do wnęki pomieszczenia.
	szt.
	3
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

drzwi wyposażone zamek oraz w uchwyt typu „C” wykonany ze stali kwasoodpornej.

	Podane w specyfikacji (zestawienie asortymentowe) wymiary są wymiarami przybliżonymi. Konstrukcja mebli powinna umożliwiać wykonanie zabudowy na „miarę” z zachowaniem oczekiwanych funkcji i warunków technicznych poszczególnych pomieszczeń. Zamawiający dopuszcza odchyłki wymiarowe od podanych wymiarów gabarytowych w zakresie ± 10%.

	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	Razem
	wartość netto:

................................zł
	wartość brutto:

...................... zł
	

…………….……. (miejscowość), dnia ………….……. r.

……………………………………

(podpisy uprawnionych lub upoważnionych przedstawicieli Wykonawcy)

Załącznik nr 2 do SIWZ

Pakiet 3
Formularz asortymentowo – cenowy (opis przedmiotu zamówienia)

	L. p
	Nazwa artykułu
	Opis artykułu
	Jedn. miary
	ilość
	Cena jedn. Netto
	Wartość netto (oblicz 5 x 6) % VAT i wartość VAT
	Wartość brutto (wartość netto + wartość VAT)
	Nazwa artykułu spełniającego wymogi Zamawiającego z kol. 2 i 3 (ew. marka, typ, model, pochodzenie)

Uwagi

	1
	2
	3
	4
	5
	6
	7
	8
	9

	1
	Aparat telefoniczny
	Szczegółowy opis w załączniku 2.1
	szt.
	15
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	2
	Drukarka laserowa sieciowa monochromatyczna z dupleksem
	Szczegółowy opis w załączniku 2.1
	szt.
	12
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	3
	Telewizor min. 47"
	Szczegółowy opis w załączniku 2.1
	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	4
	Uchwyt do telewizora
	Szczegółowy opis w załączniku 2.1
	szt.
	2
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	5
	Urządzenie wielofunkcyjne (skaner +ksero +drukarka)
	Szczegółowy opis w załączniku 2.1
	szt.
	1
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	6
	Zestaw komputerowy (stacja robocza + monitor + mysz + klawiatura)
	Szczegółowy opis w załączniku 2.1
	szt.
	18
	……… zł netto
	……………….zł netto

przy stawce …..% VAT

w wysokości …………. zł VAT
	…………….. zł

brutto
	

	Razem
	wartość netto:

................................zł
	wartość brutto:

...................... zł
	

…………….……. (miejscowość), dnia ………….……. r.

……………………………………

(podpisy uprawnionych lub upoważnionych przedstawicieli Wykonawcy)
Załącznik 2.1
Pozycja 1. Aparat telefoniczny
	Lp
	Zakres
	Minimalne Wymagania

	1)
	WSPÓŁPRACUJĄCA LINIA TELEFONICZNA
	ANALOGOWA

	2)
	IDENTYFIKACJA NUMERU PRZYCHODZĄCEGO (CLIP)
	TAK

	3)
	WBUDOWANA KSIĄŻKA TELEFONICZNA
	Minimum 50 WPISÓW

	4)
	REJESTR POŁĄCZEŃ
	Minimum 50 OSTATNICH

	5)
	WYŚWIETLACZ
	LCD MONOCHROMATYCZNY

	6)
	PODŚWIETLENIE WYŚWIETLACZA
	TAK

	7)
	PODŚWIETLENIE KLAWIATURY
	NIE

	8)
	SEKRETARKA
	NIE

	9)
	PRZYWOŁANIE SŁUCHAWKI
	TAK

	10)
	MENU W JĘZYKU POLSKIM
	TAK

	11)
	LICZBA SŁUCHAWEK W KOMPLECIE
	1

	12)
	LICZBA SŁUCHAWEK DO WSPÓŁPRACY
	TAK

	13)
	FUNKCJE DODATKOWE
	BUDZIK

	14)
	ZASILANIE SŁUCHAWKI
	Akumulatorki AAA (R03)

	15)
	CZAS ROZMOWY
	MINIMUM 15 GODZIN

	16)
	CZAS CZUWANIA
	MINIMUM 150 GODZIN

	17)
	MONTAŻ ŚCIENNY
	TAK

	18)
	OKRES GWARANCJI
	MINIMUM 12 MIESIĘCY

Pozycja 2. Drukarka laserowa sieciowa monochromatyczna z dupleksem
	Lp
	Zakres
	Minimalne Wymagania

	1)
	TYp
	Urządzenie drukujące

	2)
	Szybkość drukowania w A4
	minimum 40 str./min w mono

	3)
	Czas pierwszego wydruku
	Poniżej 5 sekund

	4)
	Rozdzielczość
	1200 x 1200 dpi

	5)
	Języki druku
	Emulacja PostScript3, PCL5e, PCL6 (XL), EPSON FX, IBM Pro​Printer, XPS, PDF(v1.7)

	6)
	Czcionki drukarki
	87 skalowanych czcionek PCL i 136 czcionek PostScript, 2 czcionki bitmapowe, OCR-A/B

Czcionki rastrowe

Czcionki Epson FX i IBM PPR o różnych rozmiarach

	7)
	Dupleks
	automatyczny

	8)
	Złącza
	Port USB 2.0, Ethernet 10/100/1000

	9)
	Kompatybilność z systemami operacyjnymi
	Windows 7 (32-bit & 64-bit), Windows 8 (32-bit & 64-bit), Windows 8.1 (32-bit & 64-bit), Windows Server 2003 (32-bit & 64-bit), Windows Vista (32-bit & 64-bit), Windows Server 2008 (32-bit & 64-bit), Windows Server 2008 R2 (64-bit), Windows Server 2012 (64-bit), Windows Server 2012 R2 (32 bit & 64 bit); Linux PPD; Mac OS 10.6.8 - 10.7, 10.8, 10.9

	10)
	Dodatkowe oprogramowanie
	Oprogramowanie producenta drukarki lub równoważne do monitorowania wykorzystania urządzenia oraz nakładania ograniczeń posiadające następujące funkcje:

- funkcjonować w środowisku Windows;

- obsługiwać zarówno drukarki sieciowe (czyli podłączone do sieci Ethernet poprzez wbudowaną w drukarkę wewnętrzną kartę sieciową) jak i drukarki podłączone lokalnie (przez port USB)

- podawać nazwy użytkowników (np. ich loginy) drukujących poszczególne wydruki;

- podawać nazwy drukowanych plików, liczbę stron, datę i godzinę przeprowadzenia danego wydruku;

- możliwość wpisania kosztów materiałów eksploatacyjnych, oraz kosztu użycia zwykłej kartki, folii i nalepek;

- podawać koszt przeprowadzonego wydruku z możliwością rozróżnienia wydruków o małym i dużym pokryciu (wymagane jest rozróżnianie przynajmniej 5 różnych poziomów pokrycia, i przyznawanie im odpowiednich kosztów);

- możliwość nakładania ograniczeń ilościowych na liczbę drukowanych stron oraz na koszty wydruku, w ujęciu dziennym, tygodniowym i miesięcznym.

	11)
	Pojemność papieru
	Podajnik 1: 250 arkuszy 80 g/m2;

Podajnik uniwersalny: 100 arkuszy 80 g/m2;

Możliwość instalacji dodatkowego podajnika papieru o pojemności 530 arkuszy 80g/m2

Maksymalna pojemność podajników: 880 arkuszy 80/m2

	12)
	Format papieru
	Podajnik 1: A4, A5, B5(JIS), A6, Letter, Legal 13, Legal 14, Executive, Statement; Podajnik 2: A4, A5, B5(JIS), Letter, Legal 13, Legal 14, Executive; Podajnik wielofunkcyjny: A4, A5, B5(JIS), A6, Letter, Legal 13, Legal 14, Executive, Statement, Koperty: Monarch, Com-9, Com-10, DL, C5, C6, 4 x 6”, 5 x 7”; Druk dwustronny: A4, B5(JIS), Letter, up to Legal 14, Executive

	13)
	Gramatura papieru
	Podajnik 1/2: Od 60 do 120 g/m2; Podajnik uniwersalny: Od 60 do 163 g/m2; Druk dwustronny: Od 60 do 120 g/m2

Podajnik uniwersalny: 60 – 163 g/m2

	14)
	 Odbiornik papieru
	Do 150 arkuszy stroną zadrukowaną do dołu

Do 100 arkuszy stroną zadrukowaną do góry

	15)
	 Pamięć
	Standardowa pamięć: 128 MB RAM

	16)
	 Obciążenie
	Maksymalne obciążenie do 80 000 stron miesięcznie

Pozycja 3. Telewizor min. 47”

	Lp
	Zakres
	Minimalne Wymagania

	1)
	EKRAN
	Minimum 47 CALI / 16:9

	2)
	ZGODNOŚĆ Z HD
	1920 x 1080 (Full HD)

	3)
	TUNER
	DVB-T2

	4)
	PODŚWIETLENIE MATRYCY
	LED

	5)
	MOC GŁOŚNIKÓW
	10 W

	6)
	NAGRYWANIE NA USB
	TAK

	7)
	MENU W JĘZYKU POLSKIM
	TAK

	8)
	TELEGAZETA
	TAK

	9)
	LICZBA ZŁĄCZY HDMI
	MINIMUM 2

	10)
	LICZBA ZŁĄCZY USB
	MINIMUM 1

	11)
	WEJŚCIE KOMPONENTOWE
	TAK

	12)
	MOŻLIWOŚĆ MONTAŻU NA ŚCIANIE
	TAK

	13)
	KLASA ENERGETYCZNA
	MINIMUM A

	14)
	WYPOSAŻENIE
	PILOT, PODSTAWA, INSTRUKCJA OBSŁUGI W JĘZYKU POLSKIM, KARTA GWARANCYJNA

	15)
	GWARANCJA
	MINIMUM 24 MIESIĄCE

Pozycja 4. Uchwyt do telewizora
	Lp
	Zakres
	Minimalne Wymagania

	1)
	Typ uchwytu
	uchylny

	2)
	Rozmiar ekranu
	32 - 60 cali

	3)
	Maksymalne obciążenie
	50 kg

	4)
	Standard VESA
	TAK

	5)
	Regulacja w pionie
	MINIMUM 10 stopni

	6)
	Maksymalna odległość od ściany/sufitu
	94 mm

	7)
	Minimalna odległość od ściany/sufitu
	26 mm

	8)
	Informacje dodatkowe
	wbudowana poziomica

	9)
	Gwarancja
	MINIMUM 60 miesięcy

Pozycja 5: Urządzenie wielofunkcyjne (skaner + ksero + drukarka)
	LP
	ZAKRES
	MINIMALNE WYMAGANIA

	1)
	SZYBKOŚĆ DRUKOWANIA
	CO NAJMNIEJ 33 STR./MIN

	2)
	SZYBKOŚĆ DRUKU DWUSTRONNEGO
	CO NAJMNIEJ 18 STR/MIN

	3)
	CZAS PIERWSZEGO WYDRUKU
	NIE DŁUŻSZY NIŻ 6,5 SEKUND

	4)
	ROZDZIELCZOŚĆ DRUKU
	1200 X 1200 DPI

	5)
	JĘZYKI DRUKU
	PCL5E, PCL6, IBM-PPR, XPS

	6)
	ZESPÓŁ DRUKOWANIA
	DUPLEKS AUTOMATYCZNY

	7)
	ROZDZIELCZOŚĆ SKANOWANIA
	600 X 600 DPI

	8)
	SZYBKOŚĆ SKANOWANIA
	DO 6 S/STRONĘ W KOLORZE, 2S/STRONĘ W CZERNI

	9)
	GŁĘBIA KOLORÓW SKANOWANIA
	WEJŚCIE 48 BIT/WYJŚCIE 24 BIT

	10)
	PODAWANIE DOKUMENTÓW
	AUTOMATYCZNY PODAJNIK DOKUMENTÓW WRAZ Z DUPLEXEM NA 50 ARKUSZY, SKANER PŁASKI

	11)
	FORMAT
	M-TIFF, PDF, XPS, JPEG, GIF, PNG

	12)
	KSIĄŻKA ADRESOWA
	LDAP, 300 ADRESÓW E-MAIL, 20 GRUP ADRESOWYCH

	13)
	SKANOWANIE DO
	FTP, HTTP, E-MAIL, CIFS, PAMIĘCI USB,

	14)
	CZAS WYKONANIA PIERWSZEJ KOPII
	NIE DŁUŻSZY NIŻ 10 SEKUND

	15)
	SZYBKOŚĆ KOPIOWANIA
	DO 33 KOPII/MIN

	16)
	ROZDZIELCZOŚĆ KOPIOWANIA
	DO 600 X 600DPI

	17)
	ZMNIEJSZANIE/POWIĘKSZANIE
	ZOOM 25-400%

	18)
	MAKSYMALNA LICZBA KOPII
	99

	19)
	ZŁĄCZA
	RJ11 X 2 (LINE/TEL), PSTN, LINIA PBX

	20)
	SZYBKOŚĆ
	ITU-T G3(SUPER G3) DO 33,6KBPS, DO 2 S/STR.

	21)
	SZYBKIE WYBIERANIE
	16 PRZYCISKÓW SZYBKIEGO WYBIERANIA, 300 NUMERÓW

	22)
	LISTA ROZGŁASZANIA
	MAKSIMUM 100

	23)
	PAMIĘĆ STRON (FAX)
	4MB

	24)
	ZŁĄCZA
	PORT USB 2.0, ETHERNET 10/100/1000BASETX

	25)
	KOMUNIKACJA BEZPRZEWODOWA
	TAK, MODUŁ BEZPRZEWODOWEJ KARTY SIECIOWEJ WBUDOWANEJ W URZĄDZENIE.

	26)
	KOMPATYBILNOŚĆ Z SYSTEMAMI OPERACYJNYMI
	WINDOWS XP (32-BIT & 64-BIT) / SERVER 2003 (32-BIT & 64-BIT) / SERVER 2008 (32-BIT & 64-BIT) / SERVER 2008 R2 (64-BIT) / VISTA (32-BIT & 64-BIT) / 7 (32-BIT & 64-BIT); LINUX PPD, MAC OS X 10.6.8 - 10.7, 10.8, 10.9

	27)
	DODATKOWE OPROGRAMOWANIE
	OPROGRAMOWANIE PRODUCENTA DRUKARKI LUB RÓWNOWAŻNE DO MONITOROWANIA WYKORZYSTANIA URZĄDZENIA ORAZ NAKŁADANIA OGRANICZEŃ POSIADAJĄCE NASTĘPUJĄCE FUNKCJE:

- FUNKCJONOWAĆ W ŚRODOWISKU WINDOWS;

- OBSŁUGIWAĆ ZARÓWNO DRUKARKI SIECIOWE (CZYLI PODŁĄCZONE DO SIECI ETHERNET POPRZEZ WBUDOWANĄ W DRUKARKĘ WEWNĘTRZNĄ KARTĘ SIECIOWĄ) JAK I DRUKARKI PODŁĄCZONE LOKALNIE (PRZEZ PORT USB I/LUB LPT)

- PODAWAĆ NAZWY UŻYTKOWNIKÓW (NP. ICH LOGINY) DRUKUJĄCYCH POSZCZEGÓLNE WYDRUKI;

- PODAWAĆ NAZWY DRUKOWANYCH PLIKÓW, LICZBĘ STRON, DATĘ I GODZINĘ PRZEPROWADZENIA DANEGO WYDRUKU;

- MOŻLIWOŚĆ WPISANIA KOSZTÓW MATERIAŁÓW EKSPLOATACYJNYCH, ORAZ KOSZTU UŻYCIA ZWYKŁEJ KARTKI, FOLII I NALEPEK;

- PODAWAĆ KOSZT PRZEPROWADZONEGO WYDRUKU Z MOŻLIWOŚCIĄ ROZRÓŻNIENIA WYDRUKÓW O MAŁYM I DUŻYM POKRYCIU (WYMAGANE JEST ROZRÓŻNIANIE PRZYNAJMNIEJ 5 RÓŻNYCH POZIOMÓW POKRYCIA, I PRZYZNAWANIE IM ODPOWIEDNICH KOSZTÓW);

- MOŻLIWOŚĆ NAKŁADANIA OGRANICZEŃ ILOŚCIOWYCH NA LICZBĘ DRUKOWANYCH STRON ORAZ NA KOSZTY WYDRUKU, W UJĘCIU DZIENNYM, TYGODNIOWYM I MIESIĘCZNYM.

	28)
	POJEMNOŚĆ PODAJNIKU PAPIERU
	PODAJNIK 1: 250 ARKUSZY 80 G/M2;

PODAJNIK UNIWERSALNY: 100 ARKUSZY 80 G/M2;

MOŻLIWOŚĆ INSTALACJI DODATKOWEGO PODAJNIKA PAPIERU O POJEMNOŚCI 530 ARKUSZY 80G/M2

	29)
	FORMAT PAPIERU
	PODAJNIK 1: A4, A5, B5, A6

PODAJNIK UNIWERSALNY: A4, A5, B5, A6, DL, C5, C6, DRUK DWUSTRONNY: A4, B5

	30)
	GRAMATURA PAPIERU
	PODAJNIK 1: 60 – 120 G/M2;

DRUK DWUSTRONNY: 60 – 120 G/M2;

PODAJNIK UNIWERSALNY: 60 – 120 G/M2

PODAJNIK SKANERA: 60 – 105 G/M2

	31)
	ODBIORNIK PAPIERU
	DO 150 ARKUSZY

	32)
	PAMIĘĆ (RAM)
	STANDARDOWA PAMIĘĆ RAM: 512 MB

	33)
	OBCIĄŻENIE
	MAKSYMALNE OBCIĄŻENIE DO 60 000 STRON MIESIĘCZNIE

	34)
	ZASILANIE
	PRĄDEM ZMIENNYM 220-240V

Pozycja 6. Zestaw komputerowy (stacja robocza + monitor + mysz + klawiatura):
	LP
	ZAKRES
	MINIMALNE WYMAGANIA

	1)
	TYP
	KOMPUTER STACJONARNY.

	2)
	KOMPUTER
	KOMPUTER BĘDZIE WYKORZYSTYWANY DLA POTRZEB APLIKACJI BIUROWYCH, OBSŁUGI APLIKACJ HIS, DOSTĘPU DO INTERNETU ORAZ POCZTY ELEKTRONICZNEJ, W OFERCIE NALEŻY PODAĆ NAZWĘ PRODUCENTA, TYP, MODEL

	3)
	OBUDOWA
	TYPU TOWER Z OBSŁUGĄ KART PCI EXPRESS O WYSOKIM PROFILU:

1 X PCI EXPRESS 3.0 X16

1 X PCI EXPRESS 3.0 X1

- OBUDOWA TRWALE OZNACZONA NAZWĄ PRODUCENTA, NAZWĄ KOMPUTERA, NUMEREM SERYJNYM.

	4)
	ZASILACZ
	ZASILACZ MAKSYMALNIE 180W O SPRAWNOSŚCI MINIMUM 85%

	5)
	CHIPSET
	DOSTOSOWANY DO ZAOFEROWANEGO PROCESORA

	6)
	PŁYTA GŁÓWNA
	ZAPROJEKTOWANA I WYPRODUKOWANA PRZEZ PRODUCENTA KOMPUTERA, WYPOSAŻONA W MIN. 3 PORTY SATAIII (6GB/S)

	7)
	PROCESOR
	PROCESOR ZAPEWNIAJĄCY WYDAJNOŚĆ CPU MIERZONĄ PRZEZ PASSMARK SOFTWARE NA POZIOMIE MIN. 5840 PKT. WYNIK DOSTEPNY NA STRONIE HTTP://WWW.CPUBENCHMARK.NET/

	8)
	PAMIĘĆ OPERACYJNA
	 8GB UDIMM, 2400MHZ DDR4, 2 SLOTY NA PAMIĘĆ UMOŻLIWIAJĄCE ROZBUDOWĘ JEDNOSTKI STACJONARNEJ DO 16GB

	9)
	DYSK TWARDY
	MIN 256GB SSD

	10)
	NAPĘD OPTYCZNY
	NAGRYWARKA DVD +/-RW

	11)
	KARTA GRAFICZNA
	ZINTEGROWANA KARTA GRAFICZNA WYKORZYSTUJĄCA PAMIĘĆ RAM SYSTEMU DYNAMICZNIE PRZYDZIELANĄ NA POTRZEBY GRAFIKI W TRYBIE UMA (UNIFIED MEMORY ACCESS) – Z MOŻLIWOŚCIĄ DYNAMICZNEGO PRZYDZIELENIA DO 1,5 GB PAMIĘCI.

OBSŁUGUJĄCA FUNKCJE:
DIRECTX 12,

OPENGL 4.4

	12)
	AUDIO
	KARTA DŹWIĘKOWA ZINTEGROWANA Z PŁYTĄ GŁÓWNĄ, ZGODNA Z HIGH DEFINITION. KONWERSJA 24BIT DAC I 20BIT ADC.
WSPARCIE DLA 6 KANAŁOWEJ DAC DLA 16/20/24BIT FORMATÓW PCM
SNR DLA DAC >98DBFSA
SNR DLA ADC >90DBFSA

	13)
	KARTA SIECIOWA
	10/100/1000 – ZŁĄCZE RJ45

	14)
	PORTY/ZŁĄCZA
	WBUDOWANE PORTY:

- 1 X VGA,

- 1 X DP lub HDMI lub DVI,

- 8 X USB W TYM: 4X USB Z PRZODU OBUDOWY W TYM MIN. 2 PORTY USB3.0

- PORT SZEREGOWY COM,

- PORT SIECIOWY RJ-45,

- PORTY SŁUCHAWEK I MIKROFONU NA PRZEDNIM PANELU

- PORTY DŹWIĘKOWE Z TYŁU OBUDOWY: WEJŚCIE LINIOWE, WYJŚCIE LINIOWE ORAZ WEJŚCIE MIKROFONOWE

WYMAGANA ILOŚĆ I ROZMIESZCZENIE (NA ZEWNĄTRZ OBUDOWY KOMPUTERA) PORTÓW USB NIE MOŻE BYĆ OSIĄGNIĘTA W WYNIKU STOSOWANIA KONWERTERÓW, PRZEJŚCIÓWEK ITP.

	15)
	KLAWIATURA/MYSZ
	KLAWIATURA PRZEWODOWA W UKŁADZIE US W KOLORZE ZBLIŻONYM DO KOLORU OBUDOWY.
MYSZ PRZEWODOWA (SCROLL) W KOLORZE ZBLIŻONYM DO KOLORU OBUDOWY

	16)
	BIOS
	BIOS ZGODNY ZE SPECYFIKACJĄ UEFI
- MOŻLIWOŚĆ UZYSKANIA (BEZ URUCHAMIANIA SYSTEMU OPERACYJNEGO Z DYSKU TWARDEGO KOMPUTERA LUB INNYCH PODŁĄCZONYCH DO NIEGO URZĄDZEŃ ZEWNĘTRZNYCH) INFORMACJI O:
- MODELU KOMPUTERA, PN

- NUMERZE SERYJNYM,

- MAC ADRES KARTY SIECIOWEJ,

- WERSJA BIOSU WRAZ Z DATĄ PRODUKCJI,

- ZAINSTALOWANYM PROCESORZE, JEGO TAKTOWANIU I ILOŚCI RDZENI

- ILOŚCI PAMIĘCI RAM WRAZ Z TAKTOWANIEM,

- STANIE PRACY WENTYLATORA NA PROCESORZE

- STANIE PRACY WENTYLATORA W OBUDOWIE KOMPUTERA

- NAPĘDACH LUB DYSKACH PODŁĄCZONYCH DO PORTÓW SATA (MODEL DYSKU TWARDEGO I NAPĘDU OPTYCZNEGO)

MOŻLIWOŚĆ Z POZIOMU BIOS:

- WYŁĄCZENIA/WŁĄCZNIA PORTÓW USB ZARÓWNO Z PRZODU JAK I Z TYŁU OBUDOWY

- WYŁĄCZENIA SELEKTYWNEGO (POJEDYNCZEGO) PORTÓW SATA,

- WYŁĄCZENIA KARTY SIECIOWEJ, KARTY AUDIO, PORTU SZEREGOWEGO,

- MOŻLIWOŚĆ USTAWIENIA PORTÓW USB W JEDNYM Z DWÓCH TRYBÓW:

UŻYTKOWNIK MOŻE KOPIOWAC DANE Z URZĄDZENIA PAMIĘCI MASOWEJ PODŁĄCZONEGO DO PAMIĘCI USB NA KOMPUTER ALE NIE MOŻE KOPIOWAC DANYCH Z KOMPUTERA NA URZĄDZENIA PAMIĘCI MASOWEJ PODŁĄCZONE DO PORTU USB

UŻYTKOWNIK NIE MOŻE KOPIOWAC DANYCH Z URZĄDZENIA PAMIĘCI MASOWEJ PODŁĄCZONEGO DO PORTU USB NA KOMPUTER ORAZ NIE MOŻE KOPIOWAĆ DANYCH Z KOMPUTERA NA URZĄDZENIA PAMIĘCI MASOWEJ

- USTAWIENIA HASŁA: ADMINISTRATORA, POWER-ON, HDD,

- BLOKADY AKTUALIZACJI BIOS BEZ PODANIA HASŁA ADMINISTRATORA

- WGLĄDU W SYSTEM ZBIERANIA LOGÓW (MIN. INFORMACJA O UPDATE BIOS, BŁĘDZIE WENTYLATORA NA PROCESORZE, WYCZYSZCZENIU LOGÓW) Z MOŻLIWOŚCIĄ CZYSZCZENIA LOGÓW

- ALERTOWANIA ZMIANY KONFIGURACJI SPRZĘTOWEJ KOMPUTERA

- ZAŁADOWANIA OPTYMALNYCH USTAWIEŃ BIOS

- OBSŁUGA BIOS ZA POMOCĄ KLAWIATURY I MYSZY

	17)
	ZINTEGROWANY SYSTEM DIAGNOSTYCZNY
	WIZUALNY SYSTEM DIAGNOSTYCZNY PRODUCENTA DZIAŁAJĄCY NAWET W PRZYPADKU USZKODZENIA DYSKU TWARDEGO Z SYSTEMEM OPERACYJNYM KOMPUTERA UMOŻLIWIAJĄCY NA WYKONANIE DIAGNOSTYKI NASTĘPUJĄCYCH PODZESPOŁÓW:

WYKONANIE TESTU PAMIĘCI RAM

TEST DYSKU TWARDEGO

TEST MONITORA

TEST MAGISTRALI PCI-E

TEST PORTÓW USB

TEST PŁYTY GŁÓWNEJ

WIZUALNA LUB DŹWIĘKOWA SYGNALIZACJA W PRZYPADKU BŁĘDÓW KTÓREGOKOLWIEK Z POWYŻSZYCH PODZESPOŁÓW KOMPUTERA.

PONADTO SYSTEM POWINIEN UMOŻLIWIAĆ IDENTYFIKACJE TESTOWANEJ JEDNOSTKI I JEJ KOMPONENTÓW W NASTĘPUJĄCYM ZAKRESIE:

PC: PRODUCENT, MODEL

BIOS: WERSJA ORAZ DATA WYDANIA BIOS

PROCESOR: NAZWA, TAKTOWANIE

PAMIĘĆ RAM: ILOŚĆ ZAINSTALOWANEJ PAMIĘCI RAM, PRODUCENT ORAZ NUMER SERYJNY POSZCZEGÓLNYCH KOŚCI PAMIĘCI

DYSK TWARDY: MODEL, NUMER SERYJNY, WERSJA FIRMWARE, POJEMNOŚĆ, TEMPERATURA PRACY

MONITOR: PRODUCENT, MODEL, ROZDZIELCZOŚĆ

	18)
	CERTYFIKATY I STANDARDY
	DEKLARACJA ZGODNOŚCI CE (ZAŁĄCZYĆ DO OFERTY)

- GŁOŚNOŚĆ JEDNOSTKI MIERZONA Z POZYCJI OPERATORA W TRYBIE IDLE 25 DB DOLĄCZYĆ DOKUMENT POTWIERDZAJĄCY SPEŁNIENIE WYMAGAŃ

POTWIERDZENIE SPEŁNIENIA KRYTERIÓW ŚRODOWISKOWYCH, W TYM ZGODNOŚCI Z DYREKTYWĄ ROHS UNII EUROPEJSKIEJ O ELIMINACJI SUBSTANCJI NIEBEZPIECZNYCH W POSTACI OŚWIADCZENIA PRODUCENTA JEDNOSTKI

	19)
	BEZPIECZEŃSTWO
	ZŁĄCZE ANTYKRADZIEŻOWE

	20)
	GWARANCJA
	3 LATA ŚWIADCZONA W MIEJSCU UŻYTKOWANIA SPRZĘTU (ON-SITE)

OŚWIADCZENIE PRODUCENTA KOMPUTERA, ŻE W PRZYPADKU NIE WYWIĄZYWANIA SIĘ Z OBOWIĄZKÓW GWARANCYJNYCH OFERENTA LUB FIRMY SERWISUJĄCEJ, PRZEJMIE NA SIEBIE WSZELKIE ZOBOWIĄZANIA ZWIĄZANE Z SERWISEM (oświadczenie do przedłożenia najpóźniej w dniu dostawy przedmiotu zamówienia)

	21)
	WSPARCIE TECHNICZNE PRODUCENTA
	DEDYKOWANY NUMER ORAZ ADRES EMAIL DLA WSPARCIA TECHNICZNEGO I INFORMACJI PRODUKTOWEJ.

- MOŻLIWOŚĆ WERYFIKACJI NA STRONIE PRODUCENTA KONFIGURACJI FABRYCZNEJ ZAKUPIONEGO SPRZĘTU

- NAPRAWY GWARANCYJNE URZĄDZEŃ MUSZĄ BYĆ REALIZOWANY PRZEZ PRODUCENTA LUB AUTORYZOWANEGO PARTNERA SERWISOWEGO PRODUCENTA.

	22)
	SYSTEM OPERACYJNY I POZOSTAŁE OPROGRAMOWANIE
	OPROGRAMOWANIEM ANTYWIRUSOWE – POZYCJA 7
OPROGRAMOWANIE SYSTEMOWE – POZYCJA 8

Pozycja 6 ciąg dalszy : Zestaw komputerowy – monitor
	LP
	ZAKRES
	MINIMALNE WYMAGANIA

	1)
	TYP
	MONITOR KOMPUTEROWY

	2)
	MATRYCA
	PODŚWIETLENIE LED

	3)
	PRZEKĄTNA EKRANU
	MIN. 21,5”

	4)
	KONTRAST
	MIN. 20 000 000:1

	5)
	JASNOŚĆ
	MIN. 200 CD/M2

	6)
	ROZDZIELCZOŚĆ PODSTAWOWA
	1920 X 1080 @60HZ

	7)
	CZAS REAKCJI MATRYCY
	MAX. 5 MS

	8)
	WŁAŚCIWOŚCI OBUDOWY
	MOŻLIWOŚĆ MONTAŻU NA ŚCIANIE

	9)
	ZŁĄCZA
	MIN.: D-SUB, HDMI

	10)
	CERTYFIKATY I STANDARDY
	DEKLARACJA ZGODNOŚCI CE

	11)
	W ZESTAWIE
	KABEL VGA, KABEL ZASILAJĄCY

Pozycja 7. Oprogramowanie antywirusowe
	LP
	MINIMALNE WYMAGANIA

	1)
	OPROGRAMOWANIE DO REALIZACJI FUNKCJI BEZPIECZEŃSTWA DLA ZESTAWÓW KOMPUTEROWYCH

	2)
	Z OPROGRAMOWANIEM MUSI BYĆ DOSTARCZONA KONSOLA ZDALNEGO ZARZĄDZANIA.

	3)
	1. KONSOLA ZDALNEGO ZARZĄDZANIA POWINNA:

· POSIADAĆ POLSKOJĘZYCZNY INTERFEJS KONSOLI PROGRAMU.

· UMOŻLIWIAĆ AUTOMATYCZNE UMIESZCZENIE KOMPUTERÓW W GRUPACH ADMINISTRACYJNYCH ODPOWIADAJĄCYCH STRUKTURZE SIECI (GRUPY ROBOCZE SIECI MICROSOFT WINDOWS I/LUB STRUKTURA ACTIVE DIRECTORY).

· UMOŻLIWIAĆ AUTOMATYCZNE UMIESZCZANIE STACJI ROBOCZYCH W OKREŚLONYCH GRUPACH ADMINISTRACYJNYCH W OPARCIU O ZDEFINIOWANE REGUŁY.

· POSIADAĆ JEDEN PAKIET INSTALACYJNY DLA STACJI ROBOCZEJ JAK RÓWNIEŻ SYSTEMÓW SERWEROWYCH.

· UMOŻLIWIAĆ OGRANICZENIE PASMA SIECIOWEGO WYKORZYSTYWANEGO DO KOMUNIKACJI STACJI Z SERWEREM ADMINISTRACYJNYCH. REGUŁY POWINNY UMOŻLIWIĆ OGRANICZENIA W OPARCIU O ZAKRESY ADRESÓW IP ORAZ PRZEDZIAŁY CZASOWE.

· UMOŻLIWIAĆ TWORZENIE HIERARCHICZNEJ STRUKTURY SERWERÓW ADMINISTRACYJNYCH JAK RÓWNIEŻ TWORZENIE WIRTUALNYCH SERWERÓW ADMINISTRACYJNYCH.

· UMOŻLIWIAĆ ZARZĄDZANIE STACJAMI ROBOCZYMI I SERWERAMI PLIKÓW WINDOWS, NAWET WTEDY, GDY ZNAJDUJĄ SIĘ ONE ZA ZAPORĄ NAT/FIREWALL.

· POSIADAĆ MOŻLIWOŚĆ ZDALNEGO INICJOWANIA SKANOWANIA ANTYWIRUSOWEGO NA STACJACH ROBOCZYCH WŁĄCZONYCH DO SIECI KOMPUTEROWYCH W CAŁEJ FIRMIE.

· ZARZĄDZAĆ APLIKACJAMI POPRZEZ UŻYCIE PROFILI APLIKACJI ORAZ ZADAŃ.

· MIEĆ MOŻLIWOŚĆ INFORMOWANIA ADMINISTRATORÓW O WYKRYCIU EPIDEMII WIRUSA.

· MIEĆ MOŻLIWOŚĆ AUTOMATYCZNEJ REAKCJI NA EPIDEMIE WIRUSA (AUTOMATYCZNE STOSOWANIE WSKAZANEGO PROFILU USTAWIEŃ STACJI ROBOCZYCH ORAZ URUCHOMIENIA ODPOWIEDNICH ZADAŃ).

· POSIADAĆ SYSTEM CENTRALNEGO ZARZĄDZANIA WYPOSAŻONY W MECHANIZMY RAPORTOWANIA I DYSTRYBUCJI OPROGRAMOWANIA ORAZ POLITYK ANTYWIRUSOWYCH W SIECIACH KORPORACYJNYCH.

· POSIADAĆ SYSTEM CENTRALNEJ DYSTRYBUCJI I INSTALACJI AKTUALIZACJI BIBLIOTEK SYGNATUR WIRUSÓW, KTÓRY UMOŻLIWIA AUTOMATYCZNE, NIEWIDOCZNE DLA UŻYTKOWNIKA PRZESŁANIE I ZAINSTALOWANIE NOWEJ WERSJI BIBLIOTEKI.

· POSIADAĆ SYSTEM CENTRALNEJ DYSTRYBUCJI I INSTALACJI AKTUALIZACJI OPROGRAMOWANIA, KTÓRY UMOŻLIWIA AUTOMATYCZNE, NIEWIDOCZNE DLA UŻYTKOWNIKA PRZESŁANIE I ZAINSTALOWANIE NOWEGO OPROGRAMOWANIA.

· POSIADAĆ SYSTEM CENTRALNEGO ZBIERANIA INFORMACJI I TWORZENIA SUMARYCZNYCH RAPORTÓW.

· UMOŻLIWIAĆ AUTOMATYCZNE WYSYŁANIE RAPORTÓW POCZTĄ ELEKTRONICZNĄ LUB ZAPISYWANIE ICH W POSTACI PLIKÓW W ZDEFINIOWANEJ LOKALIZACJI (PRZYNAJMNIEJ W FORMATACH HTML, XML I PDF).

· UMOŻLIWIAĆ PODGLĄD W CZASIE RZECZYWISTYM STATYSTYK OCHRONY, STANU AKTUALIZACJI INSTALACJI W SIECI ITP.

· UMOŻLIWIAĆ TWORZENIE KATEGORII APLIKACJI I WARUNKÓW ICH URUCHOMIENIA.

· UMOŻLIWIAĆ PRZEGLĄDANIE INFORMACJI O APLIKACJACH I PLIKACH WYKONYWALNYCH ZNAJDUJĄCYCH SIĘ NA STACJACH ROBOCZYCH.

· MIEĆ MOŻLIWOŚĆ DEZINSTALACJI APLIKACJI NIEKOMPATYBILNYCH JAK RÓWNIEŻ DOWOLNEJ APLIKACJI ZNAJDUJĄCEJ SIĘ W REJESTRZE APLIKACJI UŻYTKOWNIKA.

· WYŚWIETLAĆ SZCZEGÓŁOWE INFORMACJE NA TEMAT LUK W OPROGRAMOWANIU WYKRYTYCH NA ZARZĄDZANYCH KOMPUTERACH ORAZ ICH NAPRAWĘ.

· DAĆ MOŻLIWOŚĆ KONTROLOWANIA NA STACJACH ROBOCZYCH AKTUALIZACJI SYSTEMOWYCH ORAZ ICH INSTALACJĘ.

· MIEĆ MOŻLIWOŚĆ ZBIERANIA INFORMACJI O SPRZĘCIE ZAINSTALOWANYM NA KOMPUTERACH KLIENCKICH.

· UMOŻLIWIAĆ PRZEGLĄDANIE INFORMACJI O OBIEKTACH PODDANYCH KWARANTANNIE ORAZ PODEJMOWANIE ODPOWIEDNICH DZIAŁAŃ (NP. PRZYWRACANIE, SKANOWANIE ITP.).

· UMOŻLIWIAĆ PRZEGLĄDANIE INFORMACJI O KOPIACH ZAPASOWYCH OBIEKTÓW WYLECZONYCH/USUNIĘTYCH NA STACJACH ROBOCZYCH WRAZ Z MOŻLIWOŚCIĄ ICH PRZYWRÓCENIA DO POCZĄTKOWEJ LOKALIZACJI I/LUB ZAPISANIA NA STACJI ADMINISTRATORA.

· UMOŻLIWIAĆ PRZEGLĄDANIE INFORMACJI O OBIEKTACH, KTÓRE ZOSTAŁY WYKRYTE ALE PROGRAM NIE PODJĄŁ WZGLĘDEM NICH ŻADNEGO DZIAŁANIA WRAZ Z MOŻLIWOŚCIĄ WYMUSZENIA PRZEZ ADMINISTRATORA ODPOWIEDNIEGO DZIAŁANIA.

· UMOŻLIWIAĆ AUTOMATYCZNE INSTALOWANIE LICENCJI NA STACJACH ROBOCZYCH.

· UMOŻLIWIAĆ AUTOMATYCZNE I REGULARNE TWORZENIE KOPII ZAPASOWEJ SERWERA ZARZĄDZAJĄCEGO, KTÓRA UMOŻLIWI PRZYWRÓCENIE W PEŁNI DZIAŁAJĄCEGO SYSTEMU ZARZĄDZANIA.

· UMOŻLIWIAĆ AUTOMATYCZNE URUCHOMIENIE WYŁĄCZONYCH KOMPUTERÓW PRZED WYKONANIEM ODPOWIEDNICH ZADAŃ ADMINISTRACYJNYCH (Z WYKORZYSTANIEM FUNKCJI WAKE-ON-LAN) A PO ZAKOŃCZENIU WYKONYWANIA ZADAŃ ICH WYŁĄCZENIE. FUNKCJONALNOŚĆ TA NIE MOŻE BYĆ OGRANICZONA TYLKO DO PODSIECI, W KTÓREJ ZNAJDUJE SIĘ SERWER ADMINISTRACYJNY.

· UMOŻLIWIAĆ WYSŁANIE DO STACJI ROBOCZYCH KOMUNIKATU O DOWOLNIE ZDEFINIOWANEJ TREŚCI.

· UMOŻLIWIAĆ ZDALNE WŁĄCZANIE, WYŁĄCZANIE ORAZ RESTARTOWANIE KOMPUTERÓW WRAZ Z MOŻLIWOŚCIĄ INTERAKCJI Z UŻYTKOWNIKIEM (NP. NATYCHMIASTOWE WYKONANIE DZIAŁANIA LUB JEGO ODŁOŻENIE NA ZDEFINIOWANY OKRES CZASU).

· UMOŻLIWIAĆ ADMINISTRACJĘ POPRZEZ PRZEGLĄDARKĘ INTERNETOWĄ.

· DAĆ MOŻLIWOŚĆ WYKORZYSTANIA BRAMY POŁĄCZENIA DLA KOMPUTERÓW, KTÓRE NIE MAJĄ BEZPOŚREDNIEGO POŁĄCZENIA Z SERWEREM ADMINISTRACYJNYM.

· MIEĆ MOŻLIWOŚĆ SPRAWDZENIA AKTUALNYCH WERSJI OPROGRAMOWANIA ANTYWIRUSOWEGO.

· UMOŻLIWIAĆ PRZECHWYTYWANIE I INSTALACJĘ OBRAZÓW SYSTEMU OPERACYJNEGO.

· DO PRZECHWYTYWANIA OBRAZÓW SYSTEMÓW OPERACYJNYCH WINDOWS WYKORZYSTYWAĆ BEZPŁATNE NARZĘDZIA PRODUCENTA OS.

· UMOŻLIWIĆ ZDEFINIOWANIE WŁASNEJ LISTY SERWERÓW PXE ORAZ DODAWANIE LUB IMPORTOWANIE ADRESÓW MAC KOMPUTERÓW DOCELOWYCH.

· UMOŻLIWIĆ DODAWANIE WŁASNYCH STEROWNIKÓW DO OBRAZU PREINSTALACYJNEGO OS.

· ZAWIERAĆ PREDEFINIOWANĄ LISTĘ APLIKACJI FIRM TRZECICH UMOŻLIWIAJĄCĄ AUTOMATYCZNE POBRANIE I UTWORZENIE PAKIETU INSTALACYJNEGO.

· ZAPEWNIĆ POBIERANIE I INSTALACJĘ POPRAWEK LUB UAKTUALNIEŃ APLIKACJI FIRM TRZECICH.

· UMOŻLIWIĆ WYKORZYSTANIE GO JAKO SERWER AKTUALIZACJI SYSTEMU WINDOWS (WSUS).

· SYSTEM ZDALNEGO ZARZĄDZANIA W TRYBIE WSUS POWINIEN UMOŻLIWIAĆ KONFIGURACJĘ TYPU AKTUALIZACJI, WERSJI JĘZYKOWYCH ORAZ APLIKACJI I SYSTEMÓW, DLA KTÓRYCH BĘDĄ POBIERANE POPRAWKI.

· SYSTEM ZDALNEGO ZARZĄDZANIA W TRYBIE WSUS POWINIEN UMOŻLIWIAĆ ZATWIERDZANIE LUB ODRZUCANIE WYBRANYCH POPRAWEK.

· SYSTEM ZDALNEGO ZARZĄDZANIA W TRYBIE WSUS POWINIEN UMOŻLIWIAĆ INSTALACJĘ WSZYSTKICH, WYBRANYCH LUB TYLKO ZATWIERDZONYCH POPRAWEK.

· UMOŻLIWIĆ DODAWANIE I KONTROLĘ LICENCJI APLIKACJI FIRM TRZECICH. KONTROLOWANA POWINNA BYĆ ZARÓWNO ILOŚĆ JAK I OKRES WAŻNOŚCI LICENCJI.

· TWORZYĆ LISTĘ KONT UŻYTKOWNIKÓW SIECI. DO TWORZENIA POWINNY BYĆ WYKORZYSTYWANE RÓŻNE ŹRÓDŁA W TYM MIN. AD, KONTROLERY DOMEN ORAZ LOKALNE KONTA NA KOMPUTERACH.

· UMOŻLIWIĆ WYSYŁANIE POWIADOMIEŃ DO WYBRANYCH UŻYTKOWNIKÓW PRZY UŻYCIU POCZTY ELEKTRONICZNEJ LUB WIADOMOŚCI SMS.

· UMOŻLIWIĆ INSTALOWANIE CERTYFIKATÓW NA URZĄDZENIACH MOBILNYCH WYBRANYCH UŻYTKOWNIKÓW.

· UMOŻLIWIĆ INSTALOWANIE CERTYFIKATÓW IOS MDM NA URZĄDZENIACH MOBILNYCH WYBRANYCH UŻYTKOWNIKÓW.

· TWORZYĆ REPOZYTORIUM SPRZĘTU W TYM MIN. KOMPUTERÓW I NOŚNIKÓW WYMIENNYCH.

2. PROGRAM POWINIEN UMOŻLIWIAĆ UKRYCIE PRZED UŻYTKOWNIKIEM INTERFEJSU APLIKACJI, IKONY W PASKU SYSTEMOWYM, WPISÓW W MENU START ORAZ NA LIŚCIE ZAINSTALOWANYCH PROGRAMÓW.

3. PROGRAM POWINIEN UMOŻLIWIĆ ADMINISTRATOROWI WYŁĄCZENIE NIEKTÓRYCH LUB WSZYSTKICH POWIADOMIEŃ WYŚWIETLANYCH NA STACJACH ROBOCZYCH

4. ADMINISTRATOR POWINIEN MIEĆ MOŻLIWOŚĆ DOPISYWANIA INFORMACJI DO SPRZĘTU W REPOZYTORIUM W TYM MIN. NUMERU EWIDENCYJNEGO, NUMERU SERYJNEGO, PRODUCENTA, DATY ZAKUPU, AKTUALNEGO UŻYTKOWNIKA.

5. ADMINISTRATOR POWINIEN MIEĆ MOŻLIWOŚĆ ZAZNACZENIA CZY URZĄDZENIE JEST LUB NIE JEST AKTUALNIE WYKORZYSTYWANE.

6. ADMINISTRATOR POWINIEN MIEĆ MOŻLIWOŚĆ OZNACZANIA URZĄDZEŃ JAKO FIRMOWE.

7. UMOŻLIWIĆ ZARZĄDZANIE URZĄDZENIAMI MOBILNYMI Z WYKORZYSTANIEM SERWERÓW EXCHANGE ACTIVESYNC I IOS MDM.

8. ZARZĄDZANIE URZĄDZENIAMI PRZENOŚNYMI EXCHANGE ACTIVESYNC POWINNO UMOŻLIWIAĆ PRZYPISYWANIE USTAWIEŃ DO WYBRANYCH KONT POCZTOWYCH. USTAWIENIA POWINNY OBEJMOWAĆ W ZALEŻNOŚCI OD SYSTEMU OPERACYJNEGO PRZYNAJMNIEJ SYNCHRONIZACJE POCZTY, KORZYSTANIE Z OKREŚLONYCH APLIKACJI, USTAWIENIE HASŁA UŻYTKOWNIKA, SZYFROWANIE DANYCH.

9. ZARZĄDZANIE URZĄDZENIAMI PRZENOŚNYMI IOS MDM POWINNO UMOŻLIWIAĆ PRZYNAJMNIEJ DODAWANIE I ZMIENIANIE PROFILI KONFIGURACJI, INSTALOWAĆ PROFILE ZABEZPIECZEŃ, INSTALOWAĆ APLIKACJE NA URZĄDZENIU PRZENOŚNYM, ZABLOKOWAĆ URZĄDZENIE PRZENOŚNE, ZRESETOWAĆ HASŁO URZĄDZENIA LUB USUNĄĆ Z NIEGO WSZYSTKIE DANE.

10. UMOŻLIWIAĆ DEFINIOWANIE REGUŁ SZYFROWANIA NA STACJACH ROBOCZYCH (DŁUGOŚĆ I ZŁOŻONOŚĆ HASŁA, BLOKADA HASŁA, SZYFROWANIE DYSKÓW, PLIKÓW, FOLDERÓW, NOŚNIKÓW WYMIENNYCH ITD.).

11. DLA ZASZYFROWANYCH DYSKÓW SYSTEM POWINIEN UMOŻLIWIAĆ AUTOMATYCZNE TWORZENIE KONT AUTORYZACJI DLA WSZYSTKICH AKTYWNYCH KONT NA KOMPUTERACH, KONT DOMENOWYCH I LOKALNYCH, LOKALNEGO ADMINISTRATORA I AKTYWNEGO KONTA.

12. DLA ZASZYFROWANYCH DYSKÓW SYSTEM POWINIEN UMOŻLIWIAĆ ODZYSKIWANIE HASEŁ DOSTĘPU DO DYSKÓW.

13. DLA NOŚNIKÓW WYMIENNYCH SYSTEM MUSI UMOŻLIWIAĆ WYMUSZENIE SZYFROWANIA CAŁEGO NOŚNIKA, WSZYSTKICH PLIKÓW ORAZ TYLKO NOWYCH PLIKÓW.

14. DLA NOŚNIKÓW WYMIENNYCH POWINIEN BYĆ DOSTĘPNY TRYB PRZENOŚNY UMOŻLIWIAJĄCY ODCZYT ZASZYFROWANYCH PLIKÓW NA DOWOLNYM KOMPUTERZE (RÓWNIEŻ BEZ MODUŁU SZYFRUJĄCEGO).

15. UMOŻLIWIAĆ DEFINIOWANIE NIESTANDARDOWYCH REGUŁ SZYFROWANIA DLA WYBRANYCH NOŚNIKÓW. WYBÓR NOŚNIKÓW POWINIEN BYĆ MOŻLIWY SPOŚRÓD WSZYSTKICH NOŚNIKÓW ZAREJESTROWANYCH NA SERWERZE ADMINISTRACYJNYM LUB TYLKO Z NOŚNIKÓW DOZWOLONYCH W MODULE KONTROLI URZĄDZEŃ.

16. W CAŁYM OKRESIE TRWANIA SUBSKRYPCJI UŻYTKOWNIK MA PRAWO DO KORZYSTANIA Z BEZPŁATNEJ POMOCY TECHNICZNEJ ŚWIADCZONEJ ZA POŚREDNICTWEM TELEFONU I POCZTY ELEKTRONICZNEJ.

17. W CAŁYM OKRESIE TRWANIA SUBSKRYPCJI UŻYTKOWNIK MA MOŻLIWOŚĆ POBIERANIA I INSTALACJI NOWSZYCH WERSJI OPROGRAMOWANIA I KONSOLI ZARZĄDZAJĄCEJ.
18. KOMUNIKACJA POMIĘDZY SERWEREM ZARZĄDZAJĄCYM A AGENTAMI SIECIOWYMI NA STACJACH ROBOCZYCH JEST SZYFROWANA PRZY UŻYCIU PROTOKOŁU SSL.

	4)
	OBSŁUGIWANE SYSTEMY OPERACYJNE:

1) MICROSOFT WINDOWS 10 PRO X86 / Х64

2) MICROSOFT WINDOWS 10 ENTERPRISE X86 / Х64

3) MICROSOFT WINDOWS 8.1 PRO X86 / Х64

4) MICROSOFT WINDOWS 8.1 ENTERPRISE X86 / Х64

5) MICROSOFT WINDOWS 8 PRO X86 / Х64

6) MICROSOFT WINDOWS 8 ENTERPRISE X86 / Х64
7) MICROSOFT WINDOWS 7 PROFESSIONAL X86 / Х64 SP1 I DALSZE

8) MICROSOFT WINDOWS 7 ENTERPRISE / ULTIMATE X86 / Х64 SP1 I DALSZE

9) MICROSOFT WINDOWS 7 PROFESSIONAL X86 / Х64
10) MICROSOFT WINDOWS 7 ENTERPRISE / ULTIMATE X86 / Х64

11) MICROSOFT WINDOWS VISTA X86 / Х64 SP2 I DALSZE
12) MICROSOFT WINDOWS XP PROFESSIONAL X86 SP3 I DALSZE

	5)
	FUNKCJE OPROGRAMOWANIA:

INFORMACJE OGÓLNE
1. POLSKOJĘZYCZNY INTERFEJS KONSOLI PROGRAMU I JEGO MONITORA NA STACJACH ROBOCZYCH.

2. PROGRAM POWINIEN POSIADAĆ CERTYFIKATY NIEZALEŻNYCH LABORATORIÓW.

3. PROGRAM POWINIEN ZAPEWNIAĆ OCHRONĘ PRZED WSZYSTKIMI RODZAJAMI WIRUSÓW, TROJANÓW, NARZĘDZI HAKERSKICH, OPROGRAMOWANIA TYPU SPYWARE I ADWARE, AUTO-DIALERAMI I INNYMI POTENCJALNIE NIEBEZPIECZNYMI PROGRAMAMI.

4. PROGRAM MUSI POSIADAĆ MOŻLIWOŚĆ OKREŚLENIA LISTY REGUŁ WYKLUCZEŃ DLA WYBRANYCH OBIEKTÓW, RODZAJÓW ZAGROŻEŃ ORAZ SKŁADNIKÓW OCHRONY.

OCHRONA W CZASIE RZECZYWISTYM
5. PROGRAM MA MOŻLIWOŚĆ SKANOWANIA I KLASYFIKOWANIA PLIKÓW ORAZ ODSYŁACZY DO ZASOBÓW SIECIOWYCH NA PODSTAWIE INFORMACJI GROMADZONYCH W OPARCIU O TECHNOLOGIĘ CHMURY.

6. PROGRAM MA MOŻLIWOŚĆ WYŚWIETLENIA PODSUMOWANIA O AKTYWNOŚCI, REPUTACJI I LUKACH W APLIKACJACH AKTUALNIE URUCHOMIONYCH W SYSTEMIE.
7. PROGRAM MA MOŻLIWOŚĆ MONITOROWANIA PRÓB URUCHAMIANIA APLIKACJI PRZEZ UŻYTKOWNIKÓW ZGODNIE Z OKREŚLONYMI REGUŁAMI.

8. PROGRAM MA MOŻLIWOŚĆ KLASYFIKACJI WSZYSTKICH APLIKACJI I MOŻLIWOŚĆ OGRANICZENIA ICH DZIAŁANIA NA PODSTAWIE ICH STANU.

9. PROGRAM POSIADA DEDYKOWANY MODUŁ BLOKUJĄCY OKREŚLONE KATEGORIE URZĄDZEŃ (NP. PAMIĘCI MASOWE, URZĄDZENIA BLUETOOTH ITP.).

a) MOŻLIWOŚĆ TWORZENIA REGUŁ BLOKUJĄCYCH/ZEZWALAJĄCYCH NA KORZYSTANIE Z DANEGO URZĄDZENIA W ZALEŻNOŚCI OD KONTA, NA KTÓRYM PRACUJE UŻYTKOWNIK, OKREŚLENIA PRZEDZIAŁU CZASU, W KTÓRYM UŻYTKOWNIK BĘDZIE MIAŁ MOŻLIWOŚĆ TYLKO ZAPISU BĄDŹ TYLKO ODCZYTU, EWENTUALNIE ZAPISU I ODCZYTU.

b) MOŻLIWOŚĆ UTWORZENIA LISTY ZAUFANYCH URZĄDZEŃ NA PODSTAWIE MODELU, BĄDŹ IDENTYFIKATORA URZĄDZENIA DLA OKREŚLONEGO KONTA UŻYTKOWNIKA SYSTEMU WINDOWS.

10. UŻYTKOWNIK, MA MOŻLIWOŚĆ WYSŁANIA DO ADMINISTRATORA ZGŁOSZENIA Z PROŚBĄ O UMOŻLIWIENIE DOSTĘPU DO ZABLOKOWANEGO URZĄDZENIA; NOŚNIK WYMIENNY, NAPĘD CD-ROM ITD.

11. UŻYTKOWNIK, MA MOŻLIWOŚĆ WYSŁANIA DO ADMINISTRATORA ZGŁOSZENIA Z PROŚBĄ O UMOŻLIWIENIE DOSTĘPU DO ZABLOKOWANEGO ZASOBU SIECIOWEGO.

12. UŻYTKOWNIK, MA MOŻLIWOŚĆ WYSŁANIA DO ADMINISTRATORA ZGŁOSZENIA Z PROŚBĄ O UMOŻLIWIENIE DOSTĘPU DO ZABLOKOWANEJ APLIKACJI.

13. KONTROLA SIECI – KONTROLA DOSTĘPU DO ZASOBÓW SIECIOWYCH W ZALEŻNOŚCI OD ICH ZAWARTOŚCI I LOKALIZACJI:

a) MOŻLIWOŚĆ DEFINIOWANIA REGUŁ FILTRUJĄCYCH ZAWARTOŚĆ NA WYBRANEJ STRONIE LUB WSZYSTKICH STRONACH W ZALEŻNOŚCI OD KATEGORII ZAWARTOŚCI: PORNOGAFIA, NARKOTYKI, BROŃ, GRY, SIECI SPOŁECZNOŚCIOWE, BANERY, ITD.

b) MOŻLIWOŚĆ DEFINIOWANIA REGUŁ BLOKUJĄCYCH BĄDŹ ZEZWALAJĄCYCH NA WYŚWIETLANIE OKREŚLONEJ TREŚCI NA WYBRANEJ STRONIE LUB WSZYSTKICH STRONACH W ZALEŻNOŚCI OD KATEGORII DANYCH: PLIKI WIDEO, AUDIO, ARCHIWA ITD.

14. MONITOR WYKRYWANIA LUK W APLIKACJACH ZAINSTALOWANYCH NA STACJI ROBOCZEJ ORAZ W SAMYM SYSTEMIE OPERACYJNYM.

15. OCHRONA PRZED WSZYSTKIMI TYPAMI WIRUSÓW, ROBAKÓW I KONI TROJAŃSKICH, PRZED ZAGROŻENIAMI Z INTERNETU I POCZTY ELEKTRONICZNEJ, A TAKŻE ZŁOŚLIWYM KODEM (W TYM JAVA I ACTIVEX).

16. MOŻLIWOŚĆ WYKRYWANIA OPROGRAMOWANIA SZPIEGOWSKIEGO, POBIERAJĄCEGO REKLAMY, PROGRAMÓW PODWYŻSZONEGO RYZYKA ORAZ NARZĘDZI HAKERSKICH.

17. WBUDOWANY MODUŁ SKANUJĄCY PROTOKOŁY POP3, SMTP, IMAP I NNTP NIEZALEŻNIE OD KLIENTA POCZTOWEGO.

18. SKANER POCZTY POWINIEN MIEĆ MOŻLIWOŚĆ ZMIANY NAZWY LUB USUWANIA OKREŚLONYCH TYPÓW ZAŁĄCZNIKÓW.

19. WBUDOWANY MODUŁ SKANUJĄCY RUCH HTTP W CZASIE RZECZYWISTYM NIEZALEŻNIE OD PRZEGLĄDARKI.

20. WBUDOWANY MODUŁ WYSZUKIWANIA HEURYSTYCZNEGO BAZUJĄCEGO NA ANALIZIE KODU POTENCJALNEGO WIRUSA.

21. WBUDOWANY MODUŁ SKANUJĄCY RUCH KOMUNIKATORÓW ICQ, MSN, AIM, MAIL.RU AGENT ORAZ IRC.

22. MOŻLIWOŚĆ OKREŚLENIA POZIOMU CZUŁOŚCI MODUŁU HEURYSTYCZNEGO.

23. WBUDOWANY MODUŁ SKANUJĄCY SKRYPTY NAPISANE W JĘZYKACH VB SCRIPT I JAVA SCRIPT WYKONYWANE PRZEZ SYSTEM OPERACYJNY WINDOWS ORAZ PROGRAM INTERNET EXPLORER.

24. WBUDOWANY MODUŁ KONTROLUJĄCY DOSTĘP DO REJESTRU SYSTEMOWEGO.

25. WBUDOWANY MODUŁ KONTROLUJĄCY DOSTĘP DO USTAWIEŃ INTERNET EXPLORERA.

26. WBUDOWANY MODUŁ CHRONIĄCY PRZED PHISHINGIEM.

27. MODUŁ ZAPORY OGNIOWEJ Z MOŻLIWOŚCIĄ:

1. TWORZENIA REGUŁ MONITOROWANIA AKTYWNOŚCI SIECIOWEJ DLA WSZYSTKICH ZAINSTALOWANYCH APLIKACJI, W OPARCIU O CHARAKTERYSTYKI PAKIETÓW SIECIOWYCH I PODPIS CYFROWY APLIKACJI.

2. TWORZENIA NOWYCH ZESTAWÓW WARUNKÓW I DZIAŁAŃ WYKONYWANYCH NA PAKIETACH SIECIOWYCH ORAZ STRUMIENIACH DANYCH DLA OKREŚLONYCH PROTOKOŁÓW, PORTÓW I ADRESÓW IP.

3. ZDEFINIOWANIA ZAUFANYCH PODSIECI, DLA KTÓRYCH NIE BĘDĄ STOSOWANE ŻADNE REGUŁY ZAPORY.

28. OCHRONA PRZED NIEBEZPIECZNYMI RODZAJAMI AKTYWNOŚCI SIECIOWEJ I ATAKAMI, MOŻLIWOŚĆ TWORZENIA REGUŁ WYKLUCZAJĄCYCH DLA OKREŚLONYCH ADRESÓW/ZAKRESÓW IP.

29. KONTROLA SYSTEMU POPRZEZ OCHRONĘ PROAKTYWNĄ PRZED NOWYMI ZAGROŻENIAMI, KTÓRE NIE ZNAJDUJĄ SIĘ W ANTYWIRUSOWYCH BAZACH DANYCH:

1) KONTROLA AKTYWNOŚCI APLIKACJI, DOSTARCZANIE SZCZEGÓŁOWYCH INFORMACJI DLA INNYCH MODUŁÓW APLIKACJI W CELU ZAPEWNIENIA JESZCZE BARDZIEJ EFEKTYWNEJ OCHRONY.

2) MOŻLIWOŚĆ WYCOFYWANIA ZMIAN WPROWADZANYCH W SYSTEMIE PRZEZ SZKODLIWE OPROGRAMOWANIE NAWET W POPRZEDNICH SESJACH LOGOWANIA.

30. CENTRALNE ZBIERANIE I PRZETWARZANIE ALARMÓW W CZASIE RZECZYWISTYM.

31. LECZENIE I USUWANIE PLIKÓW Z ARCHIWÓW NASTĘPUJĄCYCH FORMATÓW RAR, ARJ, ZIP, CAB, LHA, JAR I ICE.

32. MOŻLIWOŚĆ ZABLOKOWANIA DOSTĘPU DO USTAWIEŃ PROGRAMU DLA UŻYTKOWNIKÓW NIE POSIADAJĄCYCH UPRAWNIEŃ ADMINISTRACYJNYCH.

33. TERMINARZ POZWALAJĄCY NA PLANOWANIE ZADAŃ, W TYM TAKŻE TERMINÓW AUTOMATYCZNEJ AKTUALIZACJI BAZ SYGNATUR.

34. MOŻLIWOŚĆ WYSŁANIA PODEJRZANEGO OBIEKTU DO PRODUCENTA OPROGRAMOWANIA ANTYWIRUSOWEGO W CELU ANALIZY.

35. MONITOR ANTYWIRUSOWY URUCHAMIANY AUTOMATYCZNIE W MOMENCIE STARTU SYSTEMU OPERACYJNEGO KOMPUTERA, KTÓRY DZIAŁA NIEPRZERWANIE DO MOMENTU ZAMKNIĘCIA SYSTEMU OPERACYJNEGO.

36. MOŻLIWOŚĆ TWORZENIA LIST ZAUFANYCH PROCESÓW, DLA KTÓRYCH NIE BĘDZIE MONITOROWANA AKTYWNOŚĆ PLIKOWA, AKTYWNOŚĆ APLIKACJI, NIE BĄDĄ DZIEDZICZONE OGRANICZENIA NADRZĘDNEGO PROCESU, NIE BĘDZIE MONITOROWANA AKTYWNOŚĆ APLIKACJI POTOMNYCH, DOSTĘP DO REJESTRU ORAZ RUCH SIECIOWY.

37. MOŻLIWOŚĆ DYNAMICZNEJ ZMIANY UŻYCIA ZASOBÓW SYSTEMOWYCH W ZALEŻNOŚCI OD OBCIĄŻENIA SYSTEMU PRZEZ APLIKACJE UŻYTKOWNIKA.

38. PROGRAM POSIADA FUNKCJĘ CHRONIĄCĄ PLIKI, FOLDERY I KLUCZE REJESTRU WYKORZYSTYWANE PRZEZ PROGRAM PRZED ZAPISEM I MODYFIKACJĄ.

39. PROGRAM POSIADA MOŻLIWOŚĆ WYŁĄCZENIA ZEWNĘTRZNEJ KONTROLI USŁUGI ANTYWIRUSOWEJ.

40. PROGRAM POSIADA MOŻLIWOŚĆ ZRESETOWANIA WSZYSTKICH USTAWIEŃ WŁĄCZNIE Z REGUŁAMI STWORZONYMI PRZEZ UŻYTKOWNIKA.

41. PROGRAM MUSI POSIADAĆ MOŻLIWOŚĆ ZABLOKOWANIA OPERACJI ZAMYKANIA PROGRAMU, ZATRZYMYWANIA ZADAŃ, WYŁĄCZANIA OCHRONY, WYŁĄCZANIA PROFILU ADMINISTRACYJNEGO, ZMIANY USTAWIEŃ, USUNIĘCIA LICENCJI ORAZ ODINSTALOWANIA PROGRAMU PRZY UŻYCIU ZDEFINIOWANEJ NAZWY UŻYTKOWNIKA I HASŁA.

42. PROGRAM MA MOŻLIWOŚĆ ZDEFINIOWANIA PORTÓW, KTÓRE BĘDĄ MONITOROWANE LUB WYKLUCZONE Z MONITOROWANIA PRZEZ MODUŁY SKANUJĄCE RUCH SIECIOWY (Z WYŁĄCZENIEM ZAPORY OGNIOWEJ).
43. PROGRAM POWINIEN ZAPEWNIĆ AUTORYZACJĘ URZĄDZEŃ TYPU KLAWIATURA PODŁĄCZANYCH DO PORTU USB.

44. JEŻELI PODŁĄCZANE URZĄDZENIE NIE POSIADA FIZYCZNYCH KLAWISZY NP. CZYTNIK KODÓW KRESKOWYCH, PROGRAM POWINIEN ZAPEWNIĆ MOŻLIWOŚĆ AUTORYZACJI URZĄDZENIA PRZY UŻYCIU KLAWIATURY EKRANOWEJ.

SKANOWANIE NA ŻĄDANIE
45. SKANOWANIE W CZASIE RZECZYWISTYM:

a) URUCHAMIANYCH, OTWIERANYCH, KOPIOWANYCH, PRZENOSZONYCH LUB TWORZONYCH PLIKÓW.

b) POBIERANEJ Z INTERNETU POCZTY ELEKTRONICZNEJ (WRAZ Z ZAŁĄCZNIKAMI) PO PROTOKOŁACH POP3, SMTP, IMAP I NNTP NIEZALEŻNIE OD KLIENTA POCZTOWEGO.

c) PLIKÓW POBIERANYCH Z INTERNETU PO PROTOKOLE HTTP.

d) TREŚCI I PLIKÓW PRZESYŁANYCH Z WYKORZYSTANIEM KOMUNIKATORÓW ICQ, MSN, AIM, YAHOO!, JABBER, GOOGLE TALK ORAZ IRC.

46. W PRZYPADKU WYKRYCIA WIRUSA MONITOR ANTYWIRUSOWY MOŻE AUTOMATYCZNIE:

1. PODEJMOWAĆ ZALECANE DZIAŁANIE CZYLI PRÓBOWAĆ LECZYĆ, A JEŻELI NIE JEST TO MOŻLIWE USUWAĆ OBIEKT

2. REJESTROWAĆ W PLIKU RAPORTU INFORMACJĘ O WYKRYCIU WIRUSA

3. POWIADAMIAĆ ADMINISTRATORA PRZY UŻYCIU POCZTY ELEKTRONICZNEJ LUB POLECENIEM NET SEND

4. UTWORZYĆ KOPIE ZAPASOWĄ PRZED PODJĘCIEM PRÓBY LECZENIA LUB USUNIĘCIA ZAINFEKOWANEGO PLIKU

5. PODDAĆ KWARANTANNIE PODEJRZANY OBIEKT

47. SKANER ANTYWIRUSOWY MOŻE BYĆ URUCHAMIANY AUTOMATYCZNIE ZGODNIE Z TERMINARZEM; SKANOWANE SĄ WSZYSTKIE LOKALNE DYSKI TWARDE KOMPUTERA.

48. INFORMOWANIE O WYKRYCIU PODEJRZANYCH DZIAŁAŃ URUCHAMIANYCH APLIKACJI (NP. MODYFIKACJE REJESTRU, WTARGNIĘCIE DO INNYCH PROCESÓW) WRAZ Z MOŻLIWOŚCIĄ ZEZWOLENIA LUB ZABLOKOWANIA TAKIEGO DZIAŁANIA.

49. SYSTEM ANTYWIRUSOWY POSIADA MOŻLIWOŚĆ SKANOWANIA ARCHIWÓW I PLIKÓW SPAKOWANYCH NIEZALEŻNIE OD POZIOMU ICH ZAGNIEŻDŻENIA.

AKTUALIZACJA BAZ DANYCH SYGNATUR ZAGROŻEŃ
50. PROGRAM POWINIEN POSIADAĆ MOŻLIWOŚĆ OKREŚLENIA HARMONOGRAMU POBIERANIA UAKTUALNIEŃ, W TYM MOŻLIWOŚĆ WYŁĄCZENIA AKTUALIZACJI AUTOMATYCZNEJ.

51. PROGRAM MUSI POSIADAĆ MOŻLIWOŚĆ POBIERANIA UAKTUALNIEŃ MODUŁÓW DLA ZAINSTALOWANEJ WERSJI APLIKACJI.

52. PROGRAM POWINIEN POSIADAĆ MOŻLIWOŚĆ OKREŚLENIA ŹRÓDŁA UAKTUALNIEŃ.

53. PROGRAM MUSI POSIADAĆ MOŻLIWOŚĆ OKREŚLENIA KATALOGU, DO KTÓREGO BĘDZIE KOPIOWANY ZESTAW UAKTUALNIEŃ PO ZAKOŃCZENIU AKTUALIZACJI.

54. PROGRAM MUSI POSIADAĆ MOŻLIWOŚĆ SKANOWANIA OBIEKTÓW PODDANYCH KWARANTANNIE PO ZAKOŃCZONEJ AKTUALIZACJI.

55. PROGRAM MUSI POSIADAĆ MOŻLIWOŚĆ COFNIĘCIA OSTATNIEJ AKTUALIZACJI W PRZYPADKU USZKODZENIA ZESTAWU UAKTUALNIEŃ.

56. PROGRAM MUSI POSIADAĆ MOŻLIWOŚĆ OKREŚLENIA USTAWIEŃ SERWERA PROXY W PRZYPADKU, GDY JEST ON WYMAGANY DO NAWIĄZANIA POŁĄCZENIA Z INTERNETEM.

57. ANTYWIRUSOWE BAZY DANYCH NA SERWERACH PRODUCENTA AKTUALIZOWANE NIE RZADZIEJ NIŻ RAZ NA GODZINĘ.

58. POBIERANIE UAKTUALNIEŃ W TRYBIE PRZYROSTOWYM (NP. PO ZERWANIU POŁĄCZENIA, BEZ KONIECZNOŚCI RETRANSMITOWANIA JUŻ WCZYTANYCH FRAGMENTÓW INFORMACJI).

SZYFROWANIE
59. PROGRAM MUSI POSIADAĆ FUNKCJONALNOŚĆ SZYFROWANIE PLIKÓW, FOLDERÓW, DYSKÓW I NOŚNIKÓW WYMIENNYCH.

60. DO SZYFROWANIA MUSI BYĆ WYKORZYSTYWANY ALGORYTM AES.

61. PROGRAM POWINIEN POSIADAĆ MOŻLIWOŚĆ TWORZENIA ZASZYFROWANYCH PAKIETÓW Z POZIOMU MENU KONTEKSTOWEGO.

62. PROGRAM POWINIEN UMOŻLIWIAĆ DOSTĘP DO ZASZYFROWANYCH PLIKÓW TAKŻE NA KOMPUTERACH BEZ ZAINSTALOWANEGO OPROGRAMOWANIA SZYFRUJĄCEGO.

63. PROGRAM MUSI POSIADAĆ FUNKCJONALNOŚĆ ODZYSKIWANIA DANYCH Z ZASZYFROWANYCH NOŚNIKÓW PO UTRACIE HASŁA LUB W WYNIKU USZKODZENIA NOŚNIKA.

RAPORTOWANIE
64. PROGRAM POWINIEN POSIADAĆ MOŻLIWOŚĆ RAPORTOWANIA ZDARZEŃ INFORMACYJNYCH.

65. PROGRAM POWINIEN POSIADAĆ MOŻLIWOŚĆ OKREŚLENIA OKRESU PRZECHOWYWANIA RAPORTÓW.

66. PROGRAM POWINIEN POSIADAĆ MOŻLIWOŚĆ OKREŚLENIA OKRESU PRZECHOWYWANIA OBIEKTÓW ZNAJDUJĄCYCH SIĘ W MAGAZYNIE KOPII ZAPASOWYCH ORAZ KWARANTANNIE.

DODATKOWA KONFIGURACJA
67. PROGRAM MUSI POSIADAĆ MOŻLIWOŚĆ WYŁĄCZENIA ZAPLANOWANYCH ZADAŃ SKANOWANIA PODCZAS PRACY NA BATERIACH.

68. PROGRAM MUSI POSIADAĆ MOŻLIWOŚĆ WYEKSPORTOWANIA BIEŻĄCEJ KONFIGURACJI PROGRAMU W CELU JEJ PÓŹNIEJSZEGO ZAIMPORTOWANIA NA TYM SAMYM LUB INNYM KOMPUTERZE.

69. PROGRAM MUSI POSIADAĆ MOŻLIWOŚĆ WŁĄCZENIA/WYŁĄCZENIA POWIADOMIEŃ OKREŚLONEGO RODZAJU.

	6)
	WSPARCIE (TELEFONICZNE, EMAIL, STRONA INTERNETOWA)

	7)
	W CENIE OFERTY ZAWARTE MUSZĄ BYĆ RÓWNIEŻ UAKTUALNIENIA OFEROWANEGO OPROGRAMOWANIA DO NAJNOWSZEJ WERSJI UWZGLĘDNIAJĄCE WSPÓŁPRACĘ Z UKAZUJĄCYMI SIĘ NA RYNKU NOWYMI ROZWIĄZANIAMI SPRZĘTOWYMI I PROGRAMOWYMI.

POZYCJA 8. OPROGRAMOWANIE SYSTEMOWE
	LP
	MINIMALNE WYMAGANIA

	1)
	SYSTEM OPERACYJNY KLASY PC MUSI SPEŁNIAĆ NASTĘPUJĄCE WYMAGANIA POPRZEZ WBUDOWANE MECHANIZMY, BEZ UŻYCIA DODATKOWYCH APLIKACJI:

DOSTĘPNE DWA RODZAJE GRAFICZNEGO INTERFEJSU UŻYTKOWNIKA:
 A) KLASYCZNY, UMOŻLIWIAJĄCY OBSŁUGĘ PRZY POMOCY KLAWIATURY I MYSZY,
 B) DOTYKOWY UMOŻLIWIAJĄCY STEROWANIE DOTYKIEM NA URZĄDZENIACH TYPU TABLET LUB MONITORACH DOTYKOWYCH

	2)
	FUNKCJE ZWIĄZANE Z OBSŁUGĄ KOMPUTERÓW TYPU TABLET, Z WBUDOWANYM MODUŁEM „UCZENIA SIĘ” PISMA UŻYTKOWNIKA – OBSŁUGA JĘZYKA POLSKIEGO

	3)
	INTERFEJS UŻYTKOWNIKA DOSTĘPNY W WIELU JĘZYKACH DO WYBORU – W TYM POLSKIM I ANGIELSKIM

	4)
	MOŻLIWOŚĆ TWORZENIA PULPITÓW WIRTUALNYCH, PRZENOSZENIA APLIKACJI POMIĘDZY PULPITAMI I PRZEŁĄCZANIE SIĘ POMIĘDZY PULPITAMI ZA POMOCĄ SKRÓTÓW KLAWIATUROWYCH LUB GUI.

	5)
	WBUDOWANE W SYSTEM OPERACYJNY MINIMUM DWIE PRZEGLĄDARKI INTERNETOWE

	6)
	ZINTEGROWANY Z SYSTEMEM MODUŁ WYSZUKIWANIA INFORMACJI (PLIKÓW RÓŻNEGO TYPU, TEKSTÓW, METADANYCH) DOSTĘPNY Z KILKU POZIOMÓW: POZIOM MENU, POZIOM OTWARTEGO OKNA SYSTEMU OPERACYJNEGO; SYSTEM WYSZUKIWANIA OPARTY NA KONFIGUROWALNYM PRZEZ UŻYTKOWNIKA MODULE INDEKSACJI ZASOBÓW LOKALNYCH,

	7)
	SYSTEM MUSI BYĆ W JĘZYKU POLSKIM, CO NAJMNIEJ NASTĘPUJĄCE ELEMENTY: MENU, POMOC, KOMUNIKATY SYSTEMOWE, MENEDŻER PLIKÓW.

	8)
	GRAFICZNE ŚRODOWISKO INSTALACJI I KONFIGURACJI DOSTĘPNE W JĘZYKU POLSKIM

	9)
	WBUDOWANY SYSTEM POMOCY W JĘZYKU POLSKIM.

	10)
	MOŻLIWOŚĆ PRZYSTOSOWANIA STANOWISKA DLA OSÓB NIEPEŁNOSPRAWNYCH (NP. SŁABO WIDZĄCYCH).

	11)
	MOŻLIWOŚĆ DOKONYWANIA AKTUALIZACJI I POPRAWEK SYSTEMU POPRZEZ MECHANIZM ZARZĄDZANY PRZEZ ADMINISTRATORA SYSTEMU ZAMAWIAJĄCEGO.

	12)
	MOŻLIWOŚĆ DOSTARCZANIA POPRAWEK DO SYSTEMU OPERACYJNEGO W MODELU PEER-TO-PEER.

	13)
	MOŻLIWOŚĆ STEROWANIA CZASEM DOSTARCZANIA NOWYCH WERSJI SYSTEMU OPERACYJNEGO, MOŻLIWOŚĆ CENTRALNEGO OPÓŹNIANIA DOSTARCZANIA NOWEJ WERSJI O MINIMUM 4 MIESIĄCE

	14)
	ZABEZPIECZONY HASŁEM HIERARCHICZNY DOSTĘP DO SYSTEMU, KONTA I PROFILE UŻYTKOWNIKÓW ZARZĄDZANE ZDALNIE; PRACA SYSTEMU W TRYBIE OCHRONY KONT UŻYTKOWNIKÓW.

	15)
	MOŻLIWOŚĆ DOŁĄCZENIA SYSTEMU DO USŁUGI KATALOGOWEJ ON-PREMISE LUB W CHMURZE.

	16)
	UMOŻLIWIENIE ZABLOKOWANIA URZĄDZENIA W RAMACH DANEGO KONTA TYLKO DO URUCHAMIANIA WYBRANEJ APLIKACJI - TRYB "KIOSK".

	17)
	MOŻLIWOŚĆ AUTOMATYCZNEJ SYNCHRONIZACJI PLIKÓW I FOLDERÓW ROBOCZYCH ZNAJDUJĄCYCH SIĘ NA FIRMOWYM SERWERZE PLIKÓW W CENTRUM DANYCH Z PRYWATNYM URZĄDZENIEM, BEZ KONIECZNOŚCI ŁĄCZENIA SIĘ Z SIECIĄ VPN Z POZIOMU FOLDERU UŻYTKOWNIKA ZLOKALIZOWANEGO W CENTRUM DANYCH FIRMY

	18)
	ZDALNA POMOC I WSPÓŁDZIELENIE APLIKACJI – MOŻLIWOŚĆ ZDALNEGO PRZEJĘCIA SESJI ZALOGOWANEGO UŻYTKOWNIKA CELEM ROZWIĄZANIA PROBLEMU Z KOMPUTEREM.

	19)
	TRANSAKCYJNY SYSTEM PLIKÓW POZWALAJĄCY NA STOSOWANIE PRZYDZIAŁÓW (ANG. QUOTA) NA DYSKU DLA UŻYTKOWNIKÓW ORAZ ZAPEWNIAJĄCY WIĘKSZĄ NIEZAWODNOŚĆ I POZWALAJĄCY TWORZYĆ KOPIE ZAPASOWE.

	20)
	OPROGRAMOWANIE DLA TWORZENIA KOPII ZAPASOWYCH (BACKUP); AUTOMATYCZNE WYKONYWANIE KOPII PLIKÓW Z MOŻLIWOŚCIĄ AUTOMATYCZNEGO PRZYWRÓCENIA WERSJI WCZEŚNIEJSZEJ.

	21)
	MOŻLIWOŚĆ PRZYWRACANIA OBRAZU PLIKÓW SYSTEMOWYCH DO UPRZEDNIO ZAPISANEJ POSTACI.

	22)
	MOŻLIWOŚĆ PRZYWRACANIA SYSTEMU OPERACYJNEGO DO STANU POCZĄTKOWEGO Z POZOSTAWIENIEM PLIKÓW UŻYTKOWNIKA.

	23)
	MOŻLIWOŚĆ BLOKOWANIA LUB DOPUSZCZANIA DOWOLNYCH URZĄDZEŃ PERYFERYJNYCH ZA POMOCĄ POLITYK GRUPOWYCH (NP. PRZY UŻYCIU NUMERÓW IDENTYFIKACYJNYCH SPRZĘTU)."

	24)
	WBUDOWANY MECHANIZM WIRTUALIZACJI TYPU HYPERVISOR."

	25)
	WBUDOWANA MOŻLIWOŚĆ ZDALNEGO DOSTĘPU DO SYSTEMU I PRACY ZDALNEJ Z WYKORZYSTANIEM PEŁNEGO INTERFEJSU GRAFICZNEGO.

	26)
	DOSTĘPNOŚĆ BEZPŁATNYCH BIULETYNÓW BEZPIECZEŃSTWA ZWIĄZANYCH Z DZIAŁANIEM SYSTEMU OPERACYJNEGO.

	27)
	WBUDOWANA ZAPORA INTERNETOWA (FIREWALL) DLA OCHRONY POŁĄCZEŃ INTERNETOWYCH, ZINTEGROWANA Z SYSTEMEM KONSOLA DO ZARZĄDZANIA USTAWIENIAMI ZAPORY I REGUŁAMI IP V4 I V6.

	28)
	IDENTYFIKACJA SIECI KOMPUTEROWYCH, DO KTÓRYCH JEST PODŁĄCZONY SYSTEM OPERACYJNY, ZAPAMIĘTYWANIE USTAWIEŃ I PRZYPISYWANIE DO MIN. 3 KATEGORII BEZPIECZEŃSTWA (Z PREDEFINIOWANYMI ODPOWIEDNIO DO KATEGORII USTAWIENIAMI ZAPORY SIECIOWEJ, UDOSTĘPNIANIA PLIKÓW ITP.).

	29)
	MOŻLIWOŚĆ ZDEFINIOWANIA ZARZĄDZANYCH APLIKACJI W TAKI SPOSÓB ABY AUTOMATYCZNIE SZYFROWAŁY PLIKI NA POZIOMIE SYSTEMU PLIKÓW. BLOKOWANIE BEZPOŚREDNIEGO KOPIOWANIA TREŚCI MIĘDZY APLIKACJAMI ZARZĄDZANYMI A NIEZARZĄDZANYMI.

	30)
	WBUDOWANY SYSTEM UWIERZYTELNIENIA DWUSKŁADNIKOWEGO OPARTY O CERTYFIKAT LUB KLUCZ PRYWATNY ORAZ PIN LUB UWIERZYTELNIENIE BIOMETRYCZNE.

	31)
	WBUDOWANE MECHANIZMY OCHRONY ANTYWIRUSOWEJ I PRZECIW ZŁOŚLIWEMU OPROGRAMOWANIU Z ZAPEWNIONYMI BEZPŁATNYMI AKTUALIZACJAMI.

	32)
	WBUDOWANY SYSTEM SZYFROWANIA DYSKU TWARDEGO ZE WSPARCIEM MODUŁU TPM

	33)
	MOŻLIWOŚĆ TWORZENIA I PRZECHOWYWANIA KOPII ZAPASOWYCH KLUCZY ODZYSKIWANIA DO SZYFROWANIA DYSKU W USŁUGACH KATALOGOWYCH.

	34)
	MOŻLIWOŚĆ TWORZENIA WIRTUALNYCH KART INTELIGENTNYCH.

	35)
	WSPARCIE DLA FIRMWARE UEFI I FUNKCJI BEZPIECZNEGO ROZRUCHU (SECURE BOOT)

	36)
	WBUDOWANY W SYSTEM, WYKORZYSTYWANY AUTOMATYCZNIE PRZEZ WBUDOWANE PRZEGLĄDARKI FILTR REPUTACYJNY URL

	37)
	WSPARCIE DLA IPSEC OPARTE NA POLITYKACH – WDRAŻANIE IPSEC OPARTE NA ZESTAWACH REGUŁ DEFINIUJĄCYCH USTAWIENIA ZARZĄDZANYCH W SPOSÓB CENTRALNY.

	38)
	MECHANIZMY LOGOWANIA W OPARCIU O:
 A) LOGIN I HASŁO,
 B) KARTY INTELIGENTNE I CERTYFIKATY (SMARTCARD),
 C) WIRTUALNE KARTY INTELIGENTNE I CERTYFIKATY (LOGOWANIE W OPARCIU O CERTYFIKAT CHRONIONY POPRZEZ MODUŁ TPM),
 D) CERTYFIKAT/KLUCZ I PIN
 E) CERTYFIKAT/KLUCZ I UWIERZYTELNIENIE BIOMETRYCZNE

	39)
	WSPARCIE DLA UWIERZYTELNIANIA NA BAZIE KERBEROS V. 5

	40)
	WBUDOWANY AGENT DO ZBIERANIA DANYCH NA TEMAT ZAGROŻEŃ NA STACJI ROBOCZEJ.

	41)
	ZAPEWNIENIE STABILNEGO I WYDAJNEGO FUNKCJONOWANIA Z OPROGRAMOWANIEM POSIADANYM PRZEZ ZAMAWIAJĄCYCH W SZCZEGÓLNOŚCI: SYSTEM MEDYCZNYM INFOMEDICA AMMS FIRMY ASSECO POLAND S.A, SYSTEMEM UWIERZYTELNIANIA OPARTYM O ACTIVE DIRECTORY FIRMY MICROSOFT.

……….……. (miejscowość), dnia …….……. r. ……………………………………

 (podpisy uprawnionych lub upoważnionych
 przedstawicieli Wykonawcy)
Załącznik nr 3 do SIWZ

Zamawiający:

Samodzielny Wojewódzki Zespół Publicznych Zakładów Psychiatrycznej Opieki Zdrowotnej w Warszawie

ul. Nowowiejska 27, 00-665 Warszawa

Wykonawca:

………………………………

………………………………

(pełna nazwa/firma, adres, w zależności od podmiotu: NIP/PESEL, KRS/CEiDG)

reprezentowany przez:

………………………………

………………………………

 (imię, nazwisko, stanowisko/podstawa do reprezentacji)

OŚWIADCZENIE

o przynależności albo braku przynależności Wykonawcy do grupy kapitałowej
składane w terminie i zgodnie z dyspozycją art. 24 ust. 11 ustawy Pzp.
Będąc uczestnikiem postępowania o udzielenie zamówienia publicznego na realizację zadania pod nazwą: „Zakup, dostawa i montaż pierwszego wyposażenia dla oddziału II zgodnie
z preliminarzem zakupu pierwszego wyposażenia” w ramach realizacji zadania pn. „Modernizacja Oddziałów Szpitalnych” nr sprawy 26/DZP/2017, po zapoznaniu się
z informacją dotyczącą wykonawców którzy złożyli oferty w przedmiotowym postępowaniu, zamieszczoną przez Zamawiającego na stronie internetowej,
Ja (imię i nazwisko) ...

reprezentując Firmę ...

oświadczam, że podmiot, który reprezentuję:

1) nie należy do tej samej grupy kapitałowej, o której mowa w art. 24 ust. 1 pkt 23 ustawy Pzp, tj. grupy kapitałowej w rozumieniu ustawy z dnia 16 lutego 2007 r. o ochronie konkurencji i konsumentów (Dz. U. z 2017 r. poz. 229), z innym wykonawcą, który złożył odrębną ofertę/ofertę częściową w przedmiotowym postępowaniu o udzielenie zamówienia,*
2) należy do tej samej grupy kapitałowej, o której mowa w art. 24 ust. 1 pkt 23 ustawy Pzp, tj. grupy kapitałowej w rozumieniu ustawy z dnia 16 lutego 2007 r. o ochronie konkurencji i konsumentów (Dz. U. z 2017 r. poz. 229), z innym wykonawcą, który złożył odrębną ofertę/ofertę częściową w przedmiotowym postępowaniu o udzielenie zamówienia, tj. (podać pełną nazwę (firmę) oraz adres wykonawcy/-ów należącego/-cych do tej samej grupy kapitałowej):*
	Lp.
	Nazwa(firma), albo imię i nazwisko, siedziba albo miejsce zamieszkania i adres podmiotu

	1.
	

	2.
	

	3.
	

	…..
	

Jednocześnie oświadczam, że w związku z ww. okolicznością, na podstawie art. 24 ust. 11 ustawy Pzp przedstawiam dokumenty bądź informacje, że powiązania ze wskazanym powyżej wykonawcą/-ami nie prowadzą do zakłócenia konkurencji w postępowaniu
o udzielenie zamówienia, tj.:

 ...

…………….……. (miejscowość), dnia ………….……. r.

 …………………………………………

 (podpis)

Projekt umowy

Załącznik nr 4 do SIWZ

 UMOWA Nr ……...

W dniur. pomiędzy:

Samodzielnym Wojewódzkim Zespołem Publicznych Zakładów Psychiatrycznej Opieki Zdrowotnej w Warszawie przy ul. Nowowiejskiej 27, 00-665 Warszawa, NIP 526-17-44-274, REGON: 000298070, zwanym w dalszej treści umowy „Zamawiającym”, reprezentowanym przez:

Andrzeja Mazura – Dyrektora,
zwanym w dalszej treści umowy „Zamawiającym”,
a

………, reprezentowaną przez:

- ……………………………………..

zwanym w dalszej części „ Wykonawcą”,

w wyniku wyboru oferty Wykonawcy, w postępowaniu o udzielenie zamówienia publicznego prowadzonego w trybie przetargu nieograniczonego, na podstawie art. 10 ust. 1 w związku
z art. 39 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (t. j. Dz. U. z 2017 r. poz. 1579) Strony zawierają umowę o następującej treści:

§ 1

DEFINICJE

W niniejszej Umowie następujące wyrażenia i określenia będą miały znaczenie zgodnie
z podanymi poniżej definicjami, zapisane dużą literą w celu podkreślenia, że jest to pojęcie zdefiniowane:

1) Strony – Zamawiający i Wykonawca, wymienieni w komparycji Umowy;

2) Umowa – niniejsza Umowa wraz z załącznikami regulująca prawa i obowiązki Stron wynikające z niej i związane z jej wykonaniem;

3) Asortyment - szczegółowo określony w ofercie Wykonawcy stanowiącej załącznik nr 1 do Umowy i formularzu cenowym (opisie przedmiotu zamówienia) stanowiącym załącznik nr 2 do umowy;

4) Miejsce realizacji dostawy – miejsce dostawy Asortymentu wskazane przez Zamawiającego: Oddział II (2 piętro w Budynku Głównym) w Samodzielnym Wojewódzkim Zespole Publicznych Zakładów Psychiatrycznej Opieki Zdrowotnej
w Warszawie przy ul. Nowowiejskiej 27.

§ 2

PRZEDMIOT UMOWY

1. Przedmiotem Umowy jest „Zakup, dostawa i montaż pierwszego wyposażenia dla oddziału II zgodnie z preliminarzem zakupu pierwszego wyposażenia” w ramach realizacji zadania pn. „Modernizacja Oddziałów Szpitalnych” w związku z realizacją umowy o dofinansowanie Nr 11//UMWM/02/2017/NW-I-I/D zawartej w dniu 13 lutego 2017 r. Aneksem Nr 1/2017 z dnia 9 czerwca 2017 r., Aneksem Nr 2/2017 z dnia 29 czerwca 2017 r. i Aneksem Nr 3/2017 z dnia 5 października 2017 r. i Aneksem Nr 4/2017 z dnia 29 listopada 2017 r.
2.
Zamawiający powierza, a Wykonawca przyjmuje do wykonania przedmiot Umowy,
o którym mowa w ust. 1, w zakresie pakietu/ów nr ……. zgodnie ze złożoną ofertą z dnia …………… stanowiącą załącznik nr 1 do Umowy i formularzem cenowym (opisem przedmiotu zamówienia) stanowiącym załącznik nr 2 do Umowy.

§ 3

TERMIN REALIZACJI UMOWY

Wykonawca zobowiązuje się dostarczać przedmiot Umowy, o którym mowa w § 2, w terminie
 ………………. dni licząc od daty zawarcia umowy.

§ 4.

WYNAGRODZENIE

1. Wartość Umowy wynosi na pakiet/y nr……: zł brutto (słownie: ...), w tym należny podatek od towarów i usług, zgodnie
z cenami jednostkowymi określonymi w formularzu asortymentowo - cenowym Wykonawcy stanowiącym załącznik nr 2 do Umowy.

2. Ceny jednostkowe oraz wartość umowy jest stała i nie podlega zmianie.

3. Wynagrodzenie nie podlega waloryzacji.

4. Należność, o której mowa w ust. 1 Zamawiający wypłaci Wykonawcy, w terminie 30 dni od dnia otrzymania prawidłowo wystawionej przez Wykonawcę faktury VAT, przelewem na rachunek bankowy podany na fakturze. Faktura zostanie wystawiona po dokonaniu przez Zamawiającego odbioru Asortymentu, co zostanie potwierdzone protokołem dostawy, montażu, odbioru końcowego wg załącznika nr 3 do niniejszej Umowy.

5. Za datę zapłaty przyjmuje się datę obciążenia przez Bank rachunku Zamawiającego.

6. W cenie, o której mowa w ust. 1, mieszczą się wszelkie koszty realizacji przedmiotu Umowy, w tym w szczególności koszty Asortymentu, jego dostawy do Miejsca realizacji dostawy, montażu, a także należne opłaty wynikające z polskiego prawa podatkowego oraz inne koszty poniesione przez Wykonawcę w związku z realizacją przedmiotu Umowy, w szczególności koszty związane z udzieloną gwarancją.

7. W przypadku nieterminowej płatności należności Wykonawca ma prawo naliczyć Zamawiającemu odsetki ustawowe za każdy dzień zwłoki.

§ 5.

WARUNKI REALIZACJI PRZEDMIOTU UMOWY

1. Asortyment stanowiący przedmiot niniejszej Umowy będzie dostarczony i zamontowany we wskazanym miejscu przez Zamawiającego na koszt i ryzyko Wykonawcy, najpóźniej w terminie, o którym mowa w § 3.

2. Wykonawca powiadomi Zamawiającego telefonicznie i e-mailem o terminie dostawy nie później niż 2 dni przed planowaną dostawą.

3. Dostawy oraz prace mogą być realizowane od poniedziałku do piątku w godzinach od 8:00 do 14:00.
4. Kolorystyka asortymentu będącego przedmiotem zamówienia (nieokreślona w opisie przedmiotu zamówienia) zostanie ustalona z Zamawiającym w momencie realizacji umowy.
5. Oferowany przez Wykonawców przedmiot umowy musi być fabrycznie nowy (wymagany rok produkcji dla oferowanego przedmiotu zamówienia – 2017 lub 2018) i nieużywany, odpowiedniej jakości i funkcjonalności, wolny od wad, wykonany z materiałów dopuszczonych do obrotu, powszechnego stosowania i użytkowania.

6. Wykonawca najpóźniej wraz z dostawą przedmiotu zamówienia zobowiązany jest dostarczyć Zamawiającemu atesty, deklaracje zgodności, świadectwa/certyfikaty (w szczególności te o których mowa w załączniku nr 2 do SIWZ/umowy formularz asortymentowo-cenowy - opis przedmiotu zamówienia), instrukcje obsługi w języku polskim i postępowania po użyciu, gwarancje, itp.
7. Jeżeli przy dostawie Asortymentu Strony stwierdzą wady bądź braki, Wykonawca zobowiązany jest do nieodpłatnego ich usunięcia w terminie uzgodnionym protokolarnie przez obie strony.
8. Wykonawca oświadcza, że wszystkie produkty posiadają świadectwa dopuszczenia do obrotu.

§ 6.

GWARANCJA JAKOŚCI I REKLAMACJE

1. Wykonawca oświadcza, że Asortyment będący przedmiotem Umowy jest fabrycznie nowy, wolny od wad i spełnia wszystkie normy stawiane takim towarom przez prawo polskie i warunki określone w specyfikacji istotnych warunków zamówienia.

2. Wykonawca udziela 24 miesięcznej gwarancji jakości na dostarczony Asortyment.
W przypadku gdy gwarancja udzielona bezpośrednio przez producenta jest dłuższa, wówczas obowiązuje okres gwarancji jakości udzielony przez producenta.

3. Zgłoszenia wad Zamawiający będzie dokonywał faksem na nr, przy czym potwierdzenie prawidłowej transmisji faksu jest dowodem na zgłoszenie wady. Wykonawca potwierdzi tego samego dnia faksem na nr przyjęcie zgłoszenia o wadzie.

4. Naprawy wykonywane będą w terminie do 7 dni od dnia zgłoszenia wady faksem. Naprawy wykonywane będą w miejscu, w którym Asortyment jest użytkowany, chyba że sprze​ciwia się temu istota uszkodzenia. W przypadku konieczności dokonania naprawy
w innym miejscu niż miejsce używania przedmiotu Umowy, koszt i odpowiedzialność za jego transport ponosi Wykonawca od chwili wydania wadliwego Asortymentu
za potwierdzeniem jego upoważnionemu przedstawicielowi do chwili odbioru

Asortymentu przez wyznaczonego przedstawiciela Zamawiającego, po dokonaniu naprawy. Z czynności odbioru Asortymentu po naprawie strony sporządzą protokół odbioru.

5. Naprawa gwarancyjna powoduje przedłużenie okresu gwarancji o cały czas niesprawności Asortymentu.

6. W przypadku gdy Asortyment nie da się naprawić albo ten sam element naprawiany był trzy razy, Zamawiający może żądać wymiany tego elementu lub Asortymentu na wolny od wad. Wykonawca obowiązany jest dostarczyć nowy element/Asortyment w terminie do 14 dni od dnia zgłoszenia żądania faksem. Termin gwarancji płynie wówczas od daty dostarczenia nowego elementu/Asortymentu.

§ 7.

PRZEDSTAWICIELE STRON

1. Do reprezentowania Zamawiającego w sprawach związanych z realizacją przedmiotu Umowy, w tym do potwierdzania wykonania dostaw oraz zgłaszania uwag co do sposobu ich świadczenia, uprawniona jest:

Pan/i………………,
 tel…… ………………….;

e–mail:………………………..………..…………. .
2. Do reprezentowania Wykonawcy w sprawach związanych z realizacją przedmiotu Umowy, w tym do nadzoru nad realizacją przedmiotu Umowy oraz przyjmowania uwag co do sposobu świadczenia dostaw, uprawniony jest:

Pan/i………………,
 tel…… ………………….;

e–mail:………………………..…………….……….
3. Zmiana osób wymienionych w ust. 1 i 2 może zostać dokonana przez każdą ze stron
w odniesieniu do reprezentującej ją osoby w formie pisemnego powiadomienia drugiej strony. Fakt ten nie stanowi zmiany warunków niniejszej Umowy i nie musi mieć formy pisemnego aneksu.

§ 8.

KARY UMOWNE
1. W przypadku niewykonania lub nienależytego wykonania Umowy lub jej części, Wykonawca zobowiązuje się zapłacić Zamawiającemu kary umowne w kwocie odpowiadającej:

1) 10% całkowitej wartości brutto przedmiotu Umowy określonej w § 4 ust. 1,
w przypadku gdy Zamawiający odstąpi od Umowy lub jej części z powodu okoliczności, za które odpowiedzialność spoczywa na Wykonawcy;

2) 0,4% całkowitej wartości brutto przedmiotu Umowy określonej w § 4 ust. 1,
za przekroczenie terminu realizacji zamówienia, o którym mowa w § 3, za każdy dzień zwłoki;

3) 5% wartości Asortymentu, którego dotyczy wada, za przekroczenie terminu naprawy Asortymentu, o którym mowa w § 6 ust. 4, lub wymiany Asortymentu lub jego elementu na wolny od wad, o którym mowa w § 6 ust. 6, za każdy dzień zwłoki.

2. W przypadku naliczenia Wykonawcy kar umownych, o których mowa w ust. 1, Zamawiający potrąci je z wynagrodzenia Wykonawcy przy opłacaniu faktury VAT za realizację przedmiotu Umowy, na co Wykonawca wyraża zgodę, lub wystawi Wykonawcy notę obciążeniową z terminem płatności do 7 dni licząc od dnia otrzymania przez Wykonawcę przedmiotowej noty.

3. W przypadku, gdy wartość roszczeń z tytułu niewykonania lub nienależytego wykonania Umowy, przewyższa wartość przewidzianych kar umownych, Zamawiający może dochodzić odszkodowania na zasadach ogólnych określonych w przepisach KC.

§ 9.

ZMIANY UMOWY

1. Wszelkie zmiany niniejszej Umowy nastąpić muszą w formie pisemnej, pod rygorem nieważności, w formie aneksu podpisanego przez każdą ze stron z uwzględnieniem przepisów ustawy Prawo zamówień publicznych.

2. Zakazuje się istotnych zmian postanowień zawartej Umowy w stosunku do treści oferty, na podstawie której dokonano wyboru Wykonawcy, z zastrzeżeniem ust. 3.

3. Zmiana postanowień Umowy w stosunku do treści oferty Wykonawcy, jest możliwa poprzez zmianę:

1) modelu oferowanego Sprzętu lub jego elementu w przypadku zastąpienia go innym modelem pod warunkiem, że charakteryzuje się on parametrami co najmniej takimi jak model pierwotnie oferowany lub został udoskonalony lub dodatkowo wyposażony, z zastrzeżeniem niezmienności wynagrodzenia, o którym mowa w § 4 ust. 1.

4. Nie stanowią zmiany Umowy w rozumieniu art. 144 ust. 1 ustawy Prawo zamówień publicznych zmiany:
1) danych związanych z obsługą administracyjno-organizacyjną Umowy, w szczególności zmiana numeru rachunku bankowego;

2) danych teleadresowych;

3) danych rejestrowych;

4) będące następstwem sukcesji uniwersalnej po jednej ze stron Umowy.

5. W przypadku zmiany stawki podatku VAT uwzględnienie nowej stawki (i związana
 z tym zmiana ceny brutto) następować będzie automatycznie w dacie określonej przez

 przepisy wprowadzające zmianę stawki podatku VAT bez konieczności podpisywania

 odrębnego aneksu.

6.
Niezależnie od postanowień ust. 3, Umowa może zostać zmieniona w pozostałym zakresie dopuszczalnym przez art. 144 ustawy Prawo zamówień publicznych.
§ 10

ODSTĄPIENIE OD UMOWY

1. Oprócz wypadków wymienionych w Kodeksie Cywilnym oraz w art. 145 ustawy Prawo zamówień publicznych, Zamawiającemu przysługuje prawo odstąpienia od Umowy lub jej niezrealizowanej części z ważnych powodów. Za ważne powody uważa się przypadki gdy:
1) Wykonawca nie realizuje przedmiotu Umowy zgodnie z Umową lub też nienależycie wykonuje swoje zobowiązania umowne i nie zmienia sposobu realizacji Umowy mimo wezwania go do tego przez Zamawiającego w terminie określonym w tym wezwaniu;

2) termin realizacji przedmiotu Umowy, o którym mowa w § 3, zostanie przekroczony o więcej niż 21 dni z powodu okoliczności leżących po stronie Wykonawcy.

2. Odstąpienie od Umowy wymaga złożenia oświadczenia w formie pisemnej i jest skuteczne z dniem doręczenia go drugiej Stronie. Oświadczenie o odstąpieniu od Umowy zostanie przesłane na adres siedziby Strony wskazany w komparycji Umowy. Korespondencję odebraną lub nadaną listem poleconym za pośrednictwem operatora pocztowego i zwróconą z powodu braku możliwości jej doręczenia, uważa się za skutecznie doręczoną.

3. W przypadku odstąpienia przez Zamawiającego od Umowy z przyczyn wskazanych w ust. 1, Wykonawcy nie będzie przysługiwało wynagrodzenie za realizację części lub całości przedmiotu Umowy, którego wykonanie uznano za nienależyte, a Zamawiający ma prawo do naliczenia Wykonawcy kary umownej zgodnie z postanowieniami § 8 ust. 1 pkt 1.

§ 11

POSTANOWIENIA KOŃCOWE

1. Wykonawca nie może przekazać praw i obowiązków wynikających z niniejszej Umowy na rzecz osób trzecich bez zgody Zamawiającego.

2. W sprawach nieuregulowanych niniejszą Umową zastosowanie mają zapisy Specyfikacji Istotnych Warunków Zamówienia na podstawie, której dokonano wyboru Wykonawcy oraz oferta Wykonawcy, a także przepisy Kodeksu Cywilnego, jeżeli ustawa z dnia 29 stycznia 2004 r. Prawo zamówień publicznych nie stanowi inaczej.

3. Wszelkie spory mogące wyniknąć pomiędzy Stronami przy realizowaniu przedmiotu Umowy lub z nią związane, w przypadku braku możliwości ich polubownego rozwiązania, będą rozpatrywane przez Sąd właściwy miejscowo dla siedziby Zamawiającego.

4. Wszystkie dokumenty wymienione w niniejszej Umowie, zarówno nazwane jak i nienazwane załącznikami, stanowią integralną część Umowy.

5. Niniejsza Umowa została sporządzona w trzech jednobrzmiących egzemplarzach, z których jeden egzemplarz otrzymuje Wykonawca, a dwa egzemplarze otrzymuje Zamawiający.

Wykaz załączników do umowy:

Załącznik nr 1 – Oferta.

Załącznik nr 2 – Formularz asortymentowo-cenowy (opis przedmiotu zamówienia).

Załącznik nr 3 – Protokół dostawy, montażu i odbioru końcowego.

 Wykonawca :

 Zamawiający :

………………………….

 …………………………...

 Załącznik nr 3 do umowy

…………………………………

 Pieczęć nagłówkowa Zamawiającego

PROTOKÓŁ DOSTAWY, MONTAŻU, PIERWSZEGO URUCHOMIENIA, SZKOLENIA PERSONELU I ODBIORU KOŃCOWEGO

DOTYCZY UMOWY NR (umowa z Wykonawcą) …………….z dnia……………………..

CZĘŚĆ A – DOSTAWA

W dniu …………… dostarczono do …………………………………………………………

……………………………………………………………………………………………….. w …………………………….. n/w wyroby z niezbędnym oprzyrządowaniem:

	Nazwa wyrobu
	Dostarczona ilość
	Wartość brutto

[zł]

	
	
	

	
	
	

	
	
	

CZĘŚĆ B – MONTAŻ I PIERWSZE URUCHOMIENIE

Opisane w części A wyroby wymagały*/nie wymagały* montażu. Stwierdzam, że dokonano prawidłowego montażu wyrobów wymienionych w części A protokołu zgodnie
z poniższym postanowieniem:

	Miejsce montażu
	Ilość zamontowanych urządzeń

	
	

Opisane w części A wyroby wymagały*/nie wymagały* dokonania pierwszego uruchomienia. Stwierdzam, że wszystkie w/w urządzenia zostały uruchomione i działają bez zarzutu.

Dostarczono wszelką niezbędną dla w/w wyrobów dokumentację, w tym karty gwarancyjne
w wymaganej ilości egzemplarzy.

CZĘŚĆ C – SZKOLENIE PERSONELU

Opisane w części A wyroby wymagały*/nie wymagały* dokonania szkolenia personelu. Dostawca dokonał szkolenia personelu w zakresie działania i obsługi wyrobu opisanego
w części A.

	Nazwa wyrobu
	Liczba przeszkolonych osób

	
	

CZĘŚĆ D – ODBIÓR KOŃCOWY

Stwierdzono terminowe* / nieterminowe* wywiązanie się Dostawcy z postanowień zawartej z nim umowy w zakresie dostawy wyrobów opisanych w części A.

Opóźnienie Dostawcy podlegające naliczeniu kar umownych wynosi ………….dni.

DOSTAWCA

 ZAMAWIAJĄCY

……………………………

…………………………..

*niepotrzebne skreślić

Załącznik nr 5 do SIWZ

Zamawiający:

Samodzielny Wojewódzki Zespół Publicznych Zakładów Psychiatrycznej Opieki Zdrowotnej w Warszawie

ul. Nowowiejska 27, 00-665 Warszawa

Wykonawca:

………………………………

………………………………
(pełna nazwa/firma, imię i nazwisko, adres, w zależności od podmiotu: NIP/PESEL, KRS/CEiDG)
reprezentowany przez:
………………………………

………………………………
 (imię, nazwisko, stanowisko/podstawa do reprezentacji)
OŚWIADCZENIE
w zakresie funkcjonalności niewskazanych w kartach katalogowych

Składając ofertę w postępowaniu o udzielenie zamówienia publicznego na realizację zadania pod nazwą: „Zakup, dostawa i montaż pierwszego wyposażenia dla oddziału II zgodnie
z preliminarzem zakupu pierwszego wyposażenia” w ramach realizacji zadania pn. „Modernizacja Oddziałów Szpitalnych” nr sprawy 26/DZP/2017, potwierdzamy spełnienie wymagań SIWZ przez:

……………………………… [nazwa urządzenia / sprzętu] określone w pakiecie nr 3
w zakresie następujących parametrów niewskazanych w załączonych do oferty kartach katalogowych:

- ………………………………………………………………………………………………..,

- ………………………………………………………………………………………………..,

- ………………………………………………………………………………………………..,

- ………………………………………………………………………………………………..,
Uwaga: należy wypełnić odrębnie dla każdego urządzenia / sprzętu lub złożyć odrębne załączniki dla każdego z urządzeń / sprzętu.
…………….……. (miejscowość), dnia ………….……. r.

…………………………………………
(podpis uprawnionych lub upoważnionych przedstawicieli Wykonawcy)
� Wykonawca wskazuje termin wykonania przedmiotu zamówienia w ofercie.

2
74

