

.....
(pieczęćka jednostki)

AO.2601.42.2018

Zapytanie ofertowe

I. ZAMAWIAJĄCY

Miasto Rybnik – Centrum Usług Wspólnych w Rybniku
ul. Władysława Stanisława Reymonta 69
44-200 Rybnik
e-mail: sekretariat@cuw.rybnik.pl
telefon: 32 4390600; faks: 324390609

II. OPIS PRZEDMIOTU ZAMÓWIENIA

1. Przedmiotem zamówienia jest dostawa i montaż elementów zabezpieczenia i ochrony obiektu i pomieszczeń Centrum Usług Wspólnych w Rybniku.
2. Rodzaj zamówienia: dostawa.
3. Szczegółowy opis przedmiotu zamówienia:
1) Monitoring wizyjny obejmuje dostawę:

- a) rejestratora IP INVR-16KL lub o parametrach minimalnych:
 - 16 kanałów do 8 Mpx,
 - obsługa kodek H.265/H.264+/H.264/MPEG4,
 - wyjście video: VGA (maks. 1920x1080px) oraz HDMI (maks. 3840x2160px),
 - obsługiwane rozdzielczości:
8MP/6MP/5MP/4MP/3MP/1080p/UXGA/720p/VGA/4CIF/DCIF/2CI F/CIF/QCIF,
 - strumień przychodzący 160Mb/s, wychodzący 160Mb/s,
 - nagrywanie z harmonogramu, po detekcji ruchu i po alarmach,
 - sterowanie za pomocą myszy przez przeglądarkę albo poprzez oprogramowanie sieciowe,
 - możliwość montażu 2 dysków SATA,
 - interfejs: Gigabit Ethernet, 2 porty USB, VGA, HDMI
 - pełna integracja z kamerami MAZi włącznie ze zmianą parametrów kamery z poziomu rejestratora,
 - rejestrator współpracuje ze wszystkimi kamerami MAZi, w tym obsługuje prawidłowo detekcję ruchu,
- b) zarządzalnego przełącznika PoE 24-portowy HPE 1920S 24G 2SFP PoE+ 370W (JL385A) lub o parametrach min.:
 - 24 x 10/100/1000 (PoE+) + 2SFP,

- L3 zarządzalny przez http lub https,
 - PoE 370W,
 - opóźnienie na poziomie: 100 Mb < 7 μ s, 1000 Mb < 2.0 μ s
 - montowany w szafie rack 1U 19",
- c) zarządzalnego przełącznika PoE 8-portowy HPE 1920S 8G Ppoe+ 65W (JL383A) lub o parametrach min.:
- 8 x 10/100/1000 (PoE+),
 - L3 zarządzalny przez http lub https,
 - PoE 65W,
 - opóźnienie na poziomie: 100 Mb < 7 μ s, 1000 Mb < 2.3 μ s
 - montowany w szafie rack 1U 19",
- d) 5 szt. kamer MAZI IDH-21IR wraz z uchwytyami ściennymi IW-D100 lub inna kamera współpracująca z rejestratorem wymienionym w ppkt 1a) o parametrach minimalnych:
- przetwornik CMOS 2MPx,
 - kamera kolorowa,
 - rozdzielczość 1920 x 1080 px 25kl/s,
 - obiektyw: 2,8 mm
 - detekcja ruchu,
 - możliwość ustawiania kontrastu, jasności, nasycenia i ostrości przez przeglądarkę internetową lub oprogramowanie klienckie,
 - zasilanie PoE,
 - interfejs: RJ 45 100M Ethernet,
 - uchwyt ścienny,
- e) 8 szt. puszek montażowych do kamery zewnętrznej MAZI IWH-43MR.
- f) kabla kat. 5e UTP: 248 m.
- g) 2 szt. dysków SATA do CCTV WD Purple 2TB lub inny dedykowany do CCTV o parametrach minimalnych:
- pojemność 2TB,
 - format: 3,5 cali,
 - prędkość obrotowa: 5400 rpm,
 - pamięć Cache: 64 MB,
 - interfejs: Serial ATA III.

Zakres prac obejmuje:

- a) zamontowanie rejestratora i przełączników w szafach rack wraz z podłączeniem do istniejącej sieci LAN,
- b) połączenie kabli w puszkach montażowych kamer, schowanie złączy i jej zamontowanie wraz z kamerą w ścianie budynku,
- c) przymocowanie uchwytów ściennych do ściany i zamontowanie na nich kamer, schowanie złączy i kabli,
- d) zamontowanie 13 szt. kamer w wybranych miejscach na terenie budynku,

- e) rozszycie i podłączenie okablowania w panelach krosowych w szafach rack: 13 szt.,
- f) połączenie okablowania z paneli krosowych do kamer,
- g) wykonanie bruzd, ułożenie okablowania i późniejsze otynkowanie: 35 m,
- h) zamontowanie korytek kablowych 60x40 i ułożenie okablowania: 26 m,
- i) wykonanie 1 przewiertu przez strop i 17 przewiertów przez ścianę,
- j) utworzenie osobnej sieci VLAN na przełącznikach będących na stanie CUW (5 sztuk) i na przełącznikach z ppkt b) i c) do obsługi kamer i rejestratora,
- k) uruchomienie routingu pomiędzy sieciami VLAN i routingu z sieci zewnętrznej (dedykowane łącze),
- l) skonfigurowanie firewall i QoS,
- m) regulacje kamer wg wytycznych administratora budynku,
- n) demontaż istniejących 14 szt. kamer,
- o) zainstalowanie oprogramowania klienckiego do obsługi kamer na 3 stanowiskach wraz z przeszkoleniem z jego obsługi,
- p) uruchomienie podglądu z monitoringu wizyjnego z wszystkich zamontowanych kamer.

2) Wykonanie instalacji elektrycznej w pomieszczeniach socjalnych i w składnicy akt:

- a) kabel elektryczny: 14 m,
- b) gniazdo elektryczne DATA 45x90 mm, 2x2P+Z z blokadą i kluczem, czerwone: 2 szt. z montażem w ścianie,
- c) podwójny włącznik światła z montażem w ścianie,
- d) wykonanie bruzd z ułożeniem okablowania i późniejszym otynkowaniem: 14 m,
- e) ilość przewiertów przez ścianę: 1,
- f) zamontowanie korytek kablowych 20x14 i ułożenie okablowania: 4 m,
- g) połączenie kabli elektrycznych z puszkami elektrycznymi.

3) Rozbudowa istniejącej sieci komputerowej:

- a) gniazdo 2xRJ45 UTP 5e wraz z zamontowaniem, doprowadzeniem i połączeniem okablowania z szafy rack: 2 szt.,
- b) kabel kat. 5e UTP: 140 m,
- c) rozszycie i podłączenie okablowania w panelu krosowym w szafie rack – 4 szt.,
- d) ułożenie okablowania w uprzednio wykonanych bruzdach z realizacji pkt 1) i 2) zamówienia i połączenie z gniazdem z ppkt 3a.

4) Dostawa, zamontowanie i instalacja inteligentnej szafki na klucze KeyBox 9400 S.C. (minimum 28 gniazd z blokadą tagów) lub innej o parametrach minimalnych:

- a) możliwość później rozbudowy o kolejne gniazda,
- b) metalowa obudowa z kontrolerem, wyświetlaczem i klawiaturą,
- c) szafka zapewnia:
 - elektroniczny system identyfikacji pojedynczych kluczy,
 - system zarządzania kluczami umożliwiającymi monitorowanie i kontrole kluczy,
 - elektroniczną ewidencję pobrań i zwrotów kluczy,
 - możliwość rozbudowy,

- identyfikację użytkownika po karcie – szafka musi obsługiwać karty Roger (zamawiający posiada karty na stanie),
- kontrole z poziomu komputera nad obiegiem kluczy w obiekcie,
- obsługę ponad 70 użytkowników,
- alarm zbyt długo przetrzymanego klucza,
- alarm pobrania klucza bez uprawnień,
- alarm sabotażowy,
- identyfikację brelokową stykową w gnieździe.

d) wbudowany akumulator,

e) tag z możliwością blokowania,

f) czytnik kart obsługujący karty Roger RCP,

g) oprogramowanie umożliwiające zarządzanie szafką:

- obsługa wielu stanowisk jednocześnie,
- dowolne nazewnictwo kluczy,
- podgląd graficzny depozytów,
- harmonogramy czasowe,
- automatyczny backup danych,
- dostępna wersja językowa: polska,
- obsługa użytkowników,
- współpraca z systemami operacyjnymi Windows,
- podgląd zdarzeń.

4. Kod CPV: 32323500-8 (urządzenia do nadzoru wideo),

29816100-3 (urządzenia bezpośredniego monitorowania),

50931000-0 (usługi instalowania urządzeń telewizyjnych i radiowych),

45314300-4 (instalowanie infrastruktury okablowania)

III. WARUNKI I TERMIN REALIZACJI ZAMÓWIENIA

1. Wykonawca zobowiązuje się do realizacji zamówienia w terminie czterech tygodni od dnia podpisania umowy, najpóźniej do dnia 31 sierpnia 2018 r.
2. Zamawiający nie będzie udzielać zaliczek na realizację zamówienia.
3. Wszelkie rozliczenia związane z realizacją zamówienia, którego dotyczy niniejsze zamówienie, dokonywane będą w PLN.
4. Termin płatności ustala się na 14 dzień od daty otrzymania przez Zamawiającego prawidłowo wystawionej faktury.

IV. OPIS SPOSOBU PRZYGOTOWANIA OFERTY

Oferent powinien przygotować ofertę, która składa się z dwóch elementów:

- 1) formularza ofertowego, którego wzór stanowi załącznik nr 1 do niniejszego zapytania,

- 2) oświadczenia o spełnianiu warunków udziału w postępowaniu o udzielenie zamówienia publicznego oraz o niepodleganiu wykluczeniu z postępowania, którego wzór stanowi załącznik nr 2 do niniejszego zapytania.

Wszystkie elementy formularza oraz oświadczenia muszą zostać w sposób czytelny wypełnione.

Zapytanie ofertowe zamieszczono na stronie: bip.cuw.rybnik.pl/zamowienia-publiczne.

V. MIEJSCE ORAZ TERMIN SKŁADANIA OFERT

1. Oferta powinna być złożona u Zamawiającego do 15 czerwca 2018 roku do godziny 10:00 w zamkniętej kopercie z dopiskiem „Oferta na dostawę i montaż elementów zabezpieczenia i ochrony obiektu i pomieszczeń Centrum Usług Wspólnych w Rybniku”.
2. Ofertę należy złożyć:
 - a) elektronicznie na adres: sekretariat@cuw.rybnik.pl, albo
 - b) osobiście – od poniedziałku do środy w godzinach od 7:30 do 15:30, w czwartek od 7:30 do 18:00, w piątek od 7:30 do 13:00, albo
 - c) pocztą na adres Zamawiającego:
Centrum Usług Wspólnych w Rybniku
ul. Władysława Stanisława Reymonta 69
44-200 Rybnik
3. Oferty złożone po terminie nie będą rozpatrywane.
4. Oferent może przed upływem terminu składania ofert zmienić lub wycofać swoją ofertę.
5. W toku badania i oceny ofert Zamawiający może żądać od oferentów wyjaśnień dotyczących treści złożonych ofert.

VI. INFORMACJE DOTYCZĄCE WYBORU NAJKORZYSTNIEJSZEJ OFERTY

1. Zamawiający dokona oceny ważnych ofert na podstawie następujących kryteriów:
 - 1) cena 100%
2. Wyniki i wybór najkorzystniejszej oferty zostanie ogłoszony w dniu 18 czerwca 2018 r.:
 - a) na tablicy ogłoszeń Centrum Usług Wspólnych w Rybniku,
 - b) na stronie internetowej pod adresem bip.cuw.rybnik.pl/zamowienia-publiczne,
 - c) przesłany pocztą elektroniczną do wszystkich oferentów.

VII. DODATKOWE INFORMACJE

1. Dodatkowych informacji udziela Tomasz Gunter – Starszy Informatyk CUW w Rybniku (telefon: 32 4390608, e-mail: guntert@cuw.rybnik.pl)
2. Załączniki do niniejszego zapytania ofertowego:
 - a) formularz ofertowy (załącznik nr 1),
 - b) oświadczenie Wykonawcy (załącznik nr 2),
 - c) wzór umowy (załącznik nr 3).