

GMINA MIEJSKA
KĘTRZYN

Kętrzyn, dnia 24.10.2016 r.

**Do wszystkich Wykonawców
postępowania nr BZP.271.19.2016**

znak: **BZP.271.19.2016**

Dotyczy postępowania o udzielenie zamówienia publicznego nr **BZP.271.19.2016** w trybie przetargu nieograniczonego „**Transgraniczne Centrum Kultury Fizycznej – przebudowa Stadionu Miejskiego przy ulicy Chopina– I etap**”

Wyjaśnienia nr 3 do SIWZ

W związku z pytaniami Wykonawców biorących udział w postępowaniu o udzielenie zamówienia publicznego realizowanego w trybie przetargu nieograniczonego pod nazwą: „**Transgraniczne Centrum Kultury Fizycznej – przebudowa Stadionu Miejskiego przy ulicy Chopina– I etap**” Zamawiający na podstawie art. 38 ust. 1 ustawy z dnia 29 stycznia 2004r. – Prawo zamówień publicznych (tekst jednolity Dz.U. z 2015r. poz. 2164 z późn. zm.), udziela następujących wyjaśnień:

Pytanie nr 1

Prosimy o przedstawienie kart doboru agregatu wody lodowej, chłodnicy i urządzeń klimatyzacyjnych.

Odpowiedź

Dobór agregatu – zgodnie z załącznikiem

Pytanie nr 2

ST-13 Urządzenia sportowe, wyposażenie terenu, wg p. 2.1. boisko z trawy syntetycznej należy wyposażyć w dwie bramki z aluminiowego specjalnego owalnego profilu 120/100mm oraz cztery chorągiewki przegubowe do znaczenia narożników boiska piłkarskiego z tulejką, natomiast w przedmiarze El. 5 Boisko treningowe w poz. 149 ujęte są tylko dwie bramki. Prosimy o wyjaśnienie jaki sprzęt jest objęty zamówieniem oraz prosimy o skorygowanie przedmiaru?

Odpowiedź

Urządzenia należy wycenić wg nowego przedmiaru robót. Chorągiewki ujęto w pozycji 69.

Pytanie nr 3

ST-13 Urządzenia sportowe, wyposażenie terenu, wg p. 2.2 boisko wielofunkcyjne należy wyposażyć w:

- 2 szt – zestaw słupków uniwersalnych stalowych o przekroju owalnym 100x120 mm, z regulacją wysokości, naciągiem śrubowym, siatką i antenkami,
- 4 szt – zestaw do koszykówki typu „Gęsia szyja” , tablica laminowana 1,35x0,9 m o wysięgu 160 cm, obręcz stalowa ocynkowana z siatką łańcuchową, stojak z profilu 10x10.
- 2 szt – bramki o wym. 3,0x2,0 m z profili stalowych 80x80 mm.

Natomiast w przedmiarze w El. 6.4 w poz. 162, 163 ujęto 1 kpl stojaków do siatkówki i 2 szt stojaków do koszykówki. Prosimy o wyjaśnienie jaki sprzęt objęty jest zamówieniem oraz o prosimy o odpowiednie skorygowanie przedmiarów.

Odpowiedź

Zgodnie z projektem, na boisku wielofunkcyjnym zaprojektowano 1 boisko do koszyków i 1 boisko siatkówki. Ilości wyposażenia dla tych dwóch boisk to:
1 komplet słupków uniwersalnych stalowych o przekroju owalnym 100x120 mm, z regulacją wysokości, naciągiem śrubowym, siatką i antenkami,
2 komplety do koszykówki typu „Gęsia szyja” (4 szt.), składające się z tablicy laminowanej 1,35x0,9

m o wysięgu 160 cm, obręczy stalowej ocynkowanej z siatką łańcuchową, stojaka z profilu 10x10. Tak też zawarto w nowym przedmiarze.

Pytanie nr 4

ST-13 Urządzenia sportowe, wyposażenie terenu, p. 2.4 Kasa kontenerowa. Prosimy o wyjaśnienie czy opisana w w/w punkcie kasa kontenerowa wchodzi w zakres zamówienia? Jeśli tak to prosimy o uzupełnienie przedmiaru.

Odpowiedź

Nie wchodzi w zakres zamówienia.

Pytanie nr 5

ST-13 Urządzenia sportowe, wyposażenie terenu, p. 2.5 szafki szatniowe oraz Opis – elementy aranżacji poz. A52 i A53. Czy podane ilości 24 szt i 20 szt dotyczą wyliczeń wg jednego schowka czy tą są ilości segmentów 4 schowki w bloku/6 schowków w bloku? Czy wartość tych szafek należy zawrzeć w pozycji przedmiarowej nr 154?

Odpowiedź

Wyposażenie szafkami uwzględniono w poz. 141. Ilości: A53 - 20 szt modułu (1 moduł=2 schowki), A52 - 24 szt. modułu (1 moduł=4 schowki).

Pytanie nr 6

ST-13 Urządzenia sportowe, wyposażenie terenu, wg p. 2.6 Trybuny zewnętrzne – „W ramach zagospodarowania terenu przewidziano miejsca przeznaczone pod rozstawiane, prefabrykowane trybuny stalowe (T2 i T3) – jako gotowe wyroby.” Prosimy o wyjaśnienie czy prefabrykowane, stalowe trybuny T2, T3 wyposażone w krzeselka PROSTAR NO-04 objęte są zakresem zamówienia, jeśli tak to prosimy o wskazanie pozycji przedmiarowej w której są one ujęte lub korektę przedmiaru.

Odpowiedź

Urządzenia nie wchodzi w zakres zadania.

Pytanie nr 7

ST-13 Urządzenia sportowe, wyposażenie terenu, p. 2.7 Zadaszenie sceny. Czy opisany w w/w punkcie obiekt namiotowy z dachem półkolistym jest objęty zamówieniem? Jeśli tak to prosimy odpowiednia korektę przedmiaru.

Odpowiedź

Urządzenia nie wchodzi w zakres zadania.

Pytanie nr 8

ST-13 Urządzenia sportowe, wyposażenie terenu: 2.8. Wyposażenie skateplazy, 2.9. Lodowisko. Prosimy o określenie czy elementy opisane w STWiOR w w/w punktach wchodzi w zakres zamówienia. Jeśli tak to prosimy o korektę przedmiaru.

Odpowiedź

Urządzenia nie wchodzi w zakres zadania.

Pytanie nr 9

ST-13 Urządzenia sportowe, wyposażenie terenu 2.10.Siedziska na trybunie VIP i dziennikarskiej. „Siedziska na pozostałej części trybuny zadaszonej – Zaprojektowano 480 siedzisk”, natomiast w w opisie architektury budynku głównego w poz. 8.23 podano – 30 szt siedzisk Vip i dziennikarskich oraz w poz. 8.24 – pozostała część trybun – 442 szt. Prosimy o jednoznaczne określenie ile siedzisk należy ująć w ofercie w Sali w budynku i na trybunie T1, T2, T3?

Odpowiedź

Zgodnie z wcześniejszymi wyjaśnieniami oraz przedmiarem robót i dokumentacją projektową.

Pytanie nr 10

St-00 Wymagania ogólne. 8. OPIS SPOSOBU ROZLICZENIA ROBOT, 8.1. Ustalenia ogólne „Podstawą płatności jest cena ryczałtowa obejmująca wykonanie wszystkich robót wykazanych w Specyfikacjach Technicznych wykonania i odbioru robót budowlanych i w dokumentacji projektowej.” Natomiast Rozdział XIII SIWZ Opis sposobu obliczenia ceny – wynagrodzenie będzie wynagrodzeniem kosztorysowym. Prosimy o korektę zapisów ST.

Odpowiedź

Rozliczenie będzie zgodne z zapisami SIWZ.

Pytanie nr 11

Prosimy o określenie z jakiej blachy (stal, aluminium, tytan cynk) oraz jakiej grubości ma być wykonana połącz zaprojektowana z blachy na rąbek stojący - dot. budynku głównego. Prosimy o ewentualną korektę treści przedmiarów w tym zakresie.

Odpowiedź

Pre-patynowana blacha tytan-cynk w kolorze grafitowo-szarym grubości 0,8mm układana na rąbek.

Pytanie nr 12

Prosimy o określenie jakiej grubości oraz jakiej szerokości mają być kasetony elewacyjne z tytan cynku?

Odpowiedź

Wymiary kasetonów zgodnie z załączonym rysunkiem - „Załącznik do Pytania nr 12 - TII1_A09REW SCHEMAT EL”

Pytanie nr 13

Prosimy o uzupełnienie przedmiarów i dokumentacji o rysunki konstrukcji wsporczej pod żaluzje systemowe – brak w projekcie.

Odpowiedź

Zgodnie z projektem konstrukcji, należy przewidzieć ŻALUZJĘ SYSTEMOWĄ - NA PODKONSTRUKCJI DOSTAWCY Z KOTWIENIEM DO PREFABRYKATÓW ORAZ ŚCIAN NOŚNYCH. Rysunki warsztatowe po wyborze dostawcy/producenta systemu. Całość ująć w poz. 14 przedmiaru budynku.

Pytanie nr 14

Prosimy o uzupełnienie dokumentacji i przedmiarów o sufit Typ 5 z płyt MDF. Brak szczegółów uniemożliwia rzetelną wycenę.

Odpowiedź

Sufit podwieszany typ.5 wyszczególniono w poz. 109'. W wycenie należy uwzględnić opcjonalne układy płyt sufitowych, jak w systemach sufitowych opartych o płyty drewniane z ukrytym rusztem. Schematy montażowe rusztu nośnego (profil główny i profil poprzeczny) w rozstawie 60x60cm zgodne z zaleceniami producenta i/lub instrukcją montażu.

Pytanie nr 15

W Opisie-elementy aranżacji – poz.35 Lustro (tafla lustra przyklejana do ściany na wymiar) wg rysunku rozwiązania ścian podana jest ilość cyfra 57. Prosimy o określenie jednostki miary (m2 ??, szt ???) ponieważ rysunki aranżacji wnętrz nie zawierają wymiarów tych lusterek. Na rysunkach zawartych w Projekcie Wyposażenia obiektów (Pom. 0.04, 0.06, 0.10, 0.12, 0.13, 0.16, 0.18, 0.19 itd.) brak jest wymiarów do obliczenia ilości przedmiarowych w m2.

Odpowiedź

Zgodnie z wcześniejszymi wyjaśnieniami wymiary lusterek wyszczególnionych w wyposażeniu zgodnie z poniższą listą:

- pomieszczenie nr 0.04 – lustro o wymiarach 218x90 cm
- pomieszczenie nr 0.10 – lustra o wymiarach 60x90 cm, 180x180 cm
- pomieszczenie nr 0.12 – lustra o wymiarze 60x100 cm – 2 szt.
- pomieszczenie nr 0.13 – lustra o wymiarach 60x100 cm, 100x170 cm – 2 szt.
- pomieszczenie nr 0.16 – lustra o wymiarach 60x100 cm, 100x170 cm – 2 szt.
- pomieszczenie nr 0.18 – lustra o wymiarze 60x100 cm – 2 szt.
- pomieszczenie nr 0.19 – lustro o wymiarach 60x170 cm
- pomieszczenie nr 0.20 – lustro o wymiarach 60x90 cm
- pomieszczenie nr 0.21 – lustro o wymiarach 60x170 cm
- pomieszczenie nr 0.22 – lustro o wymiarach 60x90 cm
- pomieszczenie nr 0.23 – lustro o wymiarach 60x170 cm
- pomieszczenie nr 0.24 – lustro o wymiarach 60x90 cm
- pomieszczenie nr 0.25 – lustro o wymiarach 60x170 cm
- pomieszczenie nr 0.26 – lustro o wymiarach 60x90 cm

- pomieszczenie nr 0.30 – lustra o wymiarach 507x185 cm, 405x185 cm – 2 szt.
- pomieszczenie nr 0.33 – lustra o wymiarze 100x170 cm – 2 szt.
- pomieszczenie nr 0.34 – lustra o wymiarze 60x100 cm – 2 szt.
- pomieszczenie nr 0.36 – lustra o wymiarze 100x170 cm – 2 szt.
- pomieszczenie nr 0.38 – lustra o wymiarze 60x100 cm – 2 szt.
- pomieszczenie nr 0.39 – lustra o wymiarze 100x170 cm – 2 szt.
- pomieszczenie nr 0.40 – lustra o wymiarze 60x100 cm – 2 szt.
- pomieszczenie nr 0.42 – lustra o wymiarze 100x170 cm – 2 szt.
- pomieszczenie nr 0.44 – lustra o wymiarze 60x100 cm – 2 szt.
- pomieszczenie nr 1.06 – lustro o wymiarach 60x90 cm
- pomieszczenie nr 1.11 – lustro o wymiarach 142x90 cm
- pomieszczenie nr 1.16 – lustro o wymiarach 258x90 cm
- pomieszczenie nr 1.24 – lustro o wymiarach 60x100 cm
- pomieszczenie nr 1.28 – lustro o wymiarach 244x90 cm
- pomieszczenie nr 1.30 – lustro o wymiarach 244x90 cm

Pytanie nr 16

Opis-elementy aranżacji – poz. od 73 do 75. Prosimy o wyjaśnienie czy wymienione tam elementy są objęte zakresem zamówienia i wskazanie w jakiej części projektu się znajdują. Jeśli tak to prosimy o podanie ilości przedmiarowych i wskazanie pozycji w przedmiarze oraz wskazanie w jakiej części projektu/rysunku się znajdują.

Odpowiedź

Tak należy uwzględnić w wycenie. 73 jest w poz. 111` nowego przedmiaru. 74 i 75 w poz. 141 nowego przedmiaru.

Pytanie nr 17

Opis-elementy aranżacji – poz. od A52 – „*Szafka musi posiadać certyfikat TUV GS – sprawdzone bezpiecznego użytkowania. Do ofert załączyć: certyfikat TUV GS – sprawdzenie bezpiecznego użytkowania.*” Prosimy o potwierdzenie, że w/w certyfikat należy dostarczyć na etapie realizacji ponieważ lista dokumentów jakie należy dołączyć do oferty w SIWZ nie zawiera tego dokumentu.

Odpowiedź

Dokumenty te należy dostarczyć w trakcie trwania robót przed wbudowaniem elementów.

Pytanie nr 18

Opis-elementy aranżacji – poz. od A53 – „*Szafka musi posiadać certyfikat TUV GS – sprawdzone bezpiecznego użytkowania. Do ofert załączyć: certyfikat TUV GS – sprawdzenie bezpiecznego użytkowania. Próbkę kolorystyczną DB 703G\ Zdjęcia z natury o których mowa w opisie.*” Prosimy o potwierdzenie, że certyfikat TUV GS – sprawdzenie bezpiecznego użytkowania, próbkę kolorystyczną DB 703G\ Zdjęcia z natury o których mowa w opisie należy dostarczyć na etapie realizacji ponieważ lista dokumentów jakie należy dołączyć do oferty w SIWZ nie zawiera tych elementów.

Odpowiedź

Dokumenty te należy dostarczyć w trakcie trwania robót przed wbudowaniem elementów.

Pytanie nr 19

Wg projektu jest rzutnia do rzutu oszczepem (Opis geometrii areny p. 4.8. RZUTNIA DO RZUTU OSZCZEPEM, Zestawienie wyposażenia poz. od 145 do 166 dla rzutni oszczepem). Natomiast w przedmiarze Inwestora brakuje pozycji związanej z rzutnią oszczepem. Prosimy o korektę przedmiaru i uzupełnienie o elementy rzutni oszczepem.

Odpowiedź

Wyposażenie rzutu oszczepem należy wycenić w poz. 56`` nowego przedmiaru.

Pytanie nr 20

W nawiązaniu do odpowiedzi Zamawiającego z dnia 18.10.2016 roku oraz modyfikacji nr 1 do SIWZ, wnosimy o modyfikację formularza oferty poprzez obowiązek wskazania w formularzu przez wykonawcę dodatkowo oprócz rodzaju nawierzchni, nazwy oferowanej nawierzchni i nazwy producenta nawierzchni. Powyższe pozwoli Zamawiającemu na etapie składania oferty zweryfikowanie czy wykonawca nie oferuje nawierzchni gorszej niż wymagana w niniejszym postępowaniu np. z

użyciem granulatu SBR z olejonych opon, z wysoką zawartością metali ciężkich, powodujących niebezpieczeństwo dla zdrowia użytkowników oraz wykruszanie się nawierzchni. Ponadto, prosimy o odpowiedź: jaki jest prawidłowy numer postępowania: BZP.271.18.2016 czy BZP.271.19.2016?

Odpowiedź

Zamawiający nie wyraża zgody na modyfikację formularza oferty w zakresie wskazanym w pytaniu Wykonawcy.

Prawidłowy numer postępowania to **BZP.271.19.2016**.

Pytanie nr 21

Dot. Wyjaśnienia nr 1, odpowiedź na pytanie nr 96 z dn. 18.10.2016. Odp. „ *Konstrukcja telebimu została uwzględniona w dziale 13 poz. 263 – 267 nowego przedmiaru robót. Telebim uwzględniono w przedmiarze instalacje elektryczne.*” Z przedmiaru Zagospodarowanie terenu telebim został wykreślony, natomiast w żadnym przedmiarze zamiennym instalacji elektrycznych nie ma tablic wyników. Przedmiary zamienne instalacji elektrycznych nie obejmują tej zmiany. Prosimy o stosowną korektę przedmiaru.

Odpowiedź

Przedmiar robót elektrycznych uzupełniono o dział: 6. "Tablica wyników, i poz. 67 d. 6 "Zakup, dostawa, montaż i uruchomienie tablicy wyników"

Pytanie nr 22

Dot. Wyjaśnienia nr 1, odpowiedź na pytanie nr 189 z dn. 18.10.2016. Zamawiający udzielił odpowiedzi, że na tym etapie realizacji inwestycji nie przewiduje wykonywania osłon, natomiast w Opisie-elementy aranżacji w Spisie przyjętych elementów wyposażenia pod poz. S22 występują osłony ochronne filara w ilości 18 szt (wyposażenie Sali wielofunkcyjnej) oraz pod poz. S43 osłona ochronna na filar w ilości 2 szt. (Siłownia). W związku z odpowiedzią na pytanie nr 189 prosimy o wykreślenie poz. S22 i S43 z zakresu zamówienia?

Odpowiedź

Zamawiający przez pomyłkę wskazał że ten element nie podlega wycenie. Osłony należy wycenić i ująć je w pozycji 141 budynku głównego.

Pytanie nr 23

Dot. Wyjaśnienia nr 1 do SIWZ, odpowiedzi na pytania od 205 do 211. Prosimy o wykreślenie poz. 141 „wyposażenie meblowe” nowego przedmiaru budynku ponieważ wskazane w tych pytaniach meble nie są objęte zakresem zamówienia zgodnie z zapisem SIWZ p. 3 „**UWAGA** – *Przedmiot umowy nie obejmuje: budowy chodników, dróg, parkingów, palcu zabaw, placu rekreacyjnego, siłowni zewnętrznej, ławek, zewnętrznych koszy na odpady, zieleni w postaci trawników oraz sadzenia drzew i krzewów, wyposażenia wyszczególnionego w spisie przyjętych elementów wyposażenia zawartym w „Projekcie wyposażenia obiektów” pod pozycjami 71, 66, S23 - S42, A1 – A51, A54 – A57, A61, A65 – A66, A68, A69, A70, A72, A81, A82, 83, A84, A85 oraz umeblowania pomieszczeń w budynku kasy.*” Zgodnie z Projektem Wyposażenia Obiektów na rysunkach wymienione w pytaniach meble są oznaczone numerami, których przedmiot umowy nie obejmuje. Prosimy o korektę przedmiaru.

Odpowiedź

Pozycja ta zostaje z uwagi na poprzednie pytanie i odpowiedź. Zamawiający przez pomyłkę wskazał wyposażenie które należy przyjąć do wyceny w odpowiedzi na pytania od 205 do 211 w wyjaśnieniach nr 1 do SIWZ.

Elementów tych nie należy wyceniać zgodnie z UWAGĄ w SIWZ.

Pytanie nr 24

Przedmiar zagospodarowanie terenu – zamienny, poz. 95a – dostawa i montaż siedzisk. Prosimy o korektę jednostki miary na szt, w przedmiarze jest 1962 m2.

Odpowiedź

Poprawiono jednostkę przedmiaru na kpl. z uwagi na fakt że w tej pozycji należy również wycenić system mocować siedzisk.

Pytanie nr 25

Prosimy o określenie ile (w ilości całkowitej 1962 szt.) należy wycenić siedzisk uchylnych z oparciami i podłokietnikami dla VIP a ile pozostałych?

Odpowiedź

Należy wycenić 22 szt. siedzisk uchylnych z oparciami i podłokietnikami dla VIP.

Pytanie nr 26

W wyjaśnieniach i modyfikacjach z dnia 18.10.2016 Zamawiający zmienił termin złożenia oferty z 27 października na 4 listopada jednocześnie udzielił szereg odpowiedzi i wyjaśnień dotyczących zakresu zamówienia, wprowadził zmienione przedmiary na roboty budowlane: budynku, zagospodarowania terenu i 5 przedmiarów na roboty elektryczne, uzupełnił brakujące specyfikacje i rysunki oraz dopuścił rozwiązanie równoważne na nawierzchnię bieżni podając jednocześnie jej parametry techniczne do spełnienia. Czas jaki Zamawiający przeznaczył dla Wykonawcy na wprowadzenie tak wielu uzupełnień, zmian i modyfikacji jest niewystarczający. Zakres rzeczowy przetargu został doprecyzowany dopiero w odpowiedziach wraz z uzupełnieniem wymogów technicznych. Ponadto należy przygotować zamienne kosztorysy, które zostały wprowadzone uzupełnieniami w dniu 18.10.2016. Faktyczny czas przedłużenia terminu złożenia oferty wynosi zaledwie 4 dni robocze. Uzyskanie ofert od dostawców, po doprecyzowaniu wymagań zgodnie z wyjaśnieniami zamawiającego, w dniach od 29 października do 1 listopada będzie niemożliwe ze względu na przypadające święto w dniu 1 listopada. W związku z powyższym zwracamy się z prośbą o zmianę terminu złożenia oferty o 2 tygodnie tj. na 18 listopada 2016r.

Odpowiedź

Zgodnie z modyfikacją SIWZ z dnia 24.10.2016r.

Pytanie nr 27

dot.: Projekt wykonawczy TOM I/E4 – Projekt Systemu Kontroli Dostępu, Opis, str. 4, cyt.: „System musi pracować w oparciu o jedną bazę danych i umożliwić przede wszystkim: (...) d) sporządzanie w Systemie dowolnych raportów i statystyk z danych zawartych w Systemie”.

Proszę o wyjaśnienie czy zamawiający dopuszcza rozwiązanie polegające na przygotowaniu na etapie wdrożenia, wybranych przez zamawiającego raportów (skończona ilość)?

Odpowiedź

Zamawiający nie dopuszcza takiego rozwiązania. Potrzeba korzystania ze szczególnych statystyk lub raportów może pojawić się u użytkownika lub Zamawiającego dopiero na etapie eksploatacji systemu.

Pytanie nr 28

dot.: Projekt wykonawczy TOM I/E4 – Projekt Systemu Kontroli Dostępu, Opis, str. 4, cyt.: „System musi pracować w oparciu o jedną bazę danych i umożliwić przede wszystkim: (...) e) wystawianie faktur z Systemu i współpracę z systemem księgowym”.

Proszę o doprecyzowanie z jakim systemem księgowym system ma być zintegrowany i w jakim zakresie ma być przeprowadzona integracja? Jakie dane mają być wymieniane pomiędzy systemami?

Odpowiedź

Zamawiający używa obecnie dwa systemy Finansowo Księgowe – FOKA oraz e-NOVA. Możliwości integracji z obecnie użytkowanymi systemami finansowo – księgowym, wybór rozwiązania do integracji oraz szczegółowy zakres wymiany danych pomiędzy systemami zostanie uzgodniony z wykonawcą Systemu w trakcie analizy przedwdrożeniowej.

Pytanie nr 29

dot.: Projekt wykonawczy TOM I/E4 – Projekt Systemu Kontroli Dostępu, Opis, str. 10 pkt 4.3, cyt.: „MONITORING POPRAWNEJ PRACY SYSTEMU”

Czy zamawiający dopuszcza wykorzystanie oprogramowania firmy zewnętrznej do realizacji monitoringu poprawnej pracy systemu ?

Odpowiedź

Zamawiający dopuszcza wykorzystanie oprogramowania firmy zewnętrznej do monitoringu poprawnej pracy systemu pod warunkiem, że oprogramowanie to będzie dostępne na licencji OPEN SOURCE (o otwartym kodzie źródłowym) i będzie spełniało wszystkie wymagania ujęte w Projekcie Wykonawczym -KD punkt 4.3.

Pytanie nr 30

dot.: Projekt wykonawczy TOM I/E4 – Projekt Systemu Kontroli Dostępu, Opis, str. 16 pkt 6, cyt.: *"MODUŁ SPRZEDAŻY DOKUMENTÓW WEJŚCIOWYCH System musi pracować w formie aplikacji serwerowej (witryna internetowa), obsługiwanej poprzez przeglądarki internetowe zainstalowane w Punktach Sprzedaży, tak aby Punkt Sprzedaży nie wymagał instalowania dedykowanej aplikacji do sprzedaży."*

Czy zamawiający dopuszcza zastosowanie aplikacji w formie „twardego” klienta, instalowanego na stanowisku kasowym?. Rozwiązanie tego typu, w praktycznym zastosowaniu, jest bardziej bezpieczne, bardziej funkcjonalne i bardziej niezawodne od aplikacji obsługiwanej przez przeglądarki internetowe.

Odpowiedź

Zamawiający nie dopuszcza zastosowania aplikacji w formie „twardego” klienta instalowanego na stanowisku kasowym. Zamawiający ma mieć możliwość samodzielnego uruchamiania kolejnych punktów sprzedaży lub podmiany wadliwego sprzętu komputerowego na inny bez konieczności każdorazowego instalowania aplikacji w formie „twardego” klienta.

Pytanie nr 31

dot.: Projekt wykonawczy TOM I/E4 – Projekt Systemu Kontroli Dostępu, Opis, str. 16, cyt.: *„Moduł Sprzedaży Dokumentów Wejściowych musi umożliwiać:*

a) definiowanie innego rozkładu trybun, sektorów i miejsc w sektorach dla każdej imprezy oddzielnie”
Czy zamawiający dopuszcza rozwiązanie edycji trybun poprzez blokowanie/odblokowywanie utworzonych na etapie wdrożenia miejsc, sektorów?

Odpowiedź

Zamawiający nie dopuszcza takiego rozwiązania.

Pytanie nr 32

dot.: Projekt wykonawczy TOM I/E4 – Projekt Systemu Kontroli Dostępu, Opis, str. 16, cyt.: *„Moduł Sprzedaży Dokumentów Wejściowych musi umożliwiać:*

c) tworzenie sektorów nienumerowanych (np. na płycie boiska) z określoną pojemnością, e) blokowanie stałe lub czasowe poszczególnych miejsc do sprzedaży na daną imprezę i dla poszczególnych sprzedawców (kontyngentów)”

Czy zamawiający dopuszcza rozwiązanie polegające na tworzeniu sektorów o podanej pojemności ale z numerami miejsc, które nie będą widoczne dla klienta a jedynie dla kasjera lub administratora?

Odpowiedź

Zamawiający nie dopuszcza takiego rozwiązania. W systemie musi być możliwość tworzenia sektorów nienumerowanych (z określoną pojemnością).

Pytanie nr 33

dot.: Projekt wykonawczy TOM I/E4 – Projekt Systemu Kontroli Dostępu, Opis, str. 17, cyt.: *„System musi umożliwiać sprzedaż następujących Typów Dokumentów Wejściowych (...) g) z przypisanym opiekunem do osoby niepełnosprawnej na etapie zakupu biletu”*

Czy w systemie musi być konieczność oznaczenia kibica jako opiekuna dla osoby niepełnosprawnej, czy wystarczy umożliwić opiekunowi zakup biletu w promocyjnej cenie wraz z biletem osoby niepełnosprawnej?

Odpowiedź

Zamawiający dopuszcza zaproponowane przez Wykonawcę rozwiązanie.

Pytanie nr 34

dot.: Projekt wykonawczy TOM I/E4 – Projekt Systemu Kontroli Dostępu, Opis, str. 20, cyt.: *„System musi umożliwiać następujące tryby współpracy z Zewnętrznymi Systemami Sprzedaży Biletów (Dystrybutorami):*

d) sprzedaż biletów w całości poprzez Zewnętrzny System Sprzedaży Biletów i ich jednorazowy import przed imprezą w postaci pliku wsadowego w trybie off-line.”

Czy zamawiający dopuszcza tylko rozwiązanie integracji online z zewnętrznymi systemami sprzedaży. Z naszego doświadczenia wiemy, że import offline jest bardzo problematyczny dla użytkownika.

Odpowiedź

Zamawiający nie dopuszcza jedynie rozwiązania integracji on line z zewnętrznymi systemami sprzedaży. Zamawiający wymaga aby dostarczony System umożliwiał wszystkie tryby współpracy z Zewnętrznymi Systemami Sprzedaży Biletów opisane w Projekcie Wykonawczym – KD w punkcie 6.4. co daje Zamawiającemu zdecydowanie większe pole do współpracy z zewnętrznymi systemami sprzedaży i eksploatacji systemu niż tylko poprzez pracochłonną na etapie wdrożenia integrację on line.

Pytanie nr 35

dot.: Projekt wykonawczy TOM I/E4 – Projekt Systemu Kontroli Dostępu, Opis, str. 20, cyt.:

„Interfejs API Systemu

(...) Poniżej przedstawiono wykaz wymaganych funkcji do realizowania poprzez API:

(...)

c) możliwość zmiany hasła Klienta

d) dodanie wniosku Klienta o wydanie Karty Imiennej (Karty Kibica)

e) anulowanie wniosku Klienta o wydanie Karty Klienta/Kibica

f) dodanie Karty Klienta/Kibica (numeru karty) do złożonego wniosku,
PROJEKT WYKONAWCZY – KD Str. 20

g) dodanie Karty Klienta/Kibica do bazy klientów (aktywowanie karty),

(...)

k) zwracanie cenników miejsc, produktów i usług dla danego Klienta

l) zwracanie listy opłat dodatkowych

(...)

n) zwracanie pliku z graficznym potwierdzeniem wykonania transakcji (np. bilet lub faktura w formie PDF)

o) pobieranie i przekazywanie informacji o obrocie niezależnie od sposobu płatności (udział w programach

lojalnościowych - zbieranie danych do programów lojalnościowych).”

Czy zamawiający dopuszcza gotowe rozwiązanie, które jest sprawdzone i integruje się z powodzeniem z takimi firmami jak KupBilet.pl oraz Roboticket.pl?

Odpowiedź

Zamawiający podtrzymuje wszystkie wymagania zawarte w projekcie wykonawczym TOMI/E4 dotyczące współpracy Systemu z zewnętrznymi Systemami Sprzedaży Biletów. wymaga aby dostarczony System posiadał Interfejs API umożliwiający współpracę Online z dowolnymi Zewnętrznymi Systemami Sprzedaży Biletów z Systemem Stadionowym zgodnie z opisem w Punkcie 6.4 Projektu wykonawczego KD, pod warunkiem, że zewnętrzne systemy będą tą współpracę umożliwiały.

Pytanie nr 36

dot.: Projekt wykonawczy TOM I/E4 – Projekt Systemu Kontroli Dostępu, Opis, str. 33, cyt.:

„ROZPATRYWANIE REKLAMACJI

System CCTV, za pomocą kamer w sposób ciągły będzie monitorować proces wejścia kibiców na obiekt. Jedna kamera będzie obserwować dwa tory wejściowe. Oprogramowanie Modułu Kontroli Biletów będzie sprzężone z systemem CCTV w taki sposób, że umożliwi w ciągu max. 1 sek. automatyczne wyszukanie zdarzenia (momentu wejścia danego kibica na obiekt – stopklatka z możliwością uruchomienia dalszych lub wcześniejszych sekwencji wideo i zatrzymania materiału wideo na dowolnej klatce, gdzie operator wybierze najlepszy obraz) w kasie reklamacyjnej tylko na podstawie przeczytanego kodu kreskowego lub chipu RFID w postaci listy zanotowanych zdarzeń z Modułu Kontroli Biletów związanych z danym biletem, a po kliknięciu na wybrany rekord przejście do klatki wideo.”

Czy zamawiający dopuszcza rozwiązanie polegające na pobieraniu stopklatek (sekwencji zdjęć z kamer) podczas odczytu biletu i przechodzenia kibica przez kołowrót ?

Odpowiedź

Zamawiający nie dopuszcza rozwiązania polegającego jedynie na pobieraniu stopklatek (sekwencji zdjęć z kamer) podczas odczytu Biletu i przechodzenia kibica przez kołowrót. Zgodnie z opisem w punkcie 8.4 Projekt wykonawczy –KD Zamawiający wymaga integracji Systemu Kontroli z Systemem CCTV zgodnie z opisem w punkcie nr 9 Projektu Wykonawczego -KD -Integracja Modułu Kontroli Biletów I Identyfikacji Kibiców Ze Stadionowym Systemem.

Pytanie nr 37

W związku z udostępnionymi wyjaśnieniami do postępowania przetargowego jw., zwracamy się z prośbą o wyjaśnienie:

1. W wyjaśnieniach nr 1 do SIWZ - pytania nr 205,206, 207, 208, 209, 210, 211, dotyczące wyposażenia poszczególnych pomieszczeń, w odpowiedziach podano że wyposażenie pomieszczeń ujęto w poz. 141 „wyposażenie meblowe” nowego przedmiaru budynku. Natomiast zgodnie z Uwagą zawartą w SIWZ - z "Projektu wyposażenia obiektów" zostało usunięte wyposażenie meblowe poza elementami A52, A53. Prosimy o załączenie wykazu i specyfikacji wyposażenia, które powinno znajdować się w poz. 141 (przedmiar budynek główny).

Odpowiedź

Faktycznie w wyjaśnieniach nr 1 do SIWZ stwierdzono, że wyposażenie pomieszczeń ujęto w pozycji 141 pt. „Dostawa i montaż wyposażenia meblowego”, a w SIWZ w uwagach podano zakres wyposażenia jaki należy przyjąć do wyceny wg Projektu wyposażenia obiektów z wyłączeniem wyposażenia meblowego.

Pozycja ta zostaje z uwagi na poprzednie pytanie i odpowiedź dotyczące m.in. osłon. Zamawiający przez pomyłkę wskazał wyposażenie które należy przyjąć do wyceny w odpowiedzi na pytania od 205 do 211 w wyjaśnieniach nr 1 do SIWZ.

Elementów tych nie należy wyceniać zgodnie z UWAGĄ w SIWZ jak również pozycji 70A i 70B

Pytanie nr 38

Proszę o wyjaśnienie zaistniałej sytuacji, która dotyczy nowego przedmiaru zamiennego, gdyż Wykonawca bez uprzedniej zgody Zamawiającego, nie może dodawać nowych pozycji.

W PRZEDMIARZE_IE_BUD.GLOWNY_TOM2.E4 nie została dodana przez Zamawiającego pozycja #72 ZABEZPIECZENIE PRZECIWPRZEPIĘCIOWE SPD

(3 szt)

oraz nie została usunięta pozycja

#56 ZAKUP, DOSTAWĘ, MONTAŻ I URUCHOMIENIE SYSTEMU DOMOFONOWEGO.

Odpowiedź

Wyzerowano pozycję dotyczącą domofonu – nie należy jej wyceniać.

Uzupełniono przedmiar o brakującą pozycję zabezpieczenia – w załączeniu nowy przedmiar robot.

Pytanie nr 39

W związku z udostępnionymi wyjaśnieniami do postępowania przetargowego jw., zwracamy się z prośbą o wyjaśnienie:

W wyjaśnieniach nr 1 do SIWZ - pytanie nr 86 - odpowiedź do tego pytania jest identyczna jak do pytania 92 - a pytania są różne. Prosimy o poprawienie.

Odpowiedź

Zamawiający poniżej przytacza treść **pytania nr 86** przytoczonego w treści wyjaśnień nr 2 do SIWZ oraz prawidłową odpowiedź Zamawiającego.

„Z uwagi na to, że Zamawiający nie określił warunku udziału w postępowaniu w zakresie systemów zarządzania łańcuchem dostaw i śledzenia łańcucha dostaw prosimy o potwierdzenie, że w Części IV Sekcji C pkt 4) Jednolitego Europejskiego Dokumentu Zamówienia (JEDZ) należy wpisać „nie dotyczy” lub pozostawić ww. rubrykę niewypełnioną.

W przypadku gdyby ww. rubrykę należało uzupełnić prosimy o wyjaśnienie co Zamawiający rozumie pod pojęciami: „system zarządzania łańcuchem dostaw” i „śledzenie łańcucha dostaw”. Dodatkowo wnosimy o wskazanie ewentualnych wymagań Zamawiającego w tym zakresie.”

Odpowiedź na pytanie nr 86

Wykonawcy zobowiązani są wypełnić JEDZ wyłącznie w zakresie warunków udziału w postępowaniu wprost postawionych przez Zamawiającego w SIWZ. Wykonawcy nie są obowiązani do wypełniania w części IV Sekcji C pkt 4.

Pytanie nr 40

Prosimy o określenie wysokości masztów oświetleniowych na obydwu boiskach bocznych (m.in. maszt M5,6,7 i 8).

Odpowiedź

Zgodnie z zamieszczonymi przedmiarami /elektryczne PZT, poz 49, 50/ oraz wyjaśnieniami nr 1 do SIWZ.

Pytanie nr 41

Opierając się na obowiązującej w Polsce ustawie obejmującej przepisy zamówień publicznych, wspierając się wytycznymi Ministra Sportu i Turystyki oraz PZLA i IAAF, które komunikatywnie przedstawiają kwestie modernizacji boisk i stadionów, jako polski producent systemów nawierzchni poliuretanowych, występujemy z zapytaniem w imieniu swoim i przyszłych oferentów :

Czy zamawiający dopuści nawierzchnię równoważną typu FULL PUR wykonywana metodą „in situ” będącą alternatywą dla oczekiwanej przez zamawiającego zgodną z PN-EN 14877:2014 oraz DIN 18035-6:2014, charakteryzującą się wartościami parametrów zaakceptowanymi min. przez IAAF (tabela), której jakość jest potwierdzona niżej opisanymi dokumentami ?

PARAMETR	WARTOŚĆ	NORMA
Wytrzymałość na rozciąganie, N/mm ² (MPa)	0,74	≥ 0,4
Wydłużenie względne przy zerwaniu, %	125	≥ 40
Amortyzacja wstrząsów, redukcja siły, na podłożu betonowym, % (23°C)	43	35 -50
Odkształcenie pionowe, na podłożu betonowym, mm (23°C)	1,9	≤ 3
Odporność na ścieranie w aparatem Tabera, g	2,24	≤ 4
Odporność na sztuczne starzenie oceniona zmianą barwy (stopień w skali szarej); (Metoda badań PN-EN 20105-A02:1996)	4	≥ 3
Opór poślizgu, próba wahadła, ślizgacz CEN, skala C, jednostki PTV		
- nawierzchnia sucha	84	80 ÷ 110
- nawierzchnia mokra	60	55 ÷ 110

- Certyfikat IAAF Class 1 dla obiektu wykonanego z oferowanego systemu nawierzchni
- Certyfikat IAAF Product dla oferowanej nawierzchni
- Autoryzacja producenta nawierzchni wystawioną dla wykonawcy wraz z gwarancją na oferowany system nawierzchni
- Wyniki badań wykonanych przez niezależne akredytowane przez IAAF laboratorium badające nawierzchnie sportowe potwierdzające parametry techniczne nawierzchni wyszczególnione w tabeli
- Aktualny atest Państwowego Zakładu Higieny
- Próbką oferowanej nawierzchni
- Badania na zgodność z ochroną środowiska naturalnego wykonane przez niezależne, akredytowane laboratorium potwierdzające wymagane minimalne zawartości metali ciężkich (norma DIN 18035-6:2014)
- Karta techniczna oferowanego systemu

Powyższe parametry , badania i certyfikaty gwarantują nawierzchnię klasy olimpijskiej która w przyszłości będzie spełniała oczekiwania zamawiającego i użytkowników.

Odpowiedź

Zamawiający dopuszcza nawierzchnię poliuretanową (pełen poliuretan) zgodnie z Wyjaśnieniami nr 1 do SIWZ.

**Burmistrz Miasta
(-) Krzysztof Hećman**

Sporządzili: K.R., B.S.