

OŚWIADCZENIE WYKONAWCY

.....
.....
/nazwa (firma) i adres Wykonawcy/

Niniejszym oświadczamy, że oferowany przez nas ZSK spełnia niżej wymienione warunki techniczne udziału w postępowaniu o zamówienie publiczne w trybie „przetargu nieograniczonego” na **Dostawę, instalację i wdrożenie Zintegrowanego Systemu Komputerowego dla MEC Kołobrzeg Sp. z o.o. tj.:**

- 1) system winien być oprogramowaniem autorskim jednego Wykonawcy we wszystkich jego obszarach funkcjonalnych,
- 2) system powinien zapewniać bezpieczną metodę jednorazowego logowania użytkownika na czas jednej sesji umożliwiającą dostęp do wszystkich wymaganych obszarów i funkcjonalności systemu
- 3) ZSK musi być systemem w pełni zintegrowanym, pracującym na jednej wspólnej dla wszystkich bazy danych;
- 4) system baz danych musi być oparty o profesjonalną, komercyjną, licencjonowaną, nowoczesną relacyjną bazę danych Oracle, wykorzystującą język SQL,
- 5) system musi być systemem, pracującym na bazie danych o maksymalnie prostej, dobrze udokumentowanej strukturze i czytelnym opisie tabel oraz pól w niej występujących; Zamawiający jako właściciel bazy danych musi mieć możliwość pełnego dostępu do informacji zawartej w tej bazie; Nie dopuszcza się *takich* rozwiązań, które przewidują konieczność wprowadzenia tej samej informacji do systemu więcej niż jeden raz,
- 6) poszczególne obszary systemu powinny być zintegrowane pomiędzy sobą za pomocą mechanizmów integracyjnych typu "online" tzn. wymiana informacji pomiędzy poszczególnymi obszarami powinna odbywać się w sposób natychmiastowy i bez konieczności ręcznego wyzwalania dodatkowej akcji przez użytkownika,
- 7) system musi być oprogramowaniem przystosowanym w warstwie bazy danych do pracy w środowisku MS Windows, Linux, Unix,
- 8) system musi pracować w technologii klient-serwer,
- 9) system musi posiadać rozbudowany system uprawnień i ról systemowych,
- 10) system musi zapewnić zarządzanie hasłem użytkownika pozwalając jednocześnie na jednoznaczną jego identyfikację; Przez zarządzanie hasłem rozumie się: definiowanie liczby znaków w haśle, okresu ważności hasła oraz niepowtarzalność hasła,
- 11) system musi zapewnić szyfrowanie hasła podczas logowania do systemu ze stacji roboczej,
- 12) system powinien pozwalać na zastosowanie urządzeń do identyfikacji użytkownika na podstawie danych biometrycznych np. czytnik linii papilarnych,

- 13) system powinien umożliwiać autoryzację i uwierzytelnianie użytkownika za pomocą mechanizmów autoryzacji konta aktualnie zalogowanego użytkownika domeny Active Directory lub umożliwiać autoryzację i uwierzytelnianie użytkownika za pomocą unikalnego identyfikatora oraz tajnego hasła,
- 14) w przypadku autoryzacji innej niż konto domeny Active Directory hasła muszą podlegać polityce wymuszającej cykliczne (o częstotliwości ustalonej przez administratora) zmiany przez użytkowników; polityka ta musi wymuszać określoną długość hasła (minimum 8 znaków) oraz użycie dużych, małych liter, cyfr lub znaków specjalnych,
- 15) uruchamianie poszczególnych obszarów systemu musi być możliwe bez opuszczania aplikacji i konieczności ponownego logowania się do systemu,
- 16) wszystkie elementy systemu: komunikaty, opcje menu, raporty, pomoc kontekstowa, ekrany do wprowadzania danych, podpowiedzi, zapytania, instrukcje użytkownika i inne muszą być zredagowane w języku polskim,
- 17) wymagana jest personalizowana parametryzacja interfejsu – tzn. ustalanie wielkości formatek kolorów wyświetlania danych, występujących na nich kolumn, ich kolejności, wyboru kryterium sortowania oraz inicjalnego zakresu wyświetlanych danych – muszą odbywać się niezależnie dla każdego z użytkowników,
- 18) jednolity interfejs w systemie,
- 19) szczegółowa parametryzacja systemu pod wymagania klienta,
- 20) system musi spełniać aktualnie obowiązujące wymogi polskiego prawa, a w szczególności ustawy o rachunkowości i rozliczeniach podatkowych, ustawy o ochronie danych osobowych, ustawy o systemie ubezpieczeń społecznych, ustawy o podatku od towarów i usług, ustawy prawo energetyczne,
- 21) system musi być systematycznie aktualizowany, zgodnie ze zmieniającymi się przepisami,
- 22) system musi wspomagać przejście na walutę Euro oraz późniejsze funkcjonowanie w przypadku przystąpienia Polski do unii monetarnej,
- 23) system musi być oparty o wspólną dla wszystkich obszarów, dostępną wszystkim uprawnionym użytkownikom systemu bazę danych słownikowych (np. słowniki: ulic, miast, obiektów rozliczeniowych, liczników, płatników, banków, komórek organizacyjnych, zleceń, pracowników, itp.),
- 24) podczas wprowadzania danych wymagana jest kontrola merytoryczna i formalna z wykorzystaniem słowników systemowych,
- 25) system musi umożliwiać pracę zdalną w trybie „on-line” na głównej bazie danych serwera ze stanowisk zlokalizowanych poza główną siedzibą,
- 26) system musi przechowywać informacje o użytkowniku dokonującym modyfikacji (co najmniej ostatniej) konkretnego zapisu (dokumentu, pozycji dowolnej kartoteki, itp.) oraz datę i dokładny czas wykonania tej operacji,
- 27) możliwość prezentacji autora oraz daty zmiany konkretnego zapisu bezpośrednio od strony aplikacji,
- 28) system musi być wyposażony w kontrolę uprawnień użytkowników do wykonywania określonych funkcji systemu; Kontrola uprawnień musi opierać się na dowolnie definiowanych rolach, które mogą pełnić pracownicy, realizujący określoną funkcję w przedsiębiorstwie (np. administrator, księgowy, pracownik działu rozliczeń, magazynier itp.); Efektywne uprawnienia użytkownika zależeć muszą od ról, do których jest przypisany oraz indywidualnie nadawanych lub odbieranych uprawnień,

- 29) system musi umożliwiać użytkownikowi samodzielne tworzenie raportów oraz pozwalać na ograniczanie lub przyznawanie dostępu innym użytkownikom do poszczególnych raportów w zakresie podglądu, edycji i usuwania,
- 30) system musi umożliwiać tworzenie raportów przy pomocy kreatora wydruków, którego komunikaty i obsługa będą sformułowane w języku polskim,
- 31) wymagana jest pełna integracja obszarów systemu, zapewniająca powszechną, ograniczoną jedynie uprawnieniami, dystrybucję danych natychmiast po ich wprowadzeniu do systemu; W szczególności wymaga się natychmiastowego dostępu do zarejestrowanych faktur (zakupu i/lub sprzedaży) w rozrachunkach, kasie, podczas wystawiania przelewów, wystawiania dokumentów magazynowych itp., bez konieczności wykonywania jakichkolwiek dodatkowych czynności operatorskich,
- 32) system musi posiadać funkcję generatora raportów, który umożliwi tworzenie raportów innych od dostępnych standardowo w aplikacji; Tworzone szablony wydruków mogą opierać się o szablon stworzony w MS Word,
- 33) wymagany jest, by raporty, zestawienia i inne wydruki tworzone w systemie mogły zawierać dane w postaci tabelarycznej, wraz z wielopoziomowymi podsumowaniami, by mogły zawierać wartości z bazy danych, występujące jako element statycznego tekstu o zadanej treści (np. wszelkiego rodzaju zaświadczenia, w których dane np. pracownika pobrane z bazy danych występują jako człony zdań stanowiących treść zaświadczenia), wykresy oparte o dane z systemu, kody kreskowe, obiekty graficzne, itp.,
- 34) system musi bezwzględnie zapewniać możliwość sprawnej dystrybucji sporządzonych raportów do osób zainteresowanych, w tym nie będących użytkownikami systemu; Raporty powinny być rozsyłane na dowolne, wskazane konta mailowe zainteresowanych w formie plików powszechnie wykorzystywanych programów,
- 35) system musi współpracować z pakietem pracy biurowej MS Office oraz zapewniać przekazywanie wybranych fragmentów tabel z danymi, lub tekstów do programów pakietu MS Office poprzez funkcję „kopiuj do schowka”, lub inny, równie prosty w obsłudze, sposób,
- 36) system musi posiadać możliwość przekazywania i redagowania fragmentów tabel z danymi lub tekstów do formatu PDF (z możliwością zabezpieczenia hasłem)
- 37) system musi posiadać zabezpieczenia przed skasowaniem danych, które są powiązane z innymi danymi w systemie lub ich ostateczność została potwierdzona w inny sposób – poprzez odpowiednio wysoki status, przynależność do już zamkniętego miesiąca, itp.,
- 38) system musi mieć możliwość wprowadzania samodzielnie przez użytkownika nowych pól do kartotek bazy danych, składników oraz nowych słowników, bez potrzeby wzywania konsultanta Wykonawcy (wprowadzane informacje w nowych polach muszą być obsługiwane przez oprogramowanie w zakresie selekcji danych do przeglądania lub wydruków wg kryteriów zadanych przez użytkownika),
- 39) system musi pozwalać użytkownikowi na samodzielne tworzenie formatek ekranowych, pozwalających na przeglądanie dowolnych danych systemu w układzie tabelarycznym,
- 40) system musi pozwalać na przechowywanie plików o dowolnym formacie (graficzne, dokumenty tekstowe, arkusze kalkulacyjne, audio, wideo i inne), powiązanych z pozycjami kluczowych kartotek – odbiorcami i dostawcami, asortymentami, środkami trwałymi, obiektami sieci, pracownikami, zleceniami, itp.,
- 41) wymaga się, by dane wyświetlane na formatkach tabelarycznych mogły podlegać selekcji bezpośrednio z poziomu określonej formatki, w oparciu o dowolną wyświetlaną

- kolumnę lub ich kombinację, np. poprzez mechanizm wzorowany na „autofiltr” dostępny w arkuszach kalkulacyjnych,
- 42) konieczna jest współpraca ze skanerem w sposób umożliwiający digitalizację dokumentów papierowych bez konieczności opuszczania systemu i korzystania z jakiegokolwiek zewnętrznego oprogramowania, z możliwością zapisywania cyfrowych obrazów dokumentów w bazie danych, w sposób umożliwiający odszukanie ich z poziomu obiektów systemu, których dotyczą,
 - 43) dane liczbowe, występujące w określonej kolumnie tabelarycznej muszą być możliwe do zsumowania „ad hoc”,
 - 44) system musi umożliwiać zapisywanie wykonanych zestawień w celu ich późniejszego wydrukowania wraz z możliwością wznowienia wydruku od danego numeru strony,
 - 45) system musi posiadać możliwość zapamiętywania każdego wykonanego wydruku oraz każdego przyjętego do przedsiębiorstwa dokumentu, pliku graficznego, wiadomości e-mail w centralnym repozytorium dokumentów, aby umożliwić i zminimalizować obrót dokumentami papierowymi, dając w zamian prosty dostęp do wszelkich dokumentów uprawnionym użytkownikom systemu,
 - 46) definiowanie użytkowników systemu nie posiadających uprawnień do logowania się do bazy danych ani innych narzędzi, niż system – tj. zabezpieczenie przed dostępem użytkownika do danych spoza systemu,
 - 47) definiowanie użytkowników systemowych o uprawnieniach wynikających z przynależności do określonej grupy użytkowników, z indywidualnie odebranymi/nadanymi uprawnieniami zawężającymi/poszerzającymi zbiór uprawnień wynikowych,
 - 48) system musi umożliwiać automatyczne generowanie sprawozdań wymaganych przepisami, w formacie dokumentów wymaganym przez instytucje zewnętrzne (Urząd Skarbowy, ZUS, Urząd Statystyczny) a w obszarach dopuszczonych przez organy państwowe – także w postaci e-deklaracji,
 - 49) możliwość przesyłania użytkownikom informacji o zarządzeniach, poleceniach i zadaniach poprzez komunikat na ekranie,
 - 50) system musi posiadać mechanizm alarmu, do którego możliwości należy m.in. dostarczenie informacji konkretnemu użytkownikowi o konieczności podjęcia określonej akcji np. wysłanie określonych pracowników na okresowe badania lekarskie czy wykonania przeglądu pojazdu,
 - 51) system musi mieć opracowany zestaw dokumentacji zawierający instrukcje obsługi dla użytkowników oprogramowania w postaci podręczników,
 - 52) ZSK musi być zgodny z:
 - a) wymogami norm w odniesieniu do systemu zarządzania jakością ISO 9001:2008 lub innych równoważnych norm dotyczących przedmiotu zamówienia,
 - b) wymogami Ustawy o Rachunkowości z dnia 29.09.1994 r. (t.j. Dz.U. 2013 poz.303 z późn.zm.).

podpis osoby /osób/ upoważnionej

**Miejska Energetyka Ciepła
w Kołobrzegu Sp. z o.o.**

78-100 Kołobrzeg, ul. Kollątaja 3
tel. (094) 352 60 11, fax (094) 352 28 72

www.mec.kolobrzeg.pl