

**PROGRAM
REGIONALNY**
NARODOWA STRATEGIA SPÓJNOŚCI

WOJEWÓDZTWO
ŚWIĘTOKRZYSKIE

EUROPEJSKI FUNDUSZ
ROZWOJU REGIONALNEGO

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

Europejski Fundusz Społeczny

URZĄD MARSZAŁKOWSKI WOJEWÓDZTWA ŚWIĘTOKRZYSKIEGO

25-516 Kielce, Al. IX Wieków Kielc 3 tel. 0-41 342 1840, fax 0-41 344 52 65

DOA.III-3323-36/08

Kielce, 2008.10.28

**Do wszystkich zainteresowanych,
którzy pobrali SIWZ**

Dotyczy: **Odpowiedzi na pytania do SIWZ oraz zmiany w treści SIWZ w postępowaniu o udzielenie zamówienia publicznego, prowadzonego w trybie przetargu nieograniczonego, którego przedmiotem jest: „Zakup wraz z dostawą i rozładunkiem w siedzibie zamawiającego sprzętu komputerowego i oprogramowania”.**

Zamawiający – Urząd Marszałkowski Województwa Świętokrzyskiego w Kielcach, zawiadamia, iż w dniu 24.10.2008 roku wpłynęły pytania dotyczące zapisów treści Specyfikacji Istotnych Warunków Zamówienia (SIWZ) o następującej treści:

Pytania:

- 1. Zamawiający wymaga (załącznik nr 5 do SIWZ, Projekt Umowy § 3, pkt 3), aby Wykonawca zrealizował całość dostawy w ciągu 30 dni od dnia podpisania umowy. Czy zamawiający dopuszcza możliwość przedłużenia terminu realizacji dostawy dla II części do 42 dni od dnia podpisania umowy?
Pragniemy poinformować, że realny czas niezbędny na wykonanie przedmiotowego zapotrzebowania Zamawiającego uwzględniający:*
 - realizację zamówień kooperacyjnych
 - produkcję zamawianych urządzeń wg. wymagań Zamawiającego
 - czas na przeprowadzenie badań laboratoryjnych w zakresie spełniania normy serii AMSG784
 - procedurę administracyjną certyfikacji zamawianych wyrobów w Departamencie Bezpieczeństwa Teleinformatycznego ABW*z doświadczenia oferenta wyniesie około 42 dni od dnia podpisania umowy.*
- 2. Zamawiający wymaga (załącznik nr 2 do SIWZ), aby komputer wyposażony był w kartę sieciową 10/100/1000 (RJ-45). Czy Zamawiający dopuszcza możliwość dostarczenia komputera z kartą sieciową światłowodową?
Informujemy, iż oferowany przez nas komputer będzie wykonany w technologii TEMPEST, która jest łatwiejsza do wykonania w oparciu o komunikację sieciową drogą światłowodową.*

3. Zamawiający wymaga (załącznik nr 5 do SIWZ, Projekt Umowy § 7 ust 7), aby w przypadku naprawy trwającej dłużej niż 3 dni wykonawca zapewnił sprzęt zastępczy o parametrach nie gorszych.

Czy zamawiający dopuszcza możliwość dostarczenia sprzętu zastępczego o parametrach nie gorszych w przypadku kiedy naprawa potrwa dłużej niż 30 dni roboczych?

Powyższe pytanie uzasadniamy motywacją pytania nr 1 uwzględniając fakt, iż dostawa sprzętu zastępczego musi być związana z jego wyprodukowaniem.

4. Zamawiający wymaga (załącznik nr 5 do SIWZ, Projekt Umowy § 7 ust 9), aby Zamawiający miał prawo do dokonania rozbudowy sprzętu (RAM, dyski, karty PCI). Czy Zamawiający dopuszcza możliwość odstąpienia od tego wymogu dla II części (komputer klasy TEMPEST)?

Informujemy, iż dostarczony sprzęt będzie wykonany w technologii TEMPEST oraz zgodnie z wymaganiami normy AMSG 784. Jakość sprzętu potwierdza certyfikat spełnienia normy AMSG 784 i plomby gwarantujące szczelność elektromagnetyczną umieszczone na obudowie komputera. Dokonywanie zmian w konfiguracji sprzętowej (montaż dodatkowych kart, urządzeń) prowadzi się do usunięcia plomb i ingerencji do wnętrza obudowy komputera. Czynności te mogą spowodować rozszczelnienie obudowy, a tym samym utratę zdolności ochrony elektromagnetycznej. Każda zmiana w konfiguracji sprzętowej musi być wykonana przez wykwalifikowanych specjalistów w serwisie wykonawcy oraz w zależności od dokonanych zmian zakończona badaniami laboratoryjnymi potwierdzającymi spełnienie wymagań normy AMSG 784.

5. Zamawiający wymaga (załącznik nr 2 do SIWZ, II część), aby Wykonawca dostarczył zainstalowany Microsoft Office Small Business Edition 2007 PL OEM nie wymagający aktywacji za pomocą telefonu lub Internetu w firmie Microsoft.

Czy Zamawiający dopuszcza możliwość aktywacji oprogramowania przez Wykonawcę na etapie realizacji przedmiotu umowy?

Informujemy, iż zgodnie z wiedzą Wykonawcy ww. oprogramowanie musi zostać aktywowane na etapie wykorzystania użytkowego przez telefon lub Internet w firmie Microsoft, w przeciwnym razie oprogramowanie będzie działać tylko 30 dni.

Proponujemy, aby proces aktywacji wykonał Wykonawca w ramach realizacji niniejszej umowy.

ODPOWIEDZI NA PYTANIA DO SIWZ ORAZ ZMIANY W TREŚCI SIWZ:

Zgodnie z art. 38 ust. 1 ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (tekst jednolity Dz. U z 2007r. Nr 223, poz. 1655 z późniejszymi zmianami) Zamawiający udziela odpowiedzi na zapytania oraz dokonuje zmian treści specyfikacji istotnych warunków zamówienia (SIWZ), zgodnie z art. 38 ust. 4 w/w ustawy.

Ad. 1

Uwzględniając uzasadnienie Wykonawcy Zamawiający dokonuje zmiany treści SIWZ poprzez zmianę terminu wykonania zamówienia określonego dla II części zamówienia. W związku z powyższym rozdział IV SIWZ przyjmuje brzmienie:

IV. TERMIN WYKONANIA ZAMÓWIENIA

Pożądany przez zamawiającego termin wykonania zamówienia:

- I część zamówienia – w ciągu 30 dni, licząc od dnia podpisania umowy z wybranym wykonawcą.
- II część zamówienia – w ciągu 60 dni, licząc od dnia podpisania umowy z wybranym wykonawcą.

Zamawiający dopuszcza wykonanie przedmiotu umowy przez wykonawcę w kilku dostawach. Wykonawca zobowiązany będzie do uzgodnienia warunków dostawy z zamawiającym i całość dostawy w odpowiedniej części zamówienia zrealizować w wymaganym terminie, tj odpowiednio 30 dni i/lub 60 dni od daty podpisania umowy.

Zmiana ta powoduje konieczność wprowadzenia zmiany w dodatku nr 5 do SIWZ - Wzór Umowy - w § 3 ust 3 oraz w dodatku nr 1 do SIWZ - Formularzy oferty – pkt 10. Zmodyfikowane dodatki nr 1 i nr 5 do SIWZ w załączeniu.

Ad. 2

Zamawiający nie wymaga karty sieciowej dla opisanego urządzenia i dokonuje zmiany w treści Załącznika Nr 2 do SIWZ poprzez wykreślenie wymogu dla karty graficznej: ***Karta sieciowa Zintegrowana, 10/100/1000 (RJ-45)***. Zmodyfikowany Załącznik Nr 2 do SIWZ w załączeniu

Ad. 3

Uwzględniając uzasadnienie Wykonawcy Zamawiający dokonuje zmiany treści SIWZ poprzez przedłużenie okresu trwania naprawy, po którym Wykonawca zobowiązany będzie dostarczyć sprzęt zastępczy, w wyniku której zmianie ulega treść SIWZ - rozdział III pkt 10, który przyjmuje brzmienia:

III. OPIS PRZEDMIOTU ZAMÓWIENIA

10. Wymagany przez zamawiającego czas reakcji na serwis wynosi 24 godziny licząc od chwili zgłoszenia telefonicznego/faksem (z wyłączeniem dni ustawowo wolnych od pracy). Na czas naprawy trwający dłużej niż:

- trzy dni robocze, dla części I zamówienia
- trzydzieści dni roboczych, dla II części zamówienia

wykonawca zobowiązany będzie do postawienia sprzętu zastępczego, o parametrach nie gorszych niż dostarczony w ramach realizacji zamówienia.

Zmiana ta powoduje konieczność wprowadzenia zmiany w dodatku nr 5 do SIWZ - Wzór Umowy, w § 7 ust 7 oraz w dodatku nr 1 do SIWZ - Formularzy oferty w pkt 9. Zmodyfikowane dodatki nr 1 i nr 5 do SIWZ w załączeniu.

Ad. 4

Uwzględniając uzasadnienie Wykonawcy Zamawiający precyzuje zapis w dodatku nr 5 do SIWZ - Wzór Umowy, w § 7 ust 9, poprzez dodanie odnośnika, **iż dotyczy I części zamówienia.** Zmodyfikowany dodatek nr 5 do SIWZ w załączeniu.

Ad. 5

Uwzględniając uzasadnienie Wykonawcy Zamawiający precyzuje zapis, iż dla II części zamówienia aktywacja oprogramowania zostanie wykonana przez Wykonawcę na etapie realizacji przedmiotu umowy i dokonuje zmiany w Załączniku nr 2 do SIWZ o brzmieniu:

Zainstalowany Microsoft Office SBE 2007 PL OEM - aktywacja oprogramowania przez Wykonawcę na etapie realizacji przedmiotu umowy za pomocą telefonu lub Internetu.

Zmodyfikowany Załącznik Nr 2 do SIWZ w załączeniu.

Dodatkowo, na podstawie art. 38 ust. 4 w/w ustawy Zamawiający wprowadza następujące zmiany w SIWZ:

1. **W treści Załącznika Nr 1 do SIWZ**, polegające na zmianie dwóch parametrów opisanej **w punkcie E - Drukarki laser, kolor A4 – 9 szt.**, które przyjmują następujące brzmienie:
 - **Języki drukowania – HP PCL 5c, HP PCL 6**
 - **Poziom hałasu wg ISO 9296 max. – Moc dźwięku: LwAd: 6,9 B(A), ciśnienie akustyczne: LpAm: 54dB(A)**
2. W treści dodatku nr 5 do SIWZ - Wzór Umowy, polegające na wykreśleniu zapisów mówiących o możliwości dokonywania zmian w umowie, tj:
 - w § 8 ust. 2 wykreśla się część zdania zaczynającą się od „chyba że...”
 - w § 11 wykreśla się ust. 2

Zmodyfikowany Załącznik Nr 2 do SIWZ i dodatek nr 5 do SIWZ w załączeniu.

W związku z wprowadzonymi zmianami w SIWZ, które powodują konieczność zmiany ogłoszenia o zamówieniu, zgodnie z art. 12a ust. 2 ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (tekst jednolity Dz. U z 2007r. Nr 223, poz. 1655 z późniejszymi zmianami) Zamawiający przedłuża termin składania ofert, wg poniższych informacji:

MIEJSCE ORAZ TERMIN SKŁADANIA I OTWARCIA OFERT

1. Oferty należy składać w siedzibie zamawiającego:
Urząd Marszałkowski Województwa Świętokrzyskiego w Kielcach
Al. IX Wieków Kielc 3
25-516 Kielce
Budynek C-2, pokój 150 (Kancelaria Ogólna, I piętro)
2. Termin składania ofert upływa **w dniu 21.11.2008 roku, o godz. 12⁰⁰.**
3. Otwarcie ofert nastąpi **w dniu 21.11.2008 roku o godz. 13⁰⁰** w siedzibie zamawiającego:
Urząd Marszałkowski Województwa Świętokrzyskiego w Kielcach
Al. IX Wieków Kielc 3
25-516 Kielce
Budynek C-2, pokój 104 (I piętro)

Wprowadzone zmiany stanowią integralną część specyfikacji istotnych warunków zamówienia (SIWZ).

Załączniki:

1. **Specyfikacja techniczna na sprzęt komputerowy i oprogramowanie** – Załącznik Nr 1 do SIWZ – po zmianach,

2. **Specyfikacja techniczna na sprzęt komputerowy klasy TEMPEST** – Załącznik Nr 2 do SIWZ - po zmianach.
3. **Formularz oferty** – dodatek nr 1 do SIWZ - po zmianach
4. **Wzór umowy** – dodatek nr 5 do SIWZ- po zmianach

MARSZAŁEK WOJEWÓDZTWA

Adam Jarubas