

Związek Miast Polskich
ul. Robocza 42
61-517 Poznań

Poznań 22.07.2016

Zapytanie ofertowe

Przedmiot zapytania ofertowego dotyczy świadczenia usług informatyka, który wykona rozbudowę istniejącego portalu informacyjnego www.partnerstwasamorzadowe.pl który agreguje wiedzę z zakresu rozwoju współpracy partnerstw samorządowych i międzysektorowych. Działania te są elementem realizacji Działania 4. „Program edukacyjno-informacyjny dla JST: promocja koncepcji i metod współpracy JST” w Projekcie Predefiniowanym: “Budowanie kompetencji do współpracy międzysamorządowej i międzysektorowej jako narzędzi rozwoju lokalnego i regionalnego”, współfinansowanym ze środków MF EOG 2009-2014.

Podstawa – niniejsze postępowanie w sprawie zamówienia o szacunkowej wartości nieprzekraczającej kwoty, która stanowi równowartość wyrażonej w złotych kwoty określonej w art. 4 pkt. 8 ustawy Pzp, jest prowadzone zgodnie z wytycznymi Ministra Rozwoju Regionalnego w zakresie udzielania zamówień w ramach Mechanizmu Finansowego EOG 2009-2014 oraz Norweskiego Mechanizmu Finansowego 2009-2014, obowiązującymi od dnia 30 kwietnia 2014 roku.

I. Opis przedmiotu zapytania ofertowego

1. Informacje wyjściowe

Związek Miast Polskich, w ramach realizacji II Fazy Projektu Predefiniowanego (http://www.miastapolskie.pl/strona-72-projekt_norweski_2.html), pomaga partnerstwom międzysamorządowym w realizacji projektów finansowanych przez Ministerstwo Rozwoju w ramach Programu Grantowego EOG i Programu Operacyjnego Pomoc Techniczna. Jednym z celów projektu jest wspomaganie rozwoju instytucjonalnego funkcjonujących w Polsce partnerstw międzysamorządowych. W ramach projektu opracowano portal www.partnerstwasamorzadowe.pl.

2. Ogólny opis zakresu usług

Przedmiotem zapytania ofertowego jest świadczenie usług informatyka, który wykona rozbudowę funkcjonalności istniejącego portalu informacyjnego www.partnerstwasamorzadowe.pl agregującego wiedzę z obszaru projektu w zakresie rozwoju współpracy partnerstw samorządowych i międzysektorowych. Celem zamówienia jest rozbudowa wersji on-line portalu informacyjnego www.partnerstwasamorzadowe.pl (działającego na platformie WordPress) w ramach którego zostaną dodane funkcjonalności:

1. **Zadanie 1** – przygotowanie systemu publikowania ebooka tj. elektronicznej wersji artykułów dostępnych na portalu www.partnerstwasamorzadowe.pl w formacie PDF. Publikacja dostępna jako ebook ma powstawać poprzez zdefiniowanie listy artykułów opublikowanych na portalu wraz ze spisem treści i okładką. System będzie umożliwiał przygotowanie kilku wersji publikacji wg. zdefiniowanych spisów treści, a następnie udostępnił wytworzony jednolity plik zawierający wszystkie oznaczone artykuły jakie są dostępne na portalu www.partnerstwasamorzadowe.pl dostępny dla użytkowników portalu.

2. **Zadanie 2** – rozbudowa modułu newslettera o funkcjonalność kreatora i edytora treści do wysyłki w mailingu tworzonych automatycznie na podstawie materiałów ze stron członków partnerstw (linki www, kanały RSS). System ma umożliwiać edytowanie oraz tworzenie różnych wersji newslettera dla istniejącej bazy użytkowników z uwzględnieniem możliwości automatycznej wysyłki do różnych grup odbiorców i różnych typów treści. Moduł skanowania i pozyskiwania automatycznie informacji z monitorowanych stron partnerstw ma umożliwiać automatyczne generowanie treści emaila do odbiorców, oraz - jeśli to jest będzie potrzebne - jego edycji, tj. dopisywania nowych treści, lub modyfikacji istniejących treści - przed wysyłką. Dodatkową funkcją w zadaniu nr 2 będzie udostępnienie uzyskanych informacji w postaci nowej strony „aktualności” na której kolejne materiały pozyskane ze stron partnerstw (j.w.) będą publikowane wraz z odsyłaczem do strony źródłowej.
3. **Zadanie 3** – moduł edytowalnej mapy Polski z oznaczonymi obszarami funkcjonalnymi partnerstw wraz z systemem informacji o danym partnerstwie; mapa Polski powinna wykorzystywać funkcjonalność bezpłatnej platformy Google Maps oraz opracowaną autorsko warstwę wizualizacji przebiegu granic terytorialnych dla każdego z członków partnerstw (gminy i/lub powiaty) z możliwością ich dodawania, edytowania i usuwania. Każdy z członków partnerstw będzie oznaczony na mapie w postaci zasięgu, oraz będzie zawierał krótki opis z nazwą i linkiem do strony metryczkowej. Moduł będzie zawierać również zestawienie bazodanowe z funkcją wyszukiwania zdefiniowanych podmiotów wg. danych metryczkowych zdefiniowanych przez zamawiającego w trakcie prac.
4. **Zadanie 4** – rozbudowa funkcjonalności portalu www.partnerstwasamorzadowe.pl o moduł specjalistycznych blogów z profilem informacyjnym [nazwa własna: „blogi partnerstw”], na który będą się składać zarówno strony statyczne zawierające zdefiniowane rodzaje informacji jak i część blogową – dynamiczna, złożona z publikowanych artykułów. Blog wraz z profilem informacyjnym będzie dostępny jako niezależna całość dla przedstawicieli partnerstwa oraz będzie pełnić funkcję wydzielonego podserwisu w ramach portalu www.partnerstwasamorzadowe.pl - posiadającego ten sam szablon wyglądu dla każdego z partnerstw. Każdy z blogów/profilu tworzy niezależną stronę danego partnerstwa wraz ze stronami zawierającymi podstawowe informacje o partnerstwie i publikowane wpisy (specjalistyczny blog), a tym samym będzie on mógł pełnić funkcję strony informacyjnej danego partnerstwa. Dostęp do bloga posiadać będzie przedstawiciel partnerstwa oraz wskazane przez niego osoby. Publikowane treści będą dostępne na stronie bloga partnerstwa oraz - po zatwierdzeniu przez administratora - w głównej części serwisu www.partnerstwasamorzadowe.pl.

Realizacja zadania musi się zakończyć do dnia 16 września 2016 r.

3. Szczegółowy opis zakresu usług

- **Specyfikacja**

Zadanie 1 – przygotowanie systemu publikowania ebooka tj. elektronicznej wersji artykułów dostępnych na portalu www.partnerstwasamorzadowe.pl w formacie pliku PDF.

- Publikacja dostępna jako ebook ma powstawać poprzez zdefiniowanie listy artykułów opublikowanych na portalu wraz ze spisem treści i okładką. Umożliwione będzie tworzenie i przechowywanie wersji okładki oraz dodawanie dodatkowych edytowalnych w systemie stron publikacji elektronicznej nie dostępnych na portalu (np. o autorach, strona tytułowa tekstowa z elementami graficznymi). W tym celu zostanie przygotowany moduł edytora i administratora, który będzie umożliwiał pracę nad

wyborem, edycją i przygotowaniem wersji publikacji dostępnej dla użytkowników do samodzielnego pobrania lub wygenerowania.

- System będzie umożliwiał przygotowanie i tworzenie wielu wersji publikacji wg zdefiniowanych spisów treści.
- System będzie umożliwiał generowanie i udostępnianie wytworzonego pliku na podstawie najbardziej aktualnej wersji treści dostępnych na portalu wraz z oznaczeniem daty publikacji.
- Pełny wzór formatowania oraz wyglądu stron publikacji zostanie wypracowany z zamawiającym w czasie pracy nad realizacją Zadania 1.
- Utworzone wersje publikacji będą dostępne w postaci linku do samodzielnego pobrania poprzez wysłanie na wskazany adres email, który będzie dodawany do bazy mailingowej portalu. Utworzona lista mailingowa będzie zapisywana z osobnym oznaczeniem umożliwiającym w przyszłości wysyłkę informacji o dostępności nowej aktualnej wersji publikacji.

Zadanie 2 – rozbudowa istniejącego modułu newslettera o funkcjonalność kreatora i edytora treści tworzonych automatycznie na podstawie materiałów ze stron partnerów (linki www, kanały RSS).

- System ma umożliwiać edytowanie oraz tworzenie różnych wersji newslettera dla istniejącej bazy użytkowników z uwzględnieniem możliwości automatycznej wysyłki do różnych grup odbiorców różnych zestawów treści.
- Moduł skanowania i pozyskiwania automatycznie informacji z monitorowanych stron partnerstw ma umożliwiać automatyczne generowanie treści emaila, oraz jeśli to będzie to niezbędne, jego edycji lub ich modyfikacji przed wysyłką. Będzie możliwe zdefiniowanie automatycznych tagów związanych ze źródłem oraz dodawanie tagów przez redaktora dla każdej publikowanej treści.
- Lista monitorowanych stron umożliwia samodzielne dodawanie, usuwanie nowych adresów stron do monitorowania oraz zawiera moduł statystki, który pokazuje liczbę materiałów pobranych (spośród monitorowanych) oraz liczbę materiałów zatwierdzonych do publikacji i wysyłki.
- Dodatkową funkcją będzie udostępnienie uzyskanych informacji w postaci nowej strony Aktualności na portalu www.partnerstwasamorzadowe.pl na której będą publikowane wszystkie zatwierdzone treści wraz z odsyłaczem do strony źródłowej. Na dole strony z informacją będzie umieszczone pole umożliwiające zapisanie się do newslettera tej usługi. Wykonawca dokona przepisania istniejącego zestawu informacji dostępnego w sekcji 'Aktualności' pod adresem www.partnerstwa.jst.org.pl.

Zadanie 3 – moduł edytowalnej mapy Polski z oznaczonymi terytorialnie obszarami funkcjonalnymi partnerstw wraz z systemem informacji o danym podmiocie – zaprezentowanych na dwóch poziomach. Pierwszy poziom będzie pokazywać terytorium obszaru funkcjonalnego w trybie widoku mapy całej Polski. Drugi poziom będzie dostępny po wybraniu danego obszaru funkcjonalnego i będzie pokazywać granice poszczególnych członków partnerstwa (gmin lub powiatów tworzących obszar funkcjonalny) wraz z oznaczonymi ich granicami terytorialnymi oraz punktowym oznaczeniem siedzib członków partnerstwa, którzy reprezentują inne podmioty (np. NGO, firmy, uczelnie wyższe – np. odpowiednio Kościerzyna, Gdańsk, itp).

- Mapa Polski będzie wykorzystywać bezpłatną platformę Google Maps oraz opracowaną autorsko warstwę wizualizacji przebiegu granic terytorialnych dla każdego z partnerstw z możliwością dodawania, edytowania, usuwania pozycji. Na każdym z poziomów (widok ogólnopolski, obszaru funkcjonalnego) na stronie umieszczona jest opracowana mapa oraz

dotatkowy tekst informacyjny dostępny poza mapą w ramach treści dostępnych na stronie www. Materiał i formuła prezentacji mapy oraz treści zostaną opracowane we współpracy z zamawiającym w czasie pracy nad realizacją Zadania 3.

- Moduł zawierać będzie zestawienie bazodanowe z funkcją wyszukiwania zdefiniowanych podmiotów wg danych metryczkowych zdefiniowanych przez zamawiającego w trakcie prac. Materiał i formuła prezentacji mapy i treści zostaną opracowane we współpracy z zamawiającym w czasie pracy nad realizacją Zadania 3.

Zadanie 4 - rozbudowa funkcjonalności portalu www.partnerstwasamorzadowe.pl o moduł specjalistycznych blogów z profilem informacyjnym [nazwa własna: „blogi partnerstw”], na który będą się składać zarówno strony statyczne zawierające zdefiniowane rodzaje informacji oraz część blogową (dynamiczną) z publikowanych przez partnerstwa artykułów.

- W ramach portalu www.partnerstwasamorzadowe.pl będzie dodana funkcjonalność profesjonalnych blogów pozwalających na publikowanie wiadomości przez przedstawicieli partnerstw posiadających dostęp i możliwość zarządzania blogiem – tj. stroną partnerstwa. Profil składać się będzie z (a) stron statycznych umożliwiających opublikowanie określonego rodzaju treści informacyjnych, oraz (b) części dynamicznej – blogowej, pozwalającej na tworzenie artykułów (postów) nt. aktywności i działań własnego partnerstwa. Każde z partnerstw będzie posiadać swój blog/profil będący niezależną podczęścią w ramach portalu www.partnerstwasamorzadowe.pl, umiejscowiony w poddomenie portalu, wraz z określoną własną subdomeną lub innym równoważnym rozwiązaniem.
- Administrator www.partnerstwasamorzadowe.pl będzie zakładał nowy blog/profil oraz nadawał uprawnienia redaktorowi blogu będącego przedstawicielem partnerstwa. Redaktor bloga ma możliwość dodawać dodatkowych redaktorów (przedstawicieli partnerów), którzy są uprawnieni do pisania artykułów w ramach bloga.
- Każdy z blogów/profilu będzie pełnić funkcję wydzielonego podserwisu posiadającego ten sam szablon wyglądu - dla każdego z partnerstw. Każdy z nich tworzy niezależną stronę partnerstwa wraz ze stronami zawierającymi podstawowe informacje o partnerstwie i funkcję publikacji wpisów informacyjnych w formie specjalistycznego bloga, a tym samym pełnić funkcję strony informacyjnej partnerstwa.
- Publikowane treści będą dostępne na stronie bloga partnerstwa oraz integrowane w ramach części głównej części serwisu www.partnerstwasamorzadowe.pl z możliwością wybierania najważniejszych artykułów do ich dodatkowego promowania lub przypisania w ramach innych sekcji portalu. Publikowane artykuły będą posiadały możliwość promowania z wykorzystaniem funkcji społecznościowych oraz maila.
- Wykonawca w ramach pracy wykona we współpracy z zamawiającym projekt graficzny (layout) szablonu profilu/bloga. Redaktorzy bloga/profilu będą posiadać możliwość zmiany głównej grafiki (header) na swój własny z możliwością zatwierdzenia go przez Administratora portalu www.partnerstwasamorzadowe.pl. Materiały i formuła budowy stron statycznych zostaną opracowane we współpracy z zamawiającym w czasie pracy nad realizacją Zadania 4.

- **Informacje techniczne**

Portal www.partnerstwasamorzadowe.pl jest opracowany w oparciu o platformę WordPress, dostępną na serwerze zamawiającego.

Zamawiający zapewnia współpracę z firmą wykonującą obecną wersję portalu w zakresie dostępu do kodu źródłowego oraz serwera na którym znajduje się portal. Zamawiający posiada pełnię praw do dysponowania posiadany systemem wraz z prawem do jego dalszej rozbudowy. Wykonawca

obecnej wersji portalu posiada zobowiązanie serwisowe wykraczające poza czas wykonania niniejszego zamówienia (do 30.04.2017). Podmiot wykonujący rozbudowę serwisu będzie zobowiązany do zapewnienia gwarancji serwisowej na opracowane moduły opisane w Zadaniach 1-4. do dnia 31.10.2017.

Aplikacja musi być przekazana do przetestowana przez osoby wskazane przez Zamawiającego do dnia 7.09.2016. Zamawiający zobowiązuje się do wykonania testów i przekazania uwag lub akceptacji do dnia 12.09.2016. Termin zakończenia projektu z testami i uwzględnieniem ewentualnych uwag do dnia: 16.09.2016.

Wykonawca zainstaluje aplikację na serwerze wskazanym lub uzgodnionym z Zamawiającym, integrując nowe moduły z istniejącym oprogramowaniem portalu www.partnerstwasamorzadowe.pl

- **Podstawa rozliczenia wykonanej pracy**

Przekazanie zamawiającemu funkcjonującego i przetestowanego oprogramowania dostępnego w formie on-line potwierdzone protokołem odbioru.

- **Uwarunkowania logistyczno-organizacyjne świadczenia usług**

Zakłada się, że wykonawca będzie pracował on-line i przysyłał wyniki pracy do testowania drogą elektroniczną.

Łączne wynagrodzenie Wykonawcy będzie obejmować wszystkie jego koszty. Forma umowy będzie zależeć od statutu prawnego podmiotu, który złoży najkorzystniejszą ofertę i z którym będzie podpisana umowa.

Zakłada się, że Wykonawca wyłoniony w niniejszym postępowaniu, wykona pracę w terminie nie później niż do dnia 16 września 2016 r.

II. Wymagania formalne wobec wykonawców

II.1 Minimalne wymogi odnośnie kwalifikacji Wykonawcy (podmiotu)

Udokumentowane doświadczenie w wykonaniu, w okresie ostatnich 5 lat, co najmniej 3 podobnych rodzajowo usług, tj. doświadczenie w zakresie projektowania, budowania i wspierania systemów komunikacji biznesu i/lub organizacji społecznych i/lub administracji z końcowymi użytkownikami – np. interaktywne systemy informacyjne dla projektów tematycznych, portale tematyczne, bazy wiedzy lub różne aplikacje internetowe wraz z ich wdrożeniem i wsparciem technicznym lub inne wdrożenia równoważne pod względem kompleksowości doświadczenia.

Zrealizował co najmniej 3 projekty o wartości powyżej 25 tys. PLN lub odpowiednio 1 o wartości większej niż 100 tys. PLN.

Wykonawca (podmiot) posiada odpowiednie do wykonania zasoby ludzkie w postaci:

- przynajmniej 2 programistów z minimum 5 letnim doświadczeniem, popartym 3 przykładowymi realizacjami wdrożeń analogicznych projektów – należy wymienić je;
- przynajmniej 1 grafika z minimum 5 letnim doświadczeniem popartym 2 przykładowymi realizacjami wdrożeń analogicznych projektów graficznych – należy wymienić je.

Wiedza pracowników w zakresie: informatyka, systemy informatycznego wsparcia biznesu / działań adm. Publicznej / organizacji społecznej.

II.2 Wykazanie spełnienia wymogów odnośnie kwalifikacji personelu wykonawcy

Personel Wykonawcy bezpośrednio świadczący usługę musi posiadać kwalifikacje merytoryczne i doświadczenie zgodne z charakterem zleczanych prac. Wymogi w tym zakresie zostały przedstawione powyżej, w „Szczegółowym opisie zakresu usług”.

II.3 Informacje ogólne

Ciężar wykazania spełnienia w/w wymogów leży po stronie oferentów. Nie spełnienie minimalnych wymogów określonych przez Zamawiającego stanowi o podstawach wykluczenia Wykonawcy, którego oferta podlegać będzie odrzuceniu.

Zamawiający odrzuci ofertę, jeżeli:

- jest ona niezgodna z treścią zapytania;
- zawiera nieprawdziwe informacje;
- jej złożenie stanowi czyn nieuczciwej konkurencji w rozumieniu przepisów o zwalczaniu konkurencji;
- jest nieważna na podstawie odrębnych przepisów.

Wykonawca może polegać na wiedzy, doświadczeniu innych podmiotów, potencjale osób zdolnych do wykonania zamówienia, niezależnie od charakteru prawnego łączących go z nim stosunków. Wykonawca w takiej sytuacji zobowiązany jest do przedstawienia informacji o udziale ww. osób / podmiotów w formularzu ofertowym.

Wykonawca w takiej sytuacji zobowiązany jest udowodnić Zamawiającemu, iż będzie dysponował zasobami niezbędnymi do realizacji zamówienia, w szczególności przedstawiając pisemne zobowiązanie tych podmiotów do oddania mu do dyspozycji niezbędnych zasobów na okres korzystania z nich przy wykonywaniu niniejszego zamówienia.

Jeżeli Wykonawca dysponuje osobą posiadającą uprawnienia, która ma miejsce zamieszkania poza terytorium Rzeczypospolitej Polskiej, musi wykazać, że osoba ta legitymuje się kwalifikacjami odpowiadającymi wymaganym uprawnieniom w kraju zamieszkania, jeśli takie w tym kraju obowiązują, z uwzględnieniem prawa do wykonywania określonych zawodów regulowanych lub określonych działalności, jeżeli te kwalifikacje zostały uznane na zasadach przewidzianych w ustawie z dnia 18 marca 2008 r. o zasadach uznawania kwalifikacji zawodowych nabytych w państwach członkowskich Unii Europejskiej (Dz. U. Nr 63, poz. 394 z p. zm.).

III. Wytyczne dla wykonawców dot. przygotowania treści oferty

Oferta powinna zawierać poniższe informacje:

1. **Cenę usługi** (wypełniony **Formularz ofertowy - załącznik nr 1**)
2. **Oświadczenie** wskazujące, jakie powiązania kapitałowe lub osobowe łączą Wykonawcę z Zamawiającym (wzór – **załącznik nr 2** do formularza ofertowego); oraz
3. Zestawienie tabelaryczne wykonanych usług lub świadczonej pracy dokumentujące praktyczne doświadczenia w zakresie objętym zamówieniem (wzór – **załącznik nr 3** do formularza ofertowego)
4. Dokumenty potwierdzające posiadanie przez personel wykonujący zadanie odpowiednich kwalifikacji [*kopie dyplomów, certyfikatów, uprawnień, itp.*].

Jeżeli podmiot/osoba ubiegająca się o zamówienie prowadzi działalność gospodarczą, niezbędne jest załączenie aktualnego wypisu z Centralnego Rejestru Dział. Gospodarczej lub KRS (max 3 mies. od daty wystawienia – może być wypis internetowy).

IV. Zasady współpracy, które będą zawarte w umowie

1. Usługa będzie realizowana na podstawie umowy pisemnej, uwzględniającej wymogi zawarte w niniejszym zapytaniu ofertowym.
2. Wykonawca zobowiązuje się do wykonania usług/i bezpośrednio przez osobę/y wymienioną/e w ofercie, które mogą się wykazać kwalifikacjami wymaganymi przez Zamawiającego. Zmiany tym zakresie wymagają zapewnienia osoby o przygotowaniu zawodowym wymaganym w niniejszej procedurze oraz pisemnej zgody Zamawiającego.
3. Wykonawca przekaze Zamawiającemu wszelkie autorskie prawa majątkowe do wytworzonego dzieła i zgadza się na ich wykorzystanie, modyfikowanie po okresie gwarancji, oraz upowszechnianie na wszystkich polach eksploatacji, w tym kopiowania i prezentowania na serwerach Zamawiającego i jego partnerów lub przez niego/przez nich wynajętych.

V. Proces i kryteria wyboru Wykonawcy

1. Oferty będą najpierw poddane ocenie formalnej – ze względu na (a) kompletność oferty, spełnienie warunków uprawniających do ubiegania się o zamówienie oraz (b) potwierdzenie posiadania odpowiednich kwalifikacji oraz wiedzy i doświadczenia dostosowanych do charakterystyki danego zadania. W tym zakresie Zamawiający rezerwuje sobie prawo do sprawdzenia podanych w ofercie informacji.
2. Zamawiający dokona następnie porównania i wyboru najkorzystniejszej oferty.
3. Kryterium wyboru najkorzystniejszej oferty spełniającej wyżej opisane warunki formalne będzie kryterium najniższej ceny (łącznie cena brutto z tytułu świadczonych usług). Wzór formularza ofertowego – załącznik nr 1.
4. Odrzucenie oferty nastąpi w sytuacji: (a) jej niezgodności z treścią zapytania, (b) w przypadku złożenia nieprawdziwych informacji (c) w przypadku zaoferowania rażąco niskiej ceny, oraz (d) w przypadku uzyskania informacji o nienależycie lub jakościowo nisko wykonanych zamówieniach na rzecz innych zamawiających.
4. Postępowanie jest jawne. Zasady udostępniania dokumentacji – po uprzednim złożeniu pisemnego wniosku, Zamawiający wyznaczy termin i sposób udostępnienia.

VI. Termin i miejsce złożenia oferty na realizację ww. usług

Oferta powinna odpowiadać w pełni na zapytanie ofertowe, powinna określać Wykonawcę i personel bezpośrednio wykonujący pracę, oraz wskazywać osobę do kontaktu – zgodnie z formularzem stanowiącym załącznik do niniejszego zapytania ofertowego.

Oferty prosimy przysyłać do 27 lipca 2015 r., do **godz. 15.00** na adres Biura ZMP podany poniżej. (Oferta może być przesłana listem, faksem lub e-mailem wraz z zeskanowanymi załącznikami. Otrzymanie jej w każdej z tych form przed wyznaczoną datą będzie uznane jako spełnienie warunku dotrzymania terminu złożenia oferty).

Wykonawca wybrany w tym postępowaniu musi załączyć do dokumentacji - przed podpisaniem umowy - pisemną wersję oferty wraz z załącznikami, chyba że w terminie składania ofert złożył ją już w oryginale, a nie faksem lub emailem.

Dokumenty składane w formie kopii wymagają potwierdzenia za zgodność z oryginałem przez Wykonawcę lub umocowanego do tej czynności pełnomocnika. **Pełnomocnictwo** osoby/osób upoważnionych do podejmowania czynności / zobowiązań w imieniu Wykonawcy składającego ofertę, o ile nie wynikają z przepisów prawa lub innych dokumentów, musi stanowić załącznik do oferty.

Termin związania ofertą: 30 dni. Bieg terminu rozpoczyna się wraz z upływem terminu oznaczonego na składanie ofert. Zamawiający może przedłużyć termin związania ofertą o oznaczony okres, nie dłuższy jednak niż kolejne 30 dni. O fakcie tym Zamawiający powiadomi Wykonawców, a ci podejmą decyzję, czy przedłużają ważność oferty.

Oferta wybranego Wykonawcy, która była przesłana faksem lub w formie elektronicznej, musi zostać załączona do umowy w oryginale.

Dane Zamawiającego do nadesłania ofert:

Związek Miast Polskich, ul. Robocza 42, 61-517 Poznań

Fax (061) 633 50 50 email: biuro@zmp.poznan.pl

Dodatkowych informacji na temat zapytania ofertowego udziela:

Tomasz Potkański 669-16-16-16; e-mail: tomasz.potkanski@zmp.poznan.pl

VII. Przesłanki stanowiące o podstawach unieważnienia postępowania o udzielenie zamówienia:

1. Nie złożono żadnej oferty niepodlegającej odrzuceniu;
2. Cena najkorzystniejszej oferty przewyższa kwotę, która zamawiający zamierza przeznaczyć na sfinansowanie zamówienia;
3. Wystąpiła istotna zmiana okoliczności powodująca, że prowadzenie postępowania nie leży w interesie zamawiającego, czego nie można było wcześniej przewidzieć

Z poważaniem,

Tomasz Potkański

Kierownik Projektu

Z-ca dyrektora Biura ZMP

Załącznik nr 1 do zapytania ofertowego

Nazwa Wykonawcy (oferenta) /pieczęć

Data:

FORMULARZ OFERTY

Związek Miast Polskich
ul. Robocza 42
61-517 Poznań

Nawiązując do zapytania ofertowego z dnia 22.07.2016r. na wykonanie usług informatyka, który dokona rozbudowy istniejącego portalu informacyjnego www.partnerstwasamorzadowe.pl o 4 nowe funkcjonalności: (1) przygotowanie systemu publikowania ebooka w formacie PDF; (2) uzupełnienie moduł newslettera o funkcjonalność kreatora i edytora treści do wysyłki w mailingu; (3) dodanie modułu edytowalnej mapy Polski z oznaczonymi obszarami funkcjonalnymi partnerstw wraz z systemem informacji o danym partnerstwie; (4) dodanie funkcjonalności modułu specjalistycznych blogów z profilem informacyjnym,

Oferujemy wykonanie zamówienia - zgodnie z wymogami opisanymi w zapytaniu na następujących warunkach:

Dane składającego ofertę (Wykonawcy)

2.1.	Pełna nazwa / nazwisko
2.2.	Forma prawna
2.3.	NIP
2.4.	REGON
2.5.	Dokładny adres: ul. Miejscowość + kod pocztowy
2.6.	Województwo
2.7.	Tel.
2.8.	Faks
2.9.	Email:
2.10	Nazwa banku i numer rachunku
2.11.	Nazwiska i imiona osób upoważnionych do podpisywania umowy o wykonanie zadania
2.12	Osoba wykonująca zadanie
2.13.	Osoba do kontaktu

Potwierdzam posiadanie niezbędnej wiedzy i umiejętności, oraz kompetencji i doświadczenia zawodowego niezbędnego do wykonania ww. prac – zgodnie z warunkami opisanymi w zapytaniu ofertowym. Oświadczam, że personel i osoby, którymi dysponuję posiadają wymagane kwalifikacje do wykonania prac objętych przedmiotem zamówienia.

Na potwierdzenie załączam: (a) dokumenty poświadczające posiadanie przez personel wykonujący zadanie odpowiednich kwalifikacji [CV oraz kopie dyplomów/certyfikatów, itp.], oraz (b) tabelaryczne zestawienie wykonanych usług lub świadczenia pracy dokumentujące praktyczne doświadczenia w przedmiotowym zakresie [Załącznik 3].

UWAGA: Jeżeli podmiot/osoba ubiegająca się prowadzi działalność gospodarczą, niezbędne jest załączenie aktualnego wyciągu z Centralnego Rejestru Dział. Gospodarczej lub KRS (tj. max 3 miesiące od daty wystawienia przed upływem terminu na składanie oferty – może być wypis internetowy)

Cena usługi (przedmiot wyboru najkorzystniejszej oferty):

Cena brutto (wraz podatkiem VAT – jeśli dotyczy) zł. za wykonanie usługi
słownie:

Wartość ew. praw majątkowych, które będą przekazane Zamawiającemu w chwili realizacji umowy:
..... zł słownie:

Data:

Podpis osoby mającej uprawnienia do reprezentowania Wykonawcy [właściciela, członka zarządu, kierownika jednostki, itp.]

Załącznik nr 2 do zapytania ofertowego

Nazwa Wykonawcy (oferenta) /pieczęć

Data:

**OŚWIADCZENIE O BRAKU POWIĄZAŃ KAPITAŁOWYCH LUB OSOBOWYCH
POMIĘDZY PODMIOTEM SKŁADAJĄCYM OFERTE
A ZAMAWIAJĄCYM - ZWIĄZKIEM MIAST POLSKICH W POZNANIU, ul. ROBOCZA 42**

Niniejszym, zgodnie z wymogiem obowiązującym w Wytycznych Ministerstwa Rozwoju ds. udzielania zamówień w ramach Mechanizmu Finansowego EOG 2009-2024 oraz Norweskiego Mechanizmu Finansowego 2009-2024, do których nie ma zastosowania ustawa z dnia 29 stycznia 2004 roku Prawo Zamówień Publicznych, **oświadczam**, nie istnieją powiązania kapitałowe między naszą firmą a Zamawiającym, tj. Związkiem Miast Polskich z siedzibą w Poznaniu ul. Robocza 42 (kod pocztowy 61-517), NIP 778-10-05-845, ani nie mają miejsca moje powiązania osobowe z osobami wykonującymi w imieniu Zamawiającego czynności związane z przygotowaniem i przeprowadzeniem procedury wyboru wykonawcy (tj. Tomaszem Potkańskim, Alicją Grendą, Krzysztofem Jaszczółtem, Hanną Leki, Anną Nadolną, Łukaszem Dąbrówką, w szczególności polegające na:

- a) Uczestniczeniu w spółce jako wspólnik spółki osobowej lub cywilnej;
- b) Posiadaniu co najmniej 10% udziałów lub akcji;
- c) Pełnieniu funkcji członka organu nadzorczego lub zarządzającego, prokurenta lub pełnomocnika;
- d) Pozostawaniu w związku małżeńskim, stosunku powinowactwa lub pokrewieństwa w linii prostej, powinowactwa lub pokrewieństwa w linii bocznej do drugiego stopnia, lub w stosunku przysposobienia, opieki lub kurateli.

Data:

.....
Podpis osoby mającej uprawnienia do reprezentowania Wykonawcy [właściciela, członka zarządu, kierownika jednostki, itp.]

Załącznik nr 3 do zapytania ofertowego

Nazwa Wykonawcy (oferenta) /pieczęć

**TABLARYCZNE ZESTAWIENIE WYKONANYCH USŁUG LUB ŚWIADCZONEJ PRACY
DOKUMENTUJĄCE POSIADANIE PRAKTYCZNYCH DOŚWIADCZEŃ W
PRZEDMIOTOWYM ZAKRESIE**

LP	Zakres rzeczowy usługi / pracy	Daty świadczenia usługi / pracy	Nazwa instytucji, dla której była świadczona usługa / praca	Wartość realizowanej usługi (brutto)	Stanowisko i dane kontaktowe (email, tel.) osoby w tej instytucji do celów ew. weryfikacji
1					
2					
3					
4					
5					
6					
7					

Data:

Podpis osoby mającej uprawnienia do reprezentowania Wykonawcy

