

**DOLNY
ŚLĄSK**

Ministerstwo
Kultury
i Dziedzictwa
Narodowego.

Wykonawcy w postępowaniu

Wrocław, 26.09.2018r.

ZP/PN/23/2018

Dotyczy: przetarg nieograniczona na: **Dostawa specjalistycznego oprogramowania na potrzeby Opery Wrocławskiej**

Działając na podstawie art. 38 ust. 1, 2 i 4 ustawy z dnia 29 stycznia 2004r. Prawo zamówień publicznych (t.j. Dz.U. z 2017r., poz. 1579), Zamawiający udziela odpowiedzi na pytania wykonawcy oraz zmienia treść SIWZ:

Pytanie nr 1:

Zamawiający w dokumencie OPZ w dziale „Część II” w pkt. 3 w opisie przedmiotu zamówienia w pkt. 3 napisał „3. *W ramach realizacji przedmiotu dostawy Wykonawca zobowiązany jest do przeniesienia danych o spektaklach i sprzedaży biletów w zakresie zajętości miejsc dla spektakli od 01.09.2018.*”. Natomiast w Umowie Dostawy w § 1 ust. 2 pkt 3) Zamawiający napisał „3) *przeniesienia w ramach realizacji przedmiotu dostawy danych o spektaklach, rezerwacjach i sprzedaży biletów za/dla spektakli od 01.09.2018 r. do dnia uruchomienia Oprogramowania.*”. Obydwa zapisy dotyczą tej samej kwestii, ale różnią się zakresem działań. Prosimy o wskazanie, który z zapisów jest właściwy.

Odpowiedź na pytanie nr 1:

Zapisek właściwym i obowiązującym jest zapis z OPZ, czyli: „3. *W ramach realizacji przedmiotu dostawy Wykonawca zobowiązany jest do przeniesienia danych o spektaklach i sprzedaży biletów w zakresie zajętości miejsc dla spektakli od 01.09.2018.*”. Zapis we wzorze umowy zostanie skorygowany.

Pytanie nr 2:

Zamawiający w dokumencie OPZ w załączniku nr 1 w części „MODUŁ REZERWACYJNY” w ramach opisu funkcjonalności modułu wymaga obsługi kartoteki pracowników. Czy Zamawiający dopuszcza możliwość obsługi tej kartoteki z poziomu MODUŁU ADMINISTRACYJNEGO?

Odpowiedź na pytanie nr 2:

Tak.

Pytanie nr 3:

Zamawiający w dokumencie OPZ w załączniku nr 1 w części „MODUŁ SPRZEDAŻY I REZERWACJI INTERNETOWEJ” w ramach opisu funkcjonalności modułu wymaga możliwości wydruku biletu domowego lub skorzystania z opcji biletu elektronicznego w aplikacji mobilnej. Natomiast w części „MODUŁ APLIKACJI MOBILNEJ” Zamawiający w ramach funkcjonalności biletu elektronicznego dopuszcza przekierowanie z aplikacji mobilnej do modułu sprzedaży internetowej. W związku z powyższym czy Zamawiający dopuszcza zmianę zapisu w dokumencie OPZ z "*możliwość wydruku biletu domowego lub skorzystania z opcji biletu elektronicznego w aplikacji mobilnej*" na "*możliwość wydruku biletu domowego*"?

Odpowiedź na pytanie nr 3:

Tak.

Pytanie nr 4:

Zamawiający w dokumencie OPZ w załączniku nr 1 w części „MODUŁ SPRZEDAŻY I REZERWACJI INTERNETOWEJ” w ramach opisu funkcjonalności modułu wymaga integracji z aplikacją mobilną m.in. w zakresie biletów. Natomiast w części „MODUŁ APLIKACJI MOBILNEJ” Zamawiający w ramach funkcjonalności biletu elektronicznego dopuszcza przekierowanie z aplikacji mobilnej do modułu sprzedaży internetowej. W związku z powyższym czy Zamawiający dopuszcza zmianę zapisu w dokumencie OPZ z *"pełna integracja z aplikacją mobilną dla zarejestrowanych użytkowników, tzn. konto, historia zakupów, bilety, punkty lojalnościowe i inne dane są wspólne dla konta w sprzedaży internetowej i aplikacji mobilnej"* na *"integracja z aplikacją mobilną dla zarejestrowanych użytkowników w zakresie konta, historii zakupów oraz punktów lojalnościowych"*?

Odpowiedź na pytanie nr 4:

Tak

Pytanie nr 5:

Zamawiający w dokumencie OPZ w załączniku nr 1 w części „MODUŁ JEDNOLITY PLIK KONTROLNY” w ostatnim punkcie listy określającej funkcjonalność modułu wymaga opcji generowania dodatkowego zestawienia na bazie struktury JPK_FA. Czy Zamawiający dopuszcza generowanie tego pliku w ramach osobnego dedykowanego modułu systemu lub w ramach MODUŁU ADMINISTRACYJNEGO?

Odpowiedź na pytanie nr 5:

Tak

Pytanie nr 6:

Zamawiający w dokumencie OPZ w załączniku nr 1 w części „MODUŁ JEDNOLITY PLIK KONTROLNY” w ostatnim punkcie listy określającej funkcjonalność modułu wymaga opcji generowania dodatkowego zestawienia na bazie struktury JPK_FA. Czy Zamawiający akceptuje format oraz zawartość załączonego wzorcowego pliku jako wymagane zestawienie?

```
<?xml version="1.0" encoding="utf-8"?>
<JPK xmlns:xsi="http://www.w3.org/2001/XMLSchema-instance"
 xmlns:xsd="http://www.w3.org/2001/XMLSchema"
 xmlns="http://jpk.mf.gov.pl/wzor/2016/03/09/03095/">
  <Naglowek>
 <KodFormularza kodSystemowy="JPK_FA (1)" wersjaSchemy="1-
 0">JPK_FA</KodFormularza>
 <WariantFormularza>1</WariantFormularza>
 <CelZlozenia>1</CelZlozenia>
 <DataWytworzeniaJPK>2018-07-
 19T16:04:28.867441+02:00</DataWytworzeniaJPK>
 <DataOd>[Zakres dat dokumentów - data początkowa]</DataOd>
 <DataDo>[Zakres dat dokumentów - data końcowa]</DataDo>
 <DomyslnyKodWaluty>PLN</DomyslnyKodWaluty>
 <KodUrzedu>0208</KodUrzedu>
  </Naglowek>
```

<Podmiot1>

<IdentyfikatorPodmiotu>

<NIP

xmlns="http://crd.gov.pl/xml/schematy/dziedzinowe/mf/2016/01/25/eD/DefinicjeTypy/">[NIP podmiotu]</NIP>

<PelnaNazwa

xmlns="http://crd.gov.pl/xml/schematy/dziedzinowe/mf/2016/01/25/eD/DefinicjeTypy/">[Nazwa podmiotu]</PelnaNazwa>

<REGON

xmlns="http://crd.gov.pl/xml/schematy/dziedzinowe/mf/2016/01/25/eD/DefinicjeTypy/">[REGON podmiotu]</REGON>

</IdentyfikatorPodmiotu>

<AdresPodmiotu>

<KodKraju

xmlns="http://crd.gov.pl/xml/schematy/dziedzinowe/mf/2016/01/25/eD/DefinicjeTypy/">[Kod kraju podmiotu]</KodKraju>

<Wojewodztwo

xmlns="http://crd.gov.pl/xml/schematy/dziedzinowe/mf/2016/01/25/eD/DefinicjeTypy/">[Województwo podmiotu]</Wojewodztwo>

<Powiat

xmlns="http://crd.gov.pl/xml/schematy/dziedzinowe/mf/2016/01/25/eD/DefinicjeTypy/">[Powiat podmiotu]</Powiat>

<Gmina

xmlns="http://crd.gov.pl/xml/schematy/dziedzinowe/mf/2016/01/25/eD/DefinicjeTypy/">[Gmina podmiotu]</Gmina>

```
<Ulica
  xmlns="http://crd.gov.pl/xml/schematy/dziedzinowe/mf/2016/01/25/eD/Defini
  cjeTypy/">[Ulica podmiotu]</Ulica>
<NrDomu
  xmlns="http://crd.gov.pl/xml/schematy/dziedzinowe/mf/2016/01/25/eD/Defini
  cjeTypy/">[Nr domu podmiotu]</NrDomu>
<NrLokalu
  xmlns="http://crd.gov.pl/xml/schematy/dziedzinowe/mf/2016/01/25/eD/Defini
  cjeTypy/">[Nr lokalu podmiotu]</NrLokalu>
<Miejscowosc
  xmlns="http://crd.gov.pl/xml/schematy/dziedzinowe/mf/2016/01/25/eD/Defini
  cjeTypy/">[Miejscowość podmiotu]</Miejscowosc>
<KodPocztowy
  xmlns="http://crd.gov.pl/xml/schematy/dziedzinowe/mf/2016/01/25/eD/Defini
  cjeTypy/">[Kod pocztowy podmiotu]</KodPocztowy>
<Poczta
  xmlns="http://crd.gov.pl/xml/schematy/dziedzinowe/mf/2016/01/25/eD/Defini
  cjeTypy/">[Poczta podmiotu]</Poczta>
</AdresPodmiotu>
</Podmiot1>
<Faktura typ="G">
  <P_1>[Data wystawienia dokumentu]</P_1>
  <P_2A>[Numer pełny faktury]</P_2A>
  <P_3A>[Nazwa klienta z faktury]</P_3A>
  <P_3B>[Adres klienta z faktury]</P_3B>
```

```
<P_3C>[Nazwa sprzedawcy]</P_3C>
<P_3D>[Adres sprzedawcy]</P_3D>
<P_4B>[NIP sprzedawcy]</P_4B>
<P_5B>[NIP klienta na fakturze]</P_5B>
<P_13_2>[Zgodnie z dokumentacją JPK_FA]</P_13_2>
<P_14_2>[Zgodnie z dokumentacją JPK_FA]</P_14_2>
<P_15>[Wartość brutto faktury]</P_15>
<P_19>[Jeżeli dowolna pozycja na dokumencie ma stawkę zwolnioną
 wstawiana wartość "true" - jeżeli nie "false"]</P_19>
<RodzajFaktury>[VAT lub KOREKTA]</RodzajFaktury>
</Faktura>
<Faktura typ="G">
  <P_1>[Data wystawienia dokumentu]</P_1>
  <P_2A>[Numer pełny faktury korekty]</P_2A>
  <P_3A>[Nazwa klienta z faktury]</P_3A>
  <P_3B>[Adres klienta z faktury]</P_3B>
  <P_3C>[Nazwa sprzedawcy]</P_3C>
  <P_3D>[Adres sprzedawcy]</P_3D>
  <P_4B>[NIP sprzedawcy]</P_4B>
  <P_5B>[NIP klienta na fakturze]</P_5B>
  <P_13_2>[Zgodnie z dokumentacją JPK_FA]</P_13_2>
  <P_14_2>[Zgodnie z dokumentacją JPK_FA]</P_14_2>
  <P_15>[Wartość brutto faktury]</P_15>
  <P_19>[Jeżeli dowolna pozycja na dokumencie ma stawkę zwolnioną
 wstawiana wartość "true" - jeżeli nie "false"]</P_19>
```

<RodzajFaktury>[VAT lub KOREKTA]</RodzajFaktury>
<PrzyczynaKorekty>[Przyczyna korekty]</PrzyczynaKorekty>
<NrFaKorygowanej>[Nr korygowanej faktury]</NrFaKorygowanej>
<OkresFaKorygowanej>[Data korygowanej faktury]</OkresFaKorygowanej>
</Faktura>
<FakturaCtrl>
<LiczbaFaktur>[Liczba faktur]</LiczbaFaktur>
<WartoscFaktur>[Wartość brutto faktur]</WartoscFaktur>
</FakturaCtrl>
<StawkiPodatku>
<Stawka1>[Stawka 1]</Stawka1>
<Stawka2>[Stawka 2]</Stawka2>
<Stawka3>[Stawka 3]</Stawka3>
<Stawka4>[Stawka 4]</Stawka4>
<Stawka5>[Stawka 5]</Stawka5>
</StawkiPodatku>
<FakturaWiersz typ="G">
<P_2B>[Numer pełny faktury]</P_2B>
<P_7>[Nazwa pozycji na dokumencie]</P_7>
<P_8A>[Jednostka miary]</P_8A>
<P_8B>[Liczba pozycji na dokumencie]</P_8B>
<P_9A>[Cena jednostkowa netto]</P_9A>
<P_9B>[Cena jednostkowa brutto]</P_9B>
<P_10>[Kwoty wszelkich opustów lub obniżek cen]</P_10>
<P_11>[Wartość netto]</P_11>

<P_11A>[Wartość brutto]</P_11A>

<P_12>[Stawka VAT]</P_12>

<KodProjektu>[Kod projektu tj. wartość dedykowanego pola z: terminu lub
wydarzenia / towaru / karnetu / vouchera]</KodProjektu>

</FakturaWiersz>

<FakturaWiersz typ="G">

<P_2B>[Numer pełny faktury korekty]</P_2B>

<P_7>[Nazwa pozycji na dokumencie]</P_7>

<P_8A>[Jednostka miary]</P_8A>

<P_8B>[Liczba pozycji na dokumencie]</P_8B>

<P_9A>[Cena jednostkowa netto]</P_9A>

<P_9B>[Cena jednostkowa brutto]</P_9B>

<P_10>[Kwoty wszelkich opustów lub obniżek cen]</P_10>

<P_11>[Wartość netto]</P_11>

<P_11A>[Wartość brutto]</P_11A>

<P_12>[Stawka VAT]</P_12>

<KodProjektu>[Kod projektu tj. wartość dedykowanego pola z: terminu lub
wydarzenia / towaru / karnetu / vouchera]</KodProjektu>

</FakturaWiersz>

<FakturaWierszCtrl>

<LiczbaWierszyFaktur>[Liczba wierszy faktur]</LiczbaWierszyFaktur>

<WartoscWierszyFaktur>[Wartość netto wierszy
faktur]</WartoscWierszyFaktur>

</FakturaWierszCtrl>

```
<Paragon typ="G">  
  <P_1>[Data wystawienia dokumentu]</P_1>  
  <P_2A>[Numer pełny paragonu]</P_2A>  
  <P_3C>[Nazwa sprzedawcy]</P_3C>  
  <P_3D>[Adres sprzedawcy]</P_3D>  
  <P_4B>[NIP sprzedawcy]</P_4B>  
  <P_13_2>[Zgodnie z dokumentacją JPK_FA]</P_13_2>  
  <P_14_2>[Zgodnie z dokumentacją JPK_FA]</P_14_2>  
  <P_15>[Wartość brutto paragonu]</P_15>  
  <P_19>[Jeżeli dowolna pozycja na dokumencie ma stawkę zwolnioną  
 wstawiana wartość "true" - jeżeli nie "false"]</P_19>  
  <RodzajParagonu>[VAT lub KOREKTA]</RodzajParagonu>  
</Paragon>  
  
<Paragon typ="G">  
  <P_1>[Data wystawienia dokumentu]</P_1>  
  <P_2A>Numer pełny korekty paragonu</P_2A>  
  <P_3C>[Nazwa sprzedawcy]</P_3C>  
  <P_3D>[Adres sprzedawcy]</P_3D>  
  <P_4B>[NIP sprzedawcy]</P_4B>  
  <P_13_2>[Zgodnie z dokumentacją JPK_FA]</P_13_2>  
  <P_14_2>[Zgodnie z dokumentacją JPK_FA]</P_14_2>  
  <P_15>[Wartość brutto paragonu]</P_15>  
  <P_19>[Jeżeli dowolna pozycja na dokumencie ma stawkę zwolnioną  
 wstawiana wartość "true" - jeżeli nie "false"]</P_19>  
  <RodzajParagonu>[VAT lub KOREKTA]</RodzajParagonu>
```

<PrzyczynaKorekty>[Przyczyna korekty]</PrzyczynaKorekty>
<NrPaKorygowanego>[Nr korygowanego paragonu]</NrPaKorygowanego>
<OkresPaKorygowanego>[Data korygowanego
paragonu]</OkresPaKorygowanego>
</Paragon>
<ParagonCtrl>
<LiczbaParagonow>[Liczba paragonów]</LiczbaParagonow>
<WartoscParagonow>[Wartość brutto paragonów]</WartoscParagonow>
</ParagonCtrl>
<StawkiPodatku>
<Stawka1>[Stawka 1]</Stawka1>
<Stawka2>[Stawka 2]</Stawka2>
<Stawka3>[Stawka 3]</Stawka3>
<Stawka4>[Stawka 4]</Stawka4>
<Stawka5>[Stawka 5]</Stawka5>
</StawkiPodatku>
<ParagonWiersz typ="G">
<P_2B>[Numer pełny paragonu]</P_2B>
<P_7>[Nazwa pozycji na dokumencie]</P_7>
<P_8A>[Jednostka miary]</P_8A>
<P_8B>[Liczba pozycji na dokumencie]</P_8B>
<P_9A>[Cena jednostkowa netto]</P_9A>
<P_9B>[Cena jednostkowa brutto]</P_9B>
<P_10>[Kwoty wszelkich opustów lub obniżek cen]</P_10>
<P_11>[Wartość netto]</P_11>

<P_11A>[Wartość brutto]</P_11A>

<P_12>[Stawka VAT]</P_12>

<KodProjektu>[Kod projektu tj. wartość dedykowanego pola z: terminu lub
wydarzenia / towaru / karnetu / vouchera]</KodProjektu>

</ParagonWiersz>

<ParagonWiersz typ="G">

<P_2B>[Numer pełny korekty paragonu]</P_2B>

<P_7>[Nazwa pozycji na dokumencie]</P_7>

<P_8A>[Jednostka miary]</P_8A>

<P_8B>[Liczba pozycji na dokumencie]</P_8B>

<P_9A>[Cena jednostkowa netto]</P_9A>

<P_9B>[Cena jednostkowa brutto]</P_9B>

<P_10>[Kwoty wszelkich opustów lub obniżek cen]</P_10>

<P_11>[Wartość netto]</P_11>

<P_11A>[Wartość brutto]</P_11A>

<P_12>[Stawka VAT]</P_12>

<KodProjektu>[Kod projektu tj. wartość dedykowanego pola z: terminu lub
wydarzenia / towaru / karnetu / vouchera]</KodProjektu>

</ParagonWiersz>

<ParagonWierszCtrl>

<LiczbaWierszyParagonow>[Liczba wierszy
paragonów]</LiczbaWierszyParagonow>

<WartoscWierszyParagonow>[Wartość netto wierszy
paragonów]</WartoscWierszyParagonow>

</ParagonWierszCtrl>

</JPK>

Odpowiedź na pytanie nr 6:

Tak, przy czym zamawiający rozumie, iż wskazana w pytaniu struktura jest wyciągiem z pełnej struktury JPK_FA i ma na celu jedynie wskazanie sposobu zebrania danych o paragonach oraz o kodach projektów dla faktur i paragonów. Zamawiający wymaga, aby zestawienie zawierało wszystkie przewidziane strukturą dla JPK_FA dla faktur dane zarówno w części przewidzianej dla faktur jak i w części przewidzianej dla paragonów, czyli przykładowo w strukturze przedstawionej w zapytaniu wyszczególnione zostały zarówno dla nagłówka paragonu jak i faktury pola P_13_2 - suma wartości sprzedaży netto ze stawką obniżoną pierwszą – 8% i P_14_2 – kwota podatku od sumy wartości sprzedaży netto ze stawką obniżoną pierwszą – 8%, natomiast zamawiający wymaga aby struktura zawierała w przypadku nagłówka faktury i paragonu wszystkie pola dla sum sprzedaży netto (P_13_1, P_13_2, P_13_3, P_13_4, P_13_5, P_13_6, P_13_7) oraz wszystkie pola dla kwot podatku (P_14_1, P_14_2, P_14_3, P_14_4, P_14_5). Analogicznie zamawiający wymaga innych pól przewidzianych specyfikacją struktury JPK_FA a nie wyszczególnionych w strukturze zaproponowanej w pytaniu.

Pytanie nr 7:

Zamawiający w dokumencie OPZ w załączniku nr 1 w części „MODUŁ APLIKACJI MOBILNEJ” w części opisującej funkcjonalność modułu wymaga opcji „*przypomnienia o upływających terminach dokonanych rezerwacji, konieczności wykupu biletów, zbliżającym się terminie wydarzenia, na które posiadamy bilet, lub o zmianie w repertuarze*”. Czy Zamawiający dopuszcza określenie tego wymogu jako niewymagany, a co za tym idzie dostarczenia aplikacji bez tej funkcjonalności?

Odpowiedź na pytanie nr 7:

Zamawiający dopuszcza realizację tego wymogu poprzez inny moduł, ale nie dopuszcza braku przypomnień o upływających terminach.

Pytanie nr 8:

Zamawiający w dokumencie OPZ w załączniku nr 2 w części „Pomoc techniczna” oraz w Umowie Dostawy w § 11 określa warunki świadczenia pomocy technicznej. W żadnym z tych dokumentów nie został określony oczekiwany okres świadczenia tego typu usługi, np. przez 12 miesięcy licząc od dnia odbioru z możliwością przedłużenia. Prosimy o uzupełnienie tej informacji.

Odpowiedź na pytanie nr 8:

Zamawiający wymaga świadczenia pomocy technicznej przez okres 12 miesięcy.

Pytanie nr 9:

Zamawiający w Umowie Dostawy w § 11 dotyczącym świadczenia usługi pomocy technicznej w ust. 8 określił czasy usuwania usterek i błędów, przy czym usługa wsparcia technicznego swoim zakresem określonym w ust. 1 tego paragrafu nie obejmuje usuwania usterek. Ponadto zapisy te pozostają w niezgodności z terminami podanymi w § 10 ust. 5 również dotyczącymi napraw systemu. W związku z powyższymi kwestiami czy Zamawiający dopuszcza usunięcie z Umowy Dostawy z § 11 ustępu 8?

Odpowiedź na pytanie nr 9:

Tak.

Pytanie nr 10:

Zamawiający w Umowie Dostawy w § 10 ust. 5 określił wspólny wymagany termin usuwania wad systemu w ramach gwarancji. Najczęściej stosowanym rozwiązaniem w ramach zamówień na systemy informatyczne jest rozdzielenie czasu dla naprawy błędów krytycznych, tj. uniemożliwiających pracę systemu, od czasu na naprawę pozostałych błędów, które nie blokują pracy systemu. Czy Zamawiający dopuszcza taką modyfikację tego zapisu z jednoczesnym wydłużeniem czasu na naprawę pozostałych błędów do 7 dni roboczych?

Odpowiedź na pytanie nr 10:

Tak.

Pytanie nr 11:

Zamawiający w Umowie Dostawy w § 8 ust. 2 pkt 3) określił pole eksploatacji jako „*nieodpłatnego pobierania, instalowania i użytkowania poprawek i aktualizacji wydanych dla Oprogramowania przez producenta Oprogramowania*”. Pola eksploatacji określają sposób korzystania z oprogramowania, a nie warunki jego uzyskiwania. Czy Zamawiający dopuszcza zmianę tego zapisu na „*3) użytkowania poprawek i aktualizacji wydanych dla Oprogramowania przez producenta Oprogramowania.*” oraz dodanie dodatkowego ust. 4 o treści „*4. Wykonawca zapewni aktualizację Oprogramowania w całym okresie trwania gwarancji*”?

Odpowiedź na pytanie nr 11:

Tak.

Pytanie nr 12:

Czy Zamawiający dopuszcza zastąpienie opisanego w dokumencie OPZ MODUŁU NEWSLETTER jednym z 2 wariantów:

- 1) Wykupienie konta u zewnętrznego dostawcy usług wysyłki newsletter spełniającego wszystkie określone w dokumencie wymagania dotyczące funkcjonalności modułu, niebędącego modułem systemu biletowego. Natomiast system biletowy będzie umożliwiał wyeksportowanie listy adresów e-mail kontrahentów wedle wskazanych kryteriów.
- 2) Wykupienie 2-letniej usługi e-mail u zewnętrznego operatora umożliwiającą masową wysyłkę wiadomości z poziomu systemu biletowego. Limit miesięczny wysyłanych wiadomości wynosi 24 000.

Odpowiedź na pytanie nr 12:

Zamawiający dopuszcza moduł NEWSLETTER w wariantach 1).

Pytanie nr 13:

Czy Zamawiający dopuszcza wykorzystanie zgromadzonych punktów na karcie klienta wyłącznie poprzez ręczne zmniejszenie salda konta punktowego z odpowiednim opisem w MODULE ADMINISTRACYJNYM?

Odpowiedź na pytanie nr 13:

Tak.

Pytanie nr 14:

Czy Zamawiający akceptuje minimalne wersje systemu operacyjnego do poprawnego działania MODUŁU APLIKACJI MOBILNEJ tj. wersja 6.0 dla systemu Android i wersja 11 dla systemu iOS?

Odpowiedź na pytanie nr 14:

Tak.

Pytanie nr 15:

W myśl Art. 85 Dz.U.2017.0.1579 Ustawy z dnia 29 stycznia 2004 r. - Prawo zamówień publicznych, który stanowi, że Wykonawca jest związany ofertą nie dłużej niż 30 dni, wnosimy o maksymalne skrócenie tego czasu. Motywujemy to tym, że oczekiwany przez Zamawiającego termin dostawy specjalistycznego oprogramowania na potrzeby Opery Wrocławskiej jest bardzo krótki. Z chwilą podpisania umowy w 29. dniu od złożenia oferty, szanse na terminową realizację niniejszego zamówienia są niewielkie. Wobec powyższego prosimy o skrócenie terminu związania ofertą do 10 dni.

Odpowiedź na pytanie nr 15:

Zamawiający nie zmienia terminu związania ofertą.

Pytanie nr 16:

Zamawiający w dokumencie SIWZ w punkcie XX. str. 19 „WYMAGANIA DOTYCZĄCE ZABEZPIECZENIA NALEŻYTEGO WYKONANIA UMOWY” określił, że wniesienie zabezpieczenia, o którym mowa, nie jest wymagane. Zapis ten pozostaje w niezgodności z Umową Dostawy § 12, który w całości odnosi się do zabezpieczenia i określa warunki jego obowiązywania. W związku z powyższymi kwestiami czy Zamawiający dopuszcza usunięcie z Umowy Dostawy § 12.

Odpowiedź na pytanie nr 16:

Zamawiający usuwa z projektu umowy § 12. Wniesienie zabezpieczenia należytego wykonania umowy nie jest wymagane. Kolejne paragrafy w projekcie umowy uzyskują kolejne numery, tzn. dotychczasowy § 13 staje się § 12, zaś § 14 staje się § 13.

Ponadto mając na uwadze powyższe Zamawiający zmienia termin składania i otwarcia ofert na dzień 1.10.2018r., odpowiednio na godz. 9.45 i 10.00.

Zamawiający załącza projekt umowy po poprawkach.

Marcin Nałęcz – Niesiołowski

Dyrektor Opery Wrocławskiej