

Załącznik Nr 3 do siwz : Szczegółowy opis przedmiotu zamówienia:

Zamawiający dopuszcza składanie ofert częściowych – zamówienie składa się z 2 odrębnych zadań. Wykonawca może złożyć ofertę na realizację: wszystkich zadań lub tylko jednego zadania.

Przedmiotem zamówienia jest:

1. Zadanie 1 – Lokalizacja: Komenda Miejska Policji w Koszalinie, ul. Słowackiego 11.

- a) Dostawa, montaż i uruchomienie dwóch nowych baterii akumulatorów typu OPzV, wykonane w technologii żelowej z zaworami regulującymi ciśnienie, o trwałość min. 15 lat, o pojemności 800Ah i napięciu znamionowym 48V. Napięcie znamionowe pojedynczego ogniwa 2 V.
- b) Rozbudowa pola odplywów w siłowni SPA20 o 3 zabezpieczeń C16 i jedno zabezpieczenie C40.
- c) Wykonanie instalacji zasilania gwarantowanego 230V do szafy OST112, kabel H07RN-F 3x16 mm², długość kabla - 15m, obwód zabezpieczony bezpiecznikiem C40, w szafie OST112 zakończyć polem z 4 zabezpieczeniami C10 i 4 gniazdami wtykowymi.
- d) Wykonanie instalacji zasilania niegwarantowanego 230V (z projektowanej tablicy bezpiecznikowej) do szafy OST112, kabel H07RN-F 3x16 mm², długość kabla - 17m, obwód zabezpieczony bezpiecznikiem C40, w szafie OST112 zakończyć polem z 4 zabezpieczeniami C10 i 4 gniazdami wtykowymi.
- e) Montaż drabinek kablowych podwieszanych o szerokości 30cm – 10,8m.
- f) W głównej tablicy zasilającej demontaż istniejących zabezpieczeń i wykonanie 3-fazowe pola bezpiecznikowe w oparciu o 1-fazowe zabezpieczenia typu „S” (1 szt. – C40, 3 szt. – C20, 5 szt. – C16, 6 szt. – C10). Pole bezpiecznikowe zasilić z głównego wyłącznika – odległość 3m. Z nowych zabezpieczeń zasilić istniejące odbiory oraz szafę OST112.
- g) Demontaż istniejących dwóch baterii akumulatorów OPzV 800Ah (napięcie znamionowe pojedynczego ogniwa 2 V) i ich utylizacja.

W zakresie instalacji i uruchomienia, należy ująć także wykonanie wszystkich innych prac nie wymienionych powyżej niezbędnych do uzyskania pełnej funkcjonalności systemu zasilania gwarantowanego.

2. Zadanie 2 – Lokalizacja: Komenda Powiatowa Policji w Drawsku Pomorskim, ul. Obrońców Westerplatte 3.

- a) Dostawa z montażem i uruchomienie nowej siłowni prostownikowo - inwertorowej wykonanej w technice modułowej, ilość modułów musi zostać dobrana z uwzględnieniem zasady nadmiarowości n+1. Siłownia ma współpracować z dwoma bateriami akumulatorów 48V. Siłownia musi posiadać możliwość rozbudowy o dodatkowe moduły zapewniające zwiększenie mocy o 50%, przy zachowaniu nadmiarowości n+1 (szafa musi posiadać pełne okablowanie i uchwyty do mocowania dodatkowych modułów). W siłowni jako główne źródło zasilania musi wykorzystywać sieć energetyczną – tryb pracy EPC. Obudowa siłowni – jedna szafa metalowa zamknięta, wolnostojąca o maksymalnej szerokości 600mm, maksymalnej głębokości 600mm i wysokości nie większej 2100mm. Zainstalowana nowa siłownia musi być zasilany z sieci energetycznej 3-fazowej.

Przy wszystkich obliczeniach **nie można** uwzględniać mocy modułów nadmiarowych.

W skład siłowni ma wejść:

I. Siłownia napięcia DC 48 V :

- obciążalność siłowni P musi uwzględniać założoną obciążalność siłowni inwertorowej, ładowanie baterii (C/10) oraz odbiory zewnętrzne o mocy 1000W,
- zrealizowana w oparciu o moduły prostownikowe o liczbie L wg zasady:
 $L = n+1$ gdzie n jest liczbą całkowitą <1,2,3,4>
n - ilość prostowników potrzebna dla zapewnienia obciążalności P,
- ilość modułów prostownikowych – minimum 2 (dodatkowo moduł nadmiarowy),
- napięcie znamionowe wejściowe prostowników – 230 V 50 Hz,
- napięcie znamionowe wyjściowe prostowników – 48 V DC,
- równoległa praca modułów prostownikowych,
- aktywny podział prądu obciążenia zespołów prostownikowych,
- czujnik temperatury baterii do kompensacji napięcia buforowania,
- zasilanie wejściowe trójfazowe – moduły prostownikowe pracują na różnych fazach,
- praca w układzie buforowym z bateriami,
- charakterystyka wyjściowa modułów UPI,
- zabezpieczenie odpływu prądu stałego 48V do siłowni inwertorowej ,
- 2 zabezpieczenia bateryjne,
- zabezpieczenia odbiorów DC 48V - 2 x C20, 2 x C6, 2 x C4,
- programowalny rozłącznik głębokiego rozładowania baterii,
- sprawność siłowni min. 91%,
- funkcja automatycznego testu baterii umożliwiająca oszacowanie pojemność baterii, sprawdza ich symetrii oraz określić różnicę w prądach poszczególnych stringów – test musi zapewnić ciągłość zasilania odbiorów przez co najmniej dwie godziny w przypadku wystąpienia zaniku zasilania zaraz po zakończeniu testu,
- możliwa rozbudowa o 50% mocy odbiorów zewnętrzne - po przez dołożenie modułów.

II. Siłownia inwertorowa AC 230V:

- obciążalność siłowni min. $P_o = 12\ 000\ W$ przy $\cos\phi = 0,9$
- zrealizowana w oparciu o moduły inwertorowe o liczbie L wg zasady:
 $L = n+1$ gdzie n jest liczbą całkowitą <1, 2>
n - ilość modułów inwertorowych potrzebna dla zapewnienia obciążalności P_o
- znamionowe napięcie wejściowe DC – 48 V, AC-230V,
- praca w trybie EPC przy obecności napięcia zasilającego AC-230V,
- równoległa praca modułów inwertorowych,
 - elektroniczne urządzenie przełączające nie powodujące przerw w pracy odbiorów,
 - ręczny przełącznik obejściowy,
- zabezpieczenia odbiorcze:
 - 2 szt. C6,
 - 8 szt. C10,
 - 6 szt. C16,
 - 1 szt. C40,
- sprawność siłowni w trybie EPC min. 95%,
- sprawność siłowni w trybie on-line min. 91%,
- przeciążalność min. 140%(5s),
- napięcie wyjściowe AC - 230V,

■ Stabilizacja napięcia wyjściowego nie gorsza niż $\pm 2\%$ przy wszystkich stanach pracy,

■ możliwa rozbudowa o 50% - po przez dołożenie modułów

III. Sterownik mikroprocesorowy systemu zasilania gwarantowanego realizujący:

- sterownie pracą i konfigurowanie parametrów siłowni prostownikowo-inwertorowej,
- lokalne i zdalne kontrolowanie stanów alarmowych systemu zasilania,
- zmiana daty i czasu w monitorowanym obiekcie,
 - automatyczne przekazywanie informacji o parametrach i stanach alarmowych systemu zasilania do centrum nadzoru WinCN lub TelWin, zlokalizowanego w WWŁ KWP w Szczecinie,
 - automatyczny odczyt stanu obiektu o zadanej porze lub, co określony interwał czasowy,
 - komunikacja ze stanowiskiem zarządzania i administracji - poprzez sieć LAN wykorzystując protokół IP w standardzie Ethernet,
 - min. 4 styki bezpotencjałowe cyfrowe do monitorowania innych urządzeń w obiekcie możliwych do podłączenia przez obsługę,
 - min. 4 styki analogowe w zakresie od 0 do 5Vdc do monitorowania innych urządzeń w obiekcie możliwych do podłączenia przez obsługę,
 - pomiar temperatury baterii oraz w pomieszczeniu technicznym wraz z czujnikami,
 - lokalny zapis i odczyt zdarzeń z własnej pamięci,
 - test baterii:
 - automatyczny cykliczny,
 - manualny poprzez klawiaturę lub specjalnie przeznaczony do tego dodatkowy przełącznik,
 - zdalny poprzez centrum nadzoru,
 - automatyczne wysyłanie do centrum nadzoru raportów o rzeczywistym stanie baterii,
 - konfigurowanie parametrów testu baterii,
- napięciu buforu regulowane w zależności od temperatury w pomieszczeniu baterii,
- lokalny zapis i odczyt zdarzeń z własnej pamięci,

Wszystkie komunikaty wyświetlane lokalnie i przesyłane do stanowiska muszą być w języku polskim.

- b) Dostawa i montaż dwóch nowych baterii akumulatorów typu OPzV, wykonane w technologii żelowej z zaworami regulującymi ciśnienie – trwałość min. 15 lat o pojemności zapewniającej podtrzymanie na 3 godziny pracy przy pełnym obciążeniu i maksymalnie rozbudowanej siłowni (AC 230V-18kW, DC 48V-2kW). Napięcie znamionowe pojedynczego ogniwa 2 V, każda bateria składa się 24 ogniw. Wykonanie połączenia kablowego pomiędzy siłownią, a bateriami akumulatorów – odległość droga kablową około 10m.
- c) Demontaż istniejącej siłowni.
- d) Demontaż istniejących dwóch baterii akumulatorów OPzV 650Ah (napięcie znamionowe pojedynczego ogniwa 2 V) i ich utylizacja.
- e) Przepięcie zasilania 48V centrali DGT do nowej siłowni – LY16 mm², 10m, zabezpieczenie C20.
- f) Wykonanie instalacji zasilającej od rozdzielni głównej do nowej siłowni poprzez piwnicę – 14m, w pomieszczeniu centrali zainstalować tablicą bezpiecznikową z przełącznikiem i gniazdem 3-fazowym umożliwiającym podłączenie przewoźnego agregatu prądotwórczego zasilającego nową siłownię. W rozdzielni głównej wymienić zabezpieczenia na większe 1 fazowe. Przekrój przewodów i zabezpieczenia muszą

uwzględniać pobór prądu po rozbudowie siłowni o 50%.

- g) Montaż drabinek kablowych podwieszanych o szerokości 30cm – 10,5m.
- h) Wykonanie instalacji zasilania gwarantowanego 230V do szafy GPD, w szafie zakończyć ją listwą zasilającą rakową 8 gniazdową bez wyłącznika – kabel H07RN-F 3x2,5 mm², 10m, zabezpieczenie C10.
- i) Wykonanie instalacji zasilania gwarantowanego 230V do szafy DGT, w szafie zakończyć ją listwą zasilającą rakową 8 gniazdową bez wyłącznika – kabel H07RN-F 3x2,5 mm², 12m, zabezpieczenie C10.
- j) Wykonanie instalacji zasilania gwarantowanego 230V do szafy OST112, kabel H07RN-F 3x16 mm², długość kabla - 11m, obwód zabezpieczony bezpiecznikiem C40, w szafie OST112 zakończyć polem z 4 zabezpieczeniami C10 i 4 gniazdami wtykowymi.
- k) Wykonanie instalacji zasilania niegwarantowanego 230V (z projektowanej tablicy bezpiecznikowej) do szafy OST112, kabel H07RN-F 3x16 mm², długość kabla - 11m, obwód zabezpieczony bezpiecznikiem C40, w szafie OST112 zakończyć polem z 4 zabezpieczeniami C10 i 4 gniazdami wtykowymi.
- l) Przejęcie istniejących odbiorów 230V do nowej siłowni – 3 tablice zasilające oraz tablica oświetlenia awaryjnego - zabezpieczenia C10.
- m) wykonanie instalacji LAN oraz uruchomienie zdalnego nadzoru poprzez sieć LAN. Odległość od switch-a ok.15m.

W ramach uruchomienia zdalnego nadzoru Wykonawca uzyska i przekaze Zamawiającemu niezbędne licencje nie ograniczone czasowo na włączenie siłowni do Win CN lub TelWin, wykona podłączenia oraz tak skonfiguruje centralny system nadzoru, aby możliwy był pełny nadzór nad dostarczoną siłownią z poziomu systemu Win CN lub TelWin.

W zakresie instalacji i uruchomienia siłowni telekomunikacyjnej, należy ująć także wykonanie wszystkich innych prac nie wymienionych powyżej niezbędnych do uzyskania pełnej funkcjonalności systemu zasilania gwarantowanego.

3. Wymagania dodatkowe do zadania 1 i zadania 2.

3.1. „ZAMAWIAJĄCY wymaga od WYKONAWCY oprócz pisemnego oświadczenia o spełnieniu warunków zawartych w SIWZ (zawartego w formularzu oferty cenowej), podania typu i modelu oferowanych urządzeń oraz dołączenia do oferty kart katalogowych sprzętu i certyfikatów z parametrami technicznymi i/lub protokołów badań potwierdzających spełnienie deklarowanych parametrów technicznych oferowanego sprzętu/podzespołów wystawionych przez producenta sprzętu/podzespołów lub niezależne podmioty uprawnione do wykonywania badań w tym zakresie, zgodnie z §5 ust. 1 Rozporządzenia Prezesa Rady Ministrów z dnia 30.12.2009 r. w sprawie rodzaju dokumentów jakich może żądać zamawiający od wykonawcy oraz form, w jakich te dokumenty mogą być składane (Dz. U. Nr 226 poz. 1817).

3.2. Elementy istniejących systemów zasilania, które nie zostaną wykorzystane w nowych systemach zasilania muszą być zdemontowane przez WYKONAWCĘ, pozostają własnością ZAMAWIAJĄCEGO i muszą być przekazane ZAMAWIAJĄCEMU.

3.3. Instalacja systemu powinna być wykonana starannie, zgodnie z aktualnymi przepisami i uznanymi regułami techniki w rozumieniu międzynarodowych i europejskich norm, wytycznych i zaleceń.

3.4. Przy projektowaniu systemu zasilania, należy wziąć pod uwagę istniejący układ sieci zasilającej w obiekcie. Instalacja zasilająca planowany system powinna być starannie zaprojektowana i wykonana tak, aby zapewniała zgodną z przepisami ochronę przeciwporażeniową. Obudowy mogą być metalowe lub z tworzyw sztucznych, stosownie do przyjętego systemu ochrony od porażenia. Stopień ochrony IP obudów powinien być zgodny z przeznaczeniem i miejscem eksploatacji. Ochronę odgromową i przepięciową należy wykonać ściśle zgodnie z wymaganiami przepisów i zaleceniami odpowiednich norm. Do wykonania instalacji zasilającej należy zastosować odpowiednie przewody, przystosowane do ich środowiska pracy.

3.5. Wykonawca jest zobowiązany dostarczyć, co najmniej 2 komplety dokumentacji projektowej, powykonawczej oraz eksploatacyjnej w wersji drukowanej oraz 1 komplet w wersji elektronicznej. Dokumentacja musi być sporządzona w języku polskim. Dopuszcza się załączanie kart katalogowych w języku angielskim, jednakże nie mogą one stanowić jedynej formy dokumentacji i muszą być uzupełniane o instrukcje w języku polskim.

3.6. Dokumentacja powykonawcza musi odzwierciedlać stan faktyczny systemu i zawierać szczegółowy opis wszystkich ustawień konfigurowalnych urządzeń oraz oprogramowania systemu, za pomocą którego można dokonywać zmian w tych urządzeniach.

3.7. Jeżeli użytkowanie oprogramowania systemowego, obwarowane będzie licencjami, należy je wliczyć w cenę przedmiotu zamówienia. Licencje nie mogą być ograniczone czasowo.

3.8. Przed końcowym odbiorem systemu należy przeprowadzić:

- pomiary wymagane dla instalacji zasilających przed ich uruchomieniem,
- pomiary skuteczności ochrony przed porażeniem prądem elektrycznym,
- testy funkcjonalne systemu.

3.9. System można będzie uznać za uruchomiony, gdy podczas odbioru, komisja powołana przez ZAMAWIAJĄCEGO, stwierdzi prawidłowe i wystarczające wykonywanie przez system wszystkich założonych jego funkcji. System nie będzie uznany za uruchomiony, jeśli którakolwiek z założonych jego funkcji nie będzie wykonywana, lub nie będzie wykonywana prawidłowo. Dodatkowo wymaga się, aby niezależnie od wymagań ZAMAWIAJĄCEGO, praca urządzeń była adekwatna do podanych przez WYKONAWCĘ parametrów technicznych z kart katalogowych.

4. Szkolenia - zadanie 1 i zadanie 2.

Po zakończeniu prac i uruchomieniu systemu zasilania WYKONAWCA, w terminie do 5 dni od dokonania odbioru technicznego, przeprowadzi szkolenia dla 6 osób wskazanych przez ZAMAWIAJĄCEGO:

■ czas trwania szkolenia – niezbędny do zrealizowania zakresu szkolenia,
■ koszt szkolenia – wliczony w cenę przedmiotu zamówienia,
■ szkolenie musi odbyć się w języku polskim.

Zakresie szkolenia:

- ■ budowa urządzeń systemu,
- ■ pełna obsługa urządzeń systemu,
- ■ instalacja, konfiguracja,
- ■ lokalizacja, usuwanie uszkodzeń sprzętu,
- ■ samodzielne instalowanie, konfiguracja i uruchomienie urządzeń.

Szkolenie zostanie zakończone wydaniem zaświadczeń uprawniających personel techniczny Zamawiającego do serwisowania urządzeń bez utraty gwarancji.

Załącznik nr 4 do siwz

Wymagania gwarancyjne i serwisowe oraz zasady odbioru przedmiotu zamówienia.

I. Wymagania gwarancyjne i serwisowe.

- 1)** Gwarancja na dostarczony sprzęt musi wynosić **co najmniej 36 miesięcy**, przy czym bieg okresu gwarancyjnego rozpocznie się z chwilą podpisania protokołu odbioru technicznego końcowego.
- 2)** Gwarancja obejmuje:
 - α) wady materiałowe i konstrukcyjne, a także nie spełnianie deklarowanych przez producenta parametrów lub funkcji użytkowych,
 - β) naprawę wykrytych uszkodzeń komponentów urządzeń, w tym wymianę uszkodzonych podzespołów na nowe,
 - χ) usuwanie wykrytych usterek i błędów funkcjonalnych w działaniu urządzeń i oprogramowania.
- 3)** Wykonawca zobowiązuje się do świadczenia serwisu przez 24 godziny na dobę przez 7 dni w tygodniu.
- 4)** Serwis będzie świadczony w miejscach instalacji urządzeń.
- 5) W przypadku zgłoszenia przez ZAMAWIAJĄCEGO wad lub awarii, WYKONAWCA zobowiązuje się do usunięcia wad lub awarii w terminie ustalonym przez ZAMAWIAJĄCEGO:
 - a. do 30 minut od momentu zgłoszenia (przy naprawach i konsultacjach prowadzonych w sposób zdalny). W przypadku gdy naprawa prowadzona w sposób zdalny nie przyniesie skutku w postaci przywrócenia pełnej funkcjonalności, Wykonawca usunie zgłoszoną awarię zgodnie z ppkt. b. lub c.
 - b. do 8 godzin od momentu zgłoszenia przy usuwaniu wad i awarii zagrażających pracy całego systemu zasilania;
 - c. do 7 dni od momentu zgłoszenia przy usuwaniu wad i awarii nie zagrażających ciągłości zasilania odbiorców.
- 6) Jeżeli naprawa uszkodzonego urządzenia nie będzie możliwa w terminie określonym w pkt. 5 dostarczone zostanie na czas naprawy urządzenie zastępcze funkcjonalnie zgodne z urządzeniem będącym w trakcie naprawy. Urządzenie zastępcze będzie dostarczone nie później niż w przeciągu 24 godzin od momentu wyznaczonego na usunięcie usterki. Elementy zastępcze wprowadzone mogą być na okres nie dłuższy niż 60 dni.
- 7) Zgłoszenia uszkodzeń, usterek i błędów dokonywane będą przez uprawnione osoby Zamawiającego w formie pisemnej (fax) do zespołu serwisowego Dostawcy. W uzasadnionych przypadkach dopuszcza się zgłoszenia telefoniczne pod warunkiem jego potwierdzenia do 24 godzin zgłoszeniem pisemnym.
- 8) Części i podzespoły do dostarczonego sprzętu będą dostępne na terenie Polski przez okres minimum 10 lat po zakończeniu okresu gwarancji.
6. Trzykrotne uszkodzenie tego samego egzemplarza urządzenia lub jego elementu w okresie gwarancyjnym skutkuje wymianą sprzętu na nowy w ciągu 14 dni od chwili ostatniego zgłoszenia. Okres gwarancji na wymienione urządzenie lub jego element wynosi minimum 12 miesięcy liczonych od chwili podpisania protokołu naprawy, lecz nie krócej niż okres trwania gwarancji na cały dostarczony w ramach umowy system zasilania.

II. Zasady odbioru przedmiotu zamówienia i płatności.

Przedmiot umowy będzie odbierany w czterech nw. etapach:

1) Odbiór projektów techniczno-instalacyjnych:

Wykonawca przed przystąpieniem do realizacji umowy wykona projekt techniczno-instalacyjny dla systemu zasilania. Z przekazania projektu techniczno-instalacyjnego zostanie sporządzony protokół odbioru projektu techniczno-instalacyjnego (załącznik nr 7).

2) Odbiór ilościowy sprzętu:

a) Dostawa sprzętu winna zostać zrealizowana do miejsc instalacji, przy czym powinna ona być poprzedzona uzgodnieniami z Wydziałem Łączności i Informatyki KWP w Szczecinie:

b) Odbiór ilościowy polegał będzie na sprawdzeniu dostarczonych urządzeń ze specyfikacją ilościowo-cenową załączoną do umowy. Dostawa sprzętu będzie potwierdzona podpisaniem przez upoważnionych przedstawicieli stron protokołu odbioru ilościowego (załącznik nr 4).

3) Odbiór techniczny:

Odbiór techniczny polegał będzie na sprawdzeniu właściwego wykonania instalacji, sprawdzeniu prawidłowego wykonywania przez system wszystkich założonych jego funkcji a także sprawdzeniu prawidłowego dołączenia urządzeń do eksploatowanej sieci energetycznej.

Wykonanie ww. czynności zostanie potwierdzone podpisaniem przez upoważnionych przedstawicieli stron protokołu odbioru technicznego (załącznik nr 5).

4) Odbiór szkolenia:

α) Z przeprowadzonego przez Wykonawcę szkolenia zostanie sporządzony protokół wykonania szkolenia, potwierdzający wykonanie szkolenia zgodnie z wymaganiami Zamawiającego określonymi w Załączniku nr 1 (załącznik nr 6).

β) Do protokołu (załącznik nr 6) winna być dołączona lista zawierająca imiona i nazwiska oraz podpisy uczestników szkolenia.

PROTOKÓŁ ODBIORU ILOŚCIOWEGO

dostawy urządzeń na podstawie umowy

zawartej między Komendą Wojewódzką Policji w Szczecinie, a

.....

z siedzibą w

Data realizacji dostawy:

Miejsce dostawy:

1. Przedmiot odbioru:

Nazwa towaru	Ilość	Nr fabryczny

2. Niniejszym potwierdza się realizację dostawy w/w urządzeń.

KUPUJĄCY

WYKONAWCA

PROTOKÓŁ ODBIORU TECHNICZNEGO

na podstawie umowy

zawartej pomiędzy Komendą Wojewódzką Policji w Szczecinie, a

.....

z siedzibą w

Data przystąpienia do odbioru:.....

Data zakończenia odbioru:

Przedmiot odbioru:

.....
.....
.....
.....

Strony dokonały sprawdzenia montażu dostarczonego systemu zasilania oraz jego funkcjonowania po uruchomieniu.

Strony stwierdzają, że:

- a) Zamontowany system zasilania spełnia warunki techniczne i funkcjonalne określone w szczegółowym opisie przedmiotu zamówienia, stanowiącej załącznik nr 1 do umowy,
- b) System zasilania działa bez zastrzeżeń.

Niniejszy protokół stanowi podstawę do wystawienia faktury VAT i dokonania płatności za realizację przedmiotu

Umowy nr.....

KUPUJĄCY

WYKONAWCA

Załącznik Nr 6

do Umowy Nr

PROTOKÓŁ ODBIORU WYKONANIA SZKOLENIA

na podstawie umowy

zawartej pomiędzy Komendą Wojewódzką Policji w Szczecinie,

az siedzibą w

dla służb technicznych

- a) Data szkolenia
- b) Miejsce szkolenia
- c) Liczba uczestników szkolenia.....
- d) Zakres szkolenia:
 - Budowa urządzeń systemu
 - Pełna obsługa urządzeń systemu,
 - Instalacja, konfiguracja,
 - Lokalizacja, usuwanie uszkodzeń sprzętu,
 - Samodzielne instalowanie, konfiguracja i uruchomienie urządzeń.

Uczestnikom szkolenia wydano zaświadczenia uprawniające do serwisowania urządzeń bez utraty gwarancji. Załącznikiem do protokołu jest lista zawierająca imiona i nazwiska oraz podpisy uczestników szkolenia.

KUPUJĄCY

WYKONAWCA

Załącznik nr 7

do Umowy Nr

Miejscowość....., dn.r.

Protokół odbioru projektu techniczno-instalacyjnego

na podstawie umowy

zawartej pomiędzy Komendą Wojewódzką Policji w Szczecinie,

az siedzibą w

1. Przedmiot odbioru : projekt techniczno – instalacyjny.
2. Wykonawca przedstawił projekt techniczno –instalacyjny do akceptacji Naczelnika Wydziału Łączności i Informatyki KWP.
3. W dniu..... Wykonawca przekazał Naczelnikowi Wydziału Łączności i Informatyki KWP w Szczecinie 1 egz. projektu techniczno –instalacyjnego.

WYKONAWCA

ZAMAWIAJĄCY

U M O W A n r ZZ...../2011

zawarta w dniuw Szczecinie pomiędzy:
Komendantem Wojewódzkim Policji w Szczecinie, reprezentowanym przez:
mgr Marka Jaształa- Zastępcę Komendanta Wojewódzkiego Policji w Szczecinie z siedzibą w
Szczecinie przy ul. Małopolskiej 47, NIP 851-030-96-92, Regon 810903040
zwanym dalej „Zamawiającym”,

a

.....
zwanym dalej „Wykonawcą”.

W wyniku przeprowadzenia przez ZAMAWIAJĄCEGO wyboru oferty WYKONAWCY w trybie przetargu nieograniczonego, numer postępowania..... - została zawarta umowa następującej treści:

§ 1

Przedmiot umowy

1. WYKONAWCA zobowiązuje się do realizacji zadania nr
zgodnie ze szczegółowym opisem przedmiotu zamówienia będącym załącznikiem nr 1 do umowy.

§ 2

Termin i sposób realizacji przedmiotu umowy

1. Termin realizacji przedmiotu umowy nastąpi **do 17 czerwca 2011r.**
2. W ramach realizacji przedmiotu umowy WYKONAWCA:
 1. Uzgodni z ZAMAWIAJĄCYM termin dostawy, instalacji i uruchomienia oraz dołączenia urządzeń do eksploatowanej sieci energetycznej.
 2. Wykona w ciągu 14 dni stosowny projekt techniczno-instalacyjny i przedstawi do akceptacji Naczelnikowi Wydziału Łączności i Informatyki KWP w Szczecinie (akceptacja projektu lub informacja o braku akceptacji z podaniem przyczyn nastąpi w ciągu najwyżej 2 dni roboczych od daty przedstawienia projektu przez WYKONAWCĘ).
 3. Dostarczy specyfikację ilościowo-cenową wszystkich elementów systemu zasilania wraz z ich numerami fabrycznymi - 1 egzemplarz w wersji drukowanej oraz 1 egzemplarz w wersji elektronicznej na nośniku CD lub DVD.
 4. Dostarczy sprzęt do miejsca instalacji, zgodnie z wykonanym i zatwierdzonym projektem.
 5. Wykona prace instalacyjne i uruchomieniowe zgodnie z projektem i obowiązującymi normami.
 6. Dołączy dostarczony sprzęt do centralnego systemu nadzoru nad siłowniami Win CN lub TelWin zainstalowanego w KWP w Szczecinie.
 7. Dostawa, instalacja i uruchomienie odbędzie się w terminie określonym w umowie.
 8. Wykona i przedstawi do akceptacji Naczelnika Wydziału Łączności i Informatyki KWP dokumentację powykonawczą, uwzględniającą wszelkie zmiany w stosunku do dokumentacji projektowej - 2 egz. dokumentacji w wersji drukowanej i jeden w wersji elektronicznej na nośniku CD lub DVD.

9. Dostarczy wraz z urządzeniami dokumentację techniczną oraz dokumentację obsługową w języku polskim dla każdego urządzenia osobno.
10. Dostarczy wymagane licencje, nie ograniczone terminem, na użytkowane oprogramowania umożliwiające właściwe funkcjonowanie systemu.
11. Dostarczone licencje na oprogramowanie nie mogą ograniczać w żaden sposób funkcjonalności oraz usług w systemie.
12. Dostarczy wersje instalacyjne na nośnikach zewnętrznych (CD, DVD) wszelkiego oprogramowania zainstalowanego w dostarczonych urządzeniach.
13. Przeprowadzi szkolenia dla służb technicznych:
 - a. miejsce szkolenia – miejsce instalacji systemu zasilania,
 - b. liczba uczestników szkolenia – 6 osób,
 - c. czas trwania szkolenia – niezbędny do zrealizowania zakresu szkolenia,
 - d. zakres szkolenia:
 1. budowa urządzeń systemu,
 2. pełna obsługa urządzeń systemu,
 3. instalacja, konfiguracja,
 4. lokalizacja, usuwanie uszkodzeń sprzętu,
 5. samodzielne instalowanie, konfiguracja i uruchomienie urządzeń.

Szkolenie zostanie zakończone wydaniem zaświadczeń uprawniających personel techniczny użytkowników systemu do serwisowania urządzeń bez utraty gwarancji.

§ 3

Zasady odbioru przedmiotu umowy

Przedmiot umowy będzie odbierany w czterech etapach:

1) Odbiór projektów techniczno-instalacyjnych:

Wykonawca przed przystąpieniem do realizacji umowy wykona projekt techniczno-instalacyjny dla systemu zasilania. Z przekazania projektu techniczno-instalacyjnego zostanie sporządzony protokół odbioru projektu techniczno-instalacyjnego (załącznik nr 7).

2) Odbiór ilościowy sprzętu:

- a) Dostawa sprzętu winna zostać zrealizowana do miejsca instalacji, przy czym powinna ona być poprzedzona uzgodnieniem z Wydziałem Łączności i Informatyki KWP w Szczecinie.
- b) Odbiór ilościowy polegał będzie na sprawdzeniu dostarczonych urządzeń ze specyfikacją ilościowo-cenową załączoną do umowy. Każda dostawa sprzętu będzie potwierdzona podpisaniem przez upoważnionych przedstawicieli stron protokołem odbioru ilościowego. Wzór protokołu odbioru ilościowego stanowi załącznik nr 4 do niniejszej umowy;

3) Odbiór techniczny:

- a) Odbiór techniczny polegał będzie na sprawdzeniu właściwego wykonania instalacji, sprawdzeniu prawidłowego wykonywania przez system wszystkich założonych jego funkcji a także sprawdzeniu prawidłowego dołączenia urządzeń do eksploatowanej sieci energetycznej. Wykonanie ww. czynności zostanie potwierdzone podpisaniem przez upoważnionych przedstawicieli stron protokołu odbioru technicznego końcowego. Wzór protokołu odbioru technicznego końcowego stanowi załącznik nr 5 do niniejszej umowy;

4) Odbiór szkolenia:

- χ) z przeprowadzonego przez WYKONAWCĘ szkolenia zostanie sporządzony protokół wykonania szkolenia, potwierdzający wykonanie szkolenia zgodnie z wymaganiami ZAMAWIAJACEGO określonymi w § 2 ust. 2 pkt. 13. Wzór protokołu wykonania szkolenia stanowi załącznik nr 6 do niniejszej umowy.
- δ) do protokołu winna być dołączona lista zawierająca imiona i nazwiska oraz podpisy

uczestników szkolenia.

Upoważniony przedstawiciel ZAMAWIAJĄCEGO dokona odbioru ilościowego, technicznego i szkolenia w terminie 7 dni od daty zgłoszenia gotowości do odbioru przez Wykonawcę. Wszystkie protokoły odbioru zostaną sporządzone w TRZECH jednobrzmiących egzemplarzach (jeden egzemplarz dla WYKONAWCY, dwa dla KUPUJĄCEGO) i zatwierdzone przez Naczelnika Wydziału Łączności i Informatyki KWP w Szczecinie oraz przedstawiciela WYKONAWCY.

§ 4

Wymagania gwarancyjne i serwisowe

1. Gwarancja na dostarczony sprzęt wynosi miesięcy, przy czym bieg okresu gwarancyjnego rozpocznie się z chwilą podpisania protokołu odbioru technicznego.
2. Gwarancja obejmuje:
 - a) wady materiałowe i konstrukcyjne, a także nie spełnianie deklarowanych przez producenta parametrów lub funkcji użytkowych,
 - b) naprawę wykrytych uszkodzeń komponentów urządzeń, w tym wymianę uszkodzonych podzespołów na nowe,
 - c) usuwanie wykrytych usterek i błędów funkcjonalnych w działaniu urządzeń i oprogramowania.
3. Świadczenie serwisu obowiązuje przez 24 godziny na dobę przez 7 dni w tygodniu.
4. Serwis będzie świadczony w miejscach instalacji urządzeń.
5. W przypadku zgłoszenia przez ZAMAWIAJĄCEGO wad lub awarii, WYKONAWCA zobowiązuje się do usunięcia wad lub awarii w terminie ustalonym przez ZAMAWIAJĄCEGO:
 - a) do 30 minut od momentu zgłoszenia (przy naprawach i konsultacjach prowadzonych w sposób zdalny). W przypadku gdy naprawa prowadzona w sposób zdalny nie przyniesie skutku w postaci przywrócenia pełnej funkcjonalności, Wykonawca usunie zgłoszoną awarię zgodnie z ppkt. b. lub c.
 - b) do 8 godzin od momentu zgłoszenia przy usuwaniu wad i awarii zagrażających pracy całego systemu zasilania;
 - c) do 7 dni od momentu zgłoszenia przy usuwaniu wad i awarii nie zagrażających ciągłości zasilania odbiorów.
7. Jeżeli naprawa uszkodzonego urządzenia nie będzie możliwa w terminie określonym w pkt. 5 dostarczone zostanie na czas naprawy urządzenie zastępcze funkcjonalnie zgodne z urządzeniem będącym w trakcie naprawy. Urządzenie zastępcze będzie dostarczone nie później niż w przeciągu 24 godzin od momentu wyznaczonego na usunięcie usterki. Elementy zastępcze wprowadzone mogą być na okres nie dłuższy niż 60 dni.
8. Zgłoszenia uszkodzeń, usterek i błędów dokonywane będą przez uprawnione osoby ZAMAWIAJĄCEGO w formie pisemnej (fax) do punktu serwisowego wyznaczonego przez WYKONAWCĘ:
.....
9. W uzasadnionych przypadkach dopuszcza się zgłoszenia telefoniczne pod warunkiem jego potwierdzenia do 24 godzin zgłoszeniem pisemnym. Numer telefonu serwisowego (**hot line**), pod który należy kierować zgłoszenie telefoniczne:
.....

Serwis będzie świadczony w miejscach instalacji urządzeń.

10. Części i podzespoły do dostarczonego sprzętu będą dostępne na terenie Polski przez okres minimum 10 lat po zakończeniu okresu gwarancji.
11. Trzykrotne uszkodzenie tego samego egzemplarza urządzenia lub jego elementu w okresie gwarancyjnym skutkuje wymianą sprzętu na nowy w ciągu 14 dni od chwili ostatniego

zgłoszenia. Okres gwarancji na wymienione urządzenie lub jego element wynosi minimum 12 miesięcy liczonych od chwili podpisania protokołu naprawy, lecz nie krócej niż okres trwania gwarancji na cały dostarczony w ramach umowy system zasilania.

§ 5

Warunki płatności

1. Wartość przedmiotu umowy, określonego w § 1 wynosi **zł brutto** (słownie: zł brutto). Obejmuje ona wszelkie koszty jakie poniesie WYKONAWCA w związku z realizacją umowy, z uwzględnieniem podatku od towarów i usług VAT, innych opłat i podatków, kosztów opakowania oraz ewentualnych opustów i rabatów, skalkulowana z uwzględnieniem kosztów dostawy do miejsca wskazanego przez ZAMAWIAJĄCEGO.
2. Płatność za zrealizowanie przedmiotu umowy, będzie dokonana na rzecz WYKONAWCY przelewem bankowym na rachunek wskazany w fakturze VAT, w zł.
3. WYKONAWCA wystawi fakturę VAT, wskazując jako płatnika:

Komenda Wojewódzka Policji
70-515 Szczecin, ul. Małopolska 47
NIP 851-030-96-92 REGON 810903040

i dostarczy ją na adres:

WYDZIAŁ ŁĄCZNOŚCI I INFORMATYKI
KWP W SZCZECINIE
70-515 SZCZECIN ul. Małopolska 47.

4. Płatność za zrealizowanie przedmiotu umowy, będzie dokonana na rzecz WYKONAWCY przelewem bankowym w ciągu 30 (trzydziestu) dni liczonych od daty dostarczenia faktury VAT.
5. Za termin zapłaty przyjmuje się datę obciążenia przez bank rachunku ZAMAWIAJĄCEGO.

§ 6

Kary

1. W przypadku nie wykonania lub nienależytego wykonania przedmiotu umowy, ZAMAWIAJĄCEMU przysługuje prawo naliczenia kar umownych w wysokości 10% wartości brutto umowy.
2. W przypadku przekroczenia terminu realizacji umowy ZAMAWIAJĄCEMU przysługuje prawo naliczania kar umownych w wysokości 0,15% wartości brutto przedmiotu umowy za każdy rozpoczęty dzień zwłoki.
3. W przypadku przekroczenia czasu przy usuwaniu wad i awarii zagrażających pracy całego systemu zasilania (§4 ust. 5 ppkt. b)), ZAMAWIAJĄCEMU przysługuje prawo naliczania kar w wysokości 2,0 % wartości brutto przedmiotu naprawy za każdą godzinę zwłoki w naprawie, przy czym dostarczenie urządzenia zastępczego w wymaganym przez ZAMAWIAJĄCEGO terminie traktowane będzie jako wykonanie naprawy gwarancyjnej.
4. W przypadku przekroczenia czasu przy usuwaniu wad i awarii nie zagrażających ciągłości zasilania odbiorów (§4 ust. 5 ppkt. c)), ZAMAWIAJĄCEMU przysługuje prawo naliczania kar w wysokości 5,0 % wartości brutto przedmiotu naprawy za każdy dzień zwłoki w naprawie, przy czym dostarczenie urządzenia zastępczego, w wymaganym przez ZAMAWIAJĄCEGO terminie traktowane będzie jako wykonanie naprawy gwarancyjnej.
5. Niezależnie od kar wymienionych w ust. 1 – 3 Stronom przysługuje prawo dochodzenia odszkodowań na zasadach ogólnych prawa cywilnego (art. 471 kc), jeżeli poniesiona szkoda przekroczy wysokość zastrzeżonych kar umownych.

§ 7

Postanowienia końcowe

1. Wszelkie zmiany i uzupełnienia w niniejszej Umowie muszą być dokonywane w formie Aneksu do umowy pod rygorem nieważności.
2. W kwestiach nie uregulowanych niniejszą umową mają zastosowanie przepisy Kodeksu Cywilnego i ustawy Prawo zamówień publicznych.
3. Spory wynikłe na tle wykonania niniejszej umowy podlegają rozpatrzeniu:
 - 1) w trybie uzgodnień przedstawicieli stron,
 - 2) przez Sąd Cywilny właściwy do rozstrzygnięcia sporu dla siedziby KUPUJĄCEGO.
4. Integralną część umowy stanowią następujące załączniki:
 - 1) Załącznik nr 1 - Szczegółowy opis przedmiotu zamówienia.
 - 2) Załącznik nr 3 – Wymagania gwarancyjne i serwisowe oraz zasady odbioru przedmiotu zamówienia.
 - 3) Załącznik nr 4 - Protokół odbioru ilościowego.
 - 4) Załącznik nr 5 - Protokół odbioru technicznego.
 - 5) Załącznik nr 6 - Protokół wykonania szkolenia.
 - 6) Załącznik nr 7- Protokół odbioru projektów techniczno-instalacyjnych.
5. Umowa została sporządzona w czterech jednobrzmiących egzemplarzach, z których egz. Nr 4 otrzymuje WYKONAWCA i egz. Nr 1, 2, 3 otrzymuje KUPUJĄCY.

KUPUJĄCY:

WYKONAWCA: