

Fundusze Europejskie –
dla rozwoju innowacyjnej gospodarki

 Projekt „Budowa i wdrożenie internetowego systemu B2B polegającego na automatyzacji procesów oraz integracji informacji
w systemach informatycznych” jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu

Operacyjnego Innowacyjna Gospodarka na lata 2007-2013 oraz ze środków budżetu państwa,
działanie 8.2 Wspieranie wdrażania elektronicznego biznesu typu B2B.

1 | S t r o n a

Bydgoszcz, 13 lutego 2014 r.

Zaproszenie do składania ofert

 [Zapytanie ofertowe nr 1/VERTICA/ 8.2 POIG/2014/OPROGRAMOWANIE]

W związku z realizacją projektu nr UDA- POIG.08.02.00-04-023/13-00
pt. „Budowa i wdrożenie internetowego systemu B2B polegającego na automatyzacji procesów oraz

integracji informacji w systemach informatycznych”
realizowanego w ramach Programu Operacyjnego Innowacyjna Gospodarka,

Działanie 8.2. Wspieranie wdrażania elektronicznego biznesu B2B
zapraszam do składania ofert na wykonanie oprogramowania niezbędnego do realizacji projektu.

1. Zamawiający

VERTICA Łukasz Rutkiewicz
ul. Fordońska 393
85-790 Bydgoszcz
NIP: 554-22-72-737
REGON: 340080820
Tel: (52) 343 73 35
Fax: (52) 561 02 37
Adres e-mail: info@vertica.pl
Strona internetowa: http://www.vertica.pl/

2. Przedmiot zamówienia

2.1 Ogólny opis przedmiotu zamówienia

Przedmiotem zamówienia jest wykonanie autorskiego oprogramowania umożliwiającego współpracę

na zasadach B2B pomiędzy firmą VERTICA a jej partnerami biznesowymi w ramach projektu

pn. "Budowa i wdrożenie internetowego systemu B2B polegającego na automatyzacji procesów oraz

integracji informacji w systemach informatycznych" współfinansowanego przez Polską Agencję Rozwoju

Przedsiębiorczości w ramach Programu Operacyjnego Innowacyjna Gospodarka działania

8.2 „Wspieranie wdrażania elektronicznego biznesu B2B”.

mailto:info@vertica.pl

Fundusze Europejskie –
dla rozwoju innowacyjnej gospodarki

 Projekt „Budowa i wdrożenie internetowego systemu B2B polegającego na automatyzacji procesów oraz integracji informacji
w systemach informatycznych” jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu

Operacyjnego Innowacyjna Gospodarka na lata 2007-2013 oraz ze środków budżetu państwa,
działanie 8.2 Wspieranie wdrażania elektronicznego biznesu typu B2B.

2 | S t r o n a

2.2. Szczegółowy opis przedmiotu zamówienia

Zadaniem wykonawcy będzie kompleksowe wykonanie 1 systemu teleinformatycznego, który będzie

obsługiwał 3 procesy z wykorzystaniem podpisu elektronicznego i technologii elektronicznej wymiany

danych, a świadczone z jego wykorzystaniem usługi będą miały charakter automatycznego

przetwarzania danych / formuły SaaS.

W ramach projektu wdrożone zostanie rozwiązanie informatyczne o roboczej nazwie B2V, na które

będzie składał się system w sposób kompleksowy obsługujący relacje firmy z partnerami zewnętrznymi.

Struktura systemu została opracowana o zdiagnozowane potrzeby firmy Vertica, omówione w dalszej

części opracowania. Firma Vertica na etapie opracowywania założeń systemu nie określiła technologii

informatycznej, w jakiej platforma ma być wykonana, pozostawiając tę kwestię oferentom zgodnie z

zasadą otwartości technologicznej. Niemniej dla potrzeb wyceny i analizy technologicznej przyjęte

zostały opisane poniżej założenia.

Pod względem funkcjonalnym aplikacja musi zostać wykonana:

 w wersji web,

 wersji offline instalowanej na komputerach stacjonarnych / laptopach

 w wersji mobilnej, przeznaczonej do wykorzystania na urządzeniach z systemami Android,

IOS oraz Windows Phone.

Podstawową funkcją systemu będzie wymiana informacji pomiędzy systemem wnioskodawcy będącym

e-usługą sprzedawaną klientom oraz innymi systemami wykorzystywanymi przez wnioskodawców.

Aktualne systemy wnioskodawcy, z którymi nastąpi połączenie z poziomu tworzonego systemu

teleinformatycznego to aplikacja internetowa służąca do zarządzania bazą klientów portali branżowych.

Aktualny system pozwala na zarządzanie treścią z poziomu przeglądarki internetowej przez operatorów

portali. Aplikacja pozwala również klientowi/użytkownikowi portalu na zarzadzanie treścią prezentacji

firmy jednak w ograniczonym zakresie. Dzięki nowemu systemowi możliwości użytkownika wzrosną.

Wymiana informacji pomiędzy tworzonym systemem a aktualnym będzie realizowana za pośrednictwem

API. Drugim systemem, z którym zostanie powiązany nowo tworzony system, to aplikacja internetowa

do zarządzania kontaktami z klientami VcallCenter. Tutaj wymiana informacji będzie sprowadzała się do

synchronizowania danych o aktualnym portfelu usług i ich statusie, tak aby handlowcy mieli aktualne

informacje i mogli na bieżąco reagować na potrzeby klientów.

Fundusze Europejskie –
dla rozwoju innowacyjnej gospodarki

 Projekt „Budowa i wdrożenie internetowego systemu B2B polegającego na automatyzacji procesów oraz integracji informacji
w systemach informatycznych” jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu

Operacyjnego Innowacyjna Gospodarka na lata 2007-2013 oraz ze środków budżetu państwa,
działanie 8.2 Wspieranie wdrażania elektronicznego biznesu typu B2B.

3 | S t r o n a

W pewnym stopniu aplikacja B2B będzie spełniała funkcję nadrzędną, tj. będzie umożliwiała zarówno

tworzenie informacji, które będą następnie dystrybuowane do różnych systemów, jak również

importowanie i zmianę informacji zawartych w tych systemach (z możliwością synchronizacji).

Założeniem jest aby aplikacja desktopowa działała na czterech najbardziej popularnych systemach

operacyjnych firmy Microsoft:

 Windows XP,

 Window Vista,

 Windows 7

 Windows 8.

aby nie ograniczać się tylko do systemu Windows i w przyszłości móc uruchomić aplikację na innych

niszowych systemach jak MacOS czy Linux, aplikacja powinna zostać być napisana w języku Java.

Wykonawca może wykorzystać inne środowisko pracy, jednak musi w ofercie zamieścić stosowne

uzasadnienie z zapewnieniem o możliwości uzyskania całej funkcjonalności zaplanowanej w ramach

systemu oraz wykazać korzyści dla Zamawiającego związane z wykorzystaniem alternatywnej

technologii.

Aplikacja webowa oraz aplikacje pracujące po stronie serwera służące do wymiany informacji

i synchronizacji danych będą napisane w języku PHP z wykorzystaniem baz danych MySQL lub

PostgreSQL. Wykonawca może wykorzystać inne środowisko pracy, jednak musi w ofercie zamieścić

stosowne uzasadnienie z zapewnieniem o możliwości uzyskania całej funkcjonalności zaplanowanej w

ramach systemu oraz wykazać korzyści dla Zamawiającego związane z wykorzystaniem alternatywnej

technologii.

Aplikacje mobilne będą napisane w języku programowania w zależności od systemu na którym będą

pracować:

- system IOS – język Objective-C

- system Android – Język Java

- system Windows Phone – Język c++ / c#

Wykonawca może wykorzystać inne środowisko pracy, jednak musi w ofercie zamieścić stosowne

uzasadnienie z zapewnieniem o możliwości uzyskania całej funkcjonalności zaplanowanej w ramach

systemu oraz wykazać korzyści dla Zamawiającego związane z wykorzystaniem alternatywnej

technologii.

Fundusze Europejskie –
dla rozwoju innowacyjnej gospodarki

 Projekt „Budowa i wdrożenie internetowego systemu B2B polegającego na automatyzacji procesów oraz integracji informacji
w systemach informatycznych” jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu

Operacyjnego Innowacyjna Gospodarka na lata 2007-2013 oraz ze środków budżetu państwa,
działanie 8.2 Wspieranie wdrażania elektronicznego biznesu typu B2B.

4 | S t r o n a

Informacje wymieniane pomiędzy aplikacją a serwerem będą szyfrowane z wykorzystaniem protokołu

ssl, który jest kodowany 256 bitowym kluczem.

Pod względem funkcjonalnym system B2B przewidziany do wytworzenia w ramach projektu będzie miał

za zadanie automatyzację procesów związanych z dystrybucją informacji o ofercie klientów - partnerów

handlowych wnioskodawcy - przede wszystkim do serwisów internetowych będących narzędziami, za

pomocą których wnioskodawca świadczy swoje usługi.

Jako podstawowy cel przyjęto wytworzenie aplikacji możliwej do częściowego obsługiwania za pomocą

przeglądarki internetowej, a także możliwej do zainstalowania jako program typu desktop z pełną

funkcjonalnością i obsługą wymiany danych. Zasadnicze (podstawowe) funkcje muszą być dostępne z

poziomu urządzeń mobilnych w systemach Android, Windows Phone oraz IOS. Podstawową czynnością

możliwą do wykonania w aplikacji ma być możliwość zaimportowania danych ze strony internetowej

partnera, innych plików lub wprowadzenia ręcznie na temat jego oferty - w tym celu powstanie

narzędzie umożliwiające definiowanie różnych kategorii produktów i usług zgodnie ze standardami

wynikającymi z serwisów wnioskodawcy. Tak przygotowaną ofertę partner będzie mógł dowolnie

dystrybuować - kolejnym zadaniem aplikacji ma być możliwość wysyłania i synchronizacji danych w

różnych standardach - celem jest umożliwienie zautomatyzowanej wymiany informacji (bez konieczności

przeklejania lub przepisywania) pomiędzy różnymi narzędziami teleinformatycznymi - np. stronami

internetowymi partnerów projektu, innymi stronami marketingowymi itp. Architektura tego elementu

aplikacji musi zostać tak przygotowana, by w kolejnym kroku umożliwiała podzielenie oferty partnera na

różne serwisy wnioskodawcy, tj. z poziomu aplikacji możliwy był zakup lub aktualizacja informacji w

portfelu klienta. Z drugiej strony aplikacja ma umożliwiać wnioskodawcy podgląd dotyczący zdarzeń w

ramach poszczególnych serwisów i w związku ze współpracą z różnymi partnerami po to, by w oparciu o

uzyskiwane informacje w sposób bardziej efektywny mógł konstruować krótko i średnioterminowe

strategie marketingowe.

Pod względem funkcjonalnym aplikacja będzie składała się z następujących elementów:

Część ogólna aplikacji - tj. aplikacja typu desktop wymieniająca dane z obecnym system Vertica i

systemami wnioskodawców; interfejs i szkielet aplikacji; część ogólna obejmuje wykonanie programu

możliwego do otwarcia w najpopularniejszych systemach operacyjnych dla komputerów stacjonarnych,

realizującego;

Interfejs WebApp - Interfejs aplikacji umożliwiający dostęp z poziomu przeglądarki internetowej,

zapewniający możliwość obsługi większości zdarzeń przewidzianych w systemie; interfejs będzie

umożliwiał dostęp do funkcji aplikacji z poziomu najczęściej wykorzystywanych przeglądarek

internetowych;

System kont użytkowników - użytkownik będzie mógł utworzyć konto definiujące jego firmę. Jedna

aplikacja będzie mogła obsługiwać wiele firm, gdyż często zdarza się że osoby prowadzące działalność

obsługują różne obszary gospodarki, dlatego aby nie zmuszać użytkownika do instalacji kilku wersji

Fundusze Europejskie –
dla rozwoju innowacyjnej gospodarki

 Projekt „Budowa i wdrożenie internetowego systemu B2B polegającego na automatyzacji procesów oraz integracji informacji
w systemach informatycznych” jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu

Operacyjnego Innowacyjna Gospodarka na lata 2007-2013 oraz ze środków budżetu państwa,
działanie 8.2 Wspieranie wdrażania elektronicznego biznesu typu B2B.

5 | S t r o n a

aplikacji, będzie jedna z systemem kont użytkowników. Z drugiej strony celem aplikacji jest umożliwienie

zakupu z poziomu jednego konta różnych produktów wnioskodawcy oraz zarządzanie treściami tam

publikowanymi; system kont użytkowników będzie rozwiązaniem o tyle specyficznym, że będzie

umożliwiał zarządzanie informacjami na temat asortymentu klienta (produktów dostępnych w

sprzedaży) oraz internetowymi kanałami dystrybucji tych informacji; w tym zakresie omawiana aplikacja

będzie zbliżona do programów dedykowanych do wsparcia sprzedaży typu CRM, przy czym istniejące na

rynku rozwiązania nie umożliwiają integracji z systemami informatycznymi wnioskodawcy oraz nie są w

stanie zautomatyzować wymiany informacji pomiędzy systemami klientów, a wnioskodawcy.

Moduł definiowania kategorii i parametrów produktów – główne zadanie firmy wnioskodawcy, to

właściwe i możliwie aktualne zaprezentowanie oferty firm partnerskich – klientów – możliwie szerokiej

grupie odbiorców docelowych poprzez różne formy przekazu oparte zasadniczo o jeden kanał informacji,

jakim jest Internet. Z uwagi na fakt, iż klienci są podmiotami z różnych branż, oferującymi bardzo szeroką

paletę produktów, kluczowym problemem jest przekazanie i aktualizacja informacji właśnie na ten

temat. Z tego powodu to właśnie elastyczne rozwiązanie do konfiguracji asortymentu dla różnych branż,

jednocześnie umożliwiające przekazywanie tych danych pomiędzy bardzo różnymi bazami danych

(zarówno po stronie partnerów i wnioskodawcy) jest kluczowym elementem całego systemu.

Najbardziej rozbudowanym i skomplikowanym narzędziem będzie moduł do definiowania produktów /

usług znajdujących się w ofercie użytkownika; aplikacja ma być elastyczna, tj. umożliwiać jej

wykorzystanie dla zasadniczo każdego rodzaju działalności. Dlatego potrzebna jest możliwość

zdefiniowania branż i kategorii, do których będą przyporządkowywane produkty/usługi. Program

umożliwi również dowolne definiowanie parametrów konkretnych produktów np. cegła – kolor,

szerokość, wysokość, długość, współczynnik przenikalności cieplnej itd., klimatyzator – moc, wydajność,

wysokość, szerokość, długość, przeznaczenia itd. W ten sposób użytkownik będzie mógł zdefiniować

nieskończoną liczbę parametrów swojego produktu. Producent wie najlepiej jak powinien wyglądać opis

i jakie parametry są ważne. Takie rozwiązanie pozwoli na bardzo szerokie i rzetelne opisanie towaru,

przez co odbiorcy końcowi będą mieli wyczerpującą wiedzę na temat danej rzeczy. Raz opracowane

informacje będą automatycznie przez system B2B przesyłane do systemów firmy Vertica oraz

użytkownicy będą mogli je przesyłać do swoich własnych systemów wewnętrznych.

CRM - będzie to moduł umożliwiający wnioskodawcy gromadzenie, przetwarzanie i zarządzanie

informacjami dotyczącymi kontaktów z klientami korporacyjnymi (partnerami projektu); zaplanowany w

ramach projektu CRM ma stanowić dodatkową funkcjonalność w stosunku do całej aplikacji,

jednocześnie ma wpłynąć pozytywnie na monitorowanie i pobudzanie aktywności obu stron oraz takie

modelowanie relacji, by przynosiły one największą korzyść;

Podpis Elektroniczny - w systemie zostanie zaimplementowany podpis elektroniczny do zatwierdzania

kluczowych operacji;

Moduł ofertowanie - użytkownik posiadający w bazie produkty/usługi będzie mógł tworzyć oferty

definiując ilość, ceny oraz rabaty indywidualnie. W ramach systemu będzie wbudowany katalog

Fundusze Europejskie –
dla rozwoju innowacyjnej gospodarki

 Projekt „Budowa i wdrożenie internetowego systemu B2B polegającego na automatyzacji procesów oraz integracji informacji
w systemach informatycznych” jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu

Operacyjnego Innowacyjna Gospodarka na lata 2007-2013 oraz ze środków budżetu państwa,
działanie 8.2 Wspieranie wdrażania elektronicznego biznesu typu B2B.

6 | S t r o n a

szablonów, który umożliwi budowanie ofert z uwzględnieniem wizualizacji firmy; użytkownicy będą

mogli przerabiać i samodzielnie definiować szablony. Oferty będzie można dystrybuować na serwisy

internetowe wnioskodawcy lub do systemów wewnętrznych partnerów;

Publikowanie informacji w Internecie - omawiana funkcjonalność ma za zadanie obsługę procesu

prawidłowego pobierania danych od klientów, importowania do bazy danych aplikacji B2B oraz

przesyłania danych do portali branżowych wnioskodawcy; podmiot, który zdefiniuje swoje produkty,

zrobi opis i zamieści fotografie będzie mógł szybko opublikować te informacje na portalu wnioskodawcy,

poprzez który m.in. pozyskuje klientów na swoje produkty. Dokonując jakichkolwiek zmian w opisie

produktu będzie mógł jednym kliknięciem zaktualizować te informacje również na portalach

wnioskodawcy. Poza eksportowaniem informacji do naszych serwisów, aplikacja będzie umożliwiała

eksport do innych serwisów partnerskich, które nie są bezpośrednią konkurencją wspomnianych portali.

W ten sposób użytkownik otrzyma narzędzie, które pozwoli mu zaoszczędzić czas na wypełnianie

kolejnych formularzy na dziesiątkach różnych serwisów. Jednym kliknięciem będzie mógł

wyeksportować swoją ofertę do wielu rożnych miejsc w Internecie.

Synchronizacja - aplikacja komputerowa zainstalowana na jakimkolwiek komputerze (np. komputerze

partnera) będzie posiadała lokalną bazę danych, która będzie synchronizowana z bazą na serwerze

podłączonym do sieci Internet. Synchronizacja danych pomiędzy bazami będzie odbywać się w

momencie podłączenia komputera do Internetu oczywiście za zgodą użytkownika. W ten sposób

użytkownik będzie miał dostęp zawsze do aktualnych danych z poziomu aplikacji komputerowej jak i

aplikacji na urządzeniu mobilnym.

Raportowanie i wizualizacja - funkcjonalność w tym zakresie obejmuje grupowanie, analizę i prezentację

zebranych danych w czytelne raporty i wykresy, eksport do uniwersalnych formatów danych, w tym

generowanie raportów na podstawie danych zebranych w dowolnych ankietach, dowolnych projektów

na podstawie wspólnych parametrów; będzie to funkcjonalność dostępna z poziomu aplikacji mobilnej

zarówno dla partnerów, jak i wnioskodawcy i będzie umożliwiała szybki dostęp do informacji na temat

zmian asortymentu, kanałów dystrybucji informacji, statystyk odwiedzin itp.

Mobilność - w dzisiejszych czasach bardzo ważny jest czas i szybkość dostępu do informacji. Telefony

komórkowe (w rozumieniu urządzenia mobilne – a więc także smartfony i rozwiązania pośrednie, np.

Samsung Note, umożliwiające zasadniczo wykonywanie znacznej części działań dostępnych z poziomu

komputerów przenośnych) to małe komputery stąd potrzeba stworzenia aplikacji w wersji mobilnej na

systemy operacyjne wykorzystywane w urządzeniach przenośnych. W chwili obecnej urządzenia mobilne

są powszechnie wykorzystywane przez partnerów biznesowych wnioskodawcy jako integralny element

realizowanych procesów. Z tego powodu naturalną potrzebą jest opracowanie aplikacji dostępnej na

aplikacje mobilne, która będzie umożliwiała realizację znacznej części działań dostępnych z poziomu

komputera stacjonarnego. Aplikacja nie będzie tak rozbudowana jak aplikacja okienkowa. Poprzez

komórkę użytkownik ma mieć możliwość szybkiego zdefiniowania oferty korzystając z dostępnych

szablonów oraz jej wysłania, jak również zapoznania się z historią współpracy z wybranym

Fundusze Europejskie –
dla rozwoju innowacyjnej gospodarki

 Projekt „Budowa i wdrożenie internetowego systemu B2B polegającego na automatyzacji procesów oraz integracji informacji
w systemach informatycznych” jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu

Operacyjnego Innowacyjna Gospodarka na lata 2007-2013 oraz ze środków budżetu państwa,
działanie 8.2 Wspieranie wdrażania elektronicznego biznesu typu B2B.

7 | S t r o n a

kontrahentem. Aplikacje muszą zostać stworzone na trzy najbardziej popularne systemy

wykorzystywane w urządzeniach mobilnych tzn. IOS, Android, Windows Phone; element obejmuje

serwis mobilny stworzony w HTML 5; aplikację mobilną IOS na IPhone; aplikację mobilną Android od

wersji 2.2 oraz aplikację mobilną Windows Phone.

Zgodnie z zasadą otwartości technologicznej, ostatecznie sposób wykonania przedmiotu niniejszego

projektu zostanie wybrany przez oferentów (wykonany przez najkorzystniejszego oferenta). Powiązania

przedsiębiorców w ramach Systemu będą zarządzane za pomocą rozbudowanych narzędzi

wykorzystujących sieć internetową. Cała aplikacja zostanie wykonana w taki sposób, by łatwo dodawać

nowe firmy współpracujące, a przez to poszerzać zakres współpracy. Funkcjonalność systemu z założenia

wymaga wdrożenia u poszczególnych podmiotów wewnętrznych aplikacji dla obsługi procesu

komunikacji z wykorzystaniem sieci Internet.

W ramach systemu B2B będą realizowane różne procesy biznesowe, zgodnie z wykazem poniżej:

1. Zarządzania kontem i portfelem usług - proces ten dotyczy zarządzania kontami i usługami

wykupionymi od firmy wnioskodawcy; proces ten dotyczy czynności w zakresie zamawiania usług,

uruchamiania, płatności i odnawiania;

2. Zarządzanie ofertą (informacją) - proces ten dotyczy zarządzania ofertą kontrahenta firmy, w

tym jej zmiany i aktualizacji w systemach wnioskodawcy oraz systemach partnerów;

3. Dystrybucja oferty - proces ten dotyczy dystrybucji tej oferty do własnych systemów

teleinformatycznych, jak i do systemów teleinformatycznych wnioskodawcy, w tym także dystrybucji i

dzielenia oferty na różne serwisy oferowane przez wnioskodawcę.

2.3. Termin realizacji przedmiotu zamówienia: 31.03.2015, w tym:

 Do 30.06.2014 wykonanie części ogólnej aplikacji, Interfejs WebApp, system kont

użytkowników, moduł definiowania kategorii i parametrów produktów oraz moduł zarządzania

CRM.

 Do 31.10.2014 wykonanie integracji i transferu danych w standardzie, wdrożenie podpisu

elektronicznego, wykonanie modułu ofertowania, moduł publikacji informacji w Internecie,

moduł zdalnej synchronizacji danych oraz elementy w zakresie raportowania i wizualizacji;

 Do 31.03.2015 wykonanie prac związanych z dostosowaniem aplikacji na urządzenia mobilne.

2.4 Warunki płatności za realizację przedmiotu zamówienia

Zamawiający przewiduje płatności przejściowe nie przekraczające 60% wartości zamówienia każda oraz

płatność końcową nie niższą, niż 10% wartości całego zamówienia.

Fundusze Europejskie –
dla rozwoju innowacyjnej gospodarki

 Projekt „Budowa i wdrożenie internetowego systemu B2B polegającego na automatyzacji procesów oraz integracji informacji
w systemach informatycznych” jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu

Operacyjnego Innowacyjna Gospodarka na lata 2007-2013 oraz ze środków budżetu państwa,
działanie 8.2 Wspieranie wdrażania elektronicznego biznesu typu B2B.

8 | S t r o n a

3. Informacja o sposobie porozumiewania się z oferentami oraz przekazywania oświadczeń
i dokumentów, a także wskazanie osób uprawnionych do porozumiewania się z oferentami

a) Wnioski w sprawie wyjaśnienia treści dokumentacji zamówienia można kierować osobiście
w siedzibie Zamawiającego, na numer faxu lub e-mail Zamawiającego podany w pkt. 1, jednak
nie później, niż na 3 dni przed terminem składania ofert.

b) Oświadczenia, wnioski, zawiadomienia oraz informacje przekazane pocztą elektroniczną na
adres podany w pkt 1 uważa się za złożone w terminie, jeżeli ich treść dotarła do adresata przed
upływem odpowiednich terminów.

c) Organizator postępowania umieści odpowiedzi na zadane pytania na stronie internetowej pod
ogłoszeniem o postępowaniu oraz wyśle odpowiedzi na adres e-mail wskazany przez zadającego
pytanie.

4. Sposób przygotowania oferty

a) Wykonawca może złożyć jedną ofertę.

b) Wykonawca przedstawi ofertę na formularzu ofertowym, stanowiącym załącznik nr 1 do
niniejszego zapytania, zgodnie z wymogami określonymi w zapytaniu ofertowym,

c) Złożona oferta powinna uwzględniać wszystkie zobowiązania, obejmować wszystkie koszty
i składniki związane z wykonaniem zamówienia;

d) Cena musi być podana w PLN cyfrowo i słownie oraz być zaokrąglona do dwóch miejsc po
przecinku; całkowita cena ofertowa musi być podana bez podatku VAT oraz z podatkiem VAT
naliczonym w stosunku do wartości netto zgodnie z obowiązującymi stawkami; całkowita cena
ofertowa cena musi być tylko jedna.

e) Oferta musi być podpisana (czytelnie lub z pieczątką imienną) przez osoby uprawnione do
zaciągania zobowiązań w imieniu Wykonawcy; wszelkie poprawki lub zmiany w tekście oferty
muszą być naniesione w sposób czytelny, datowane i podpisane przez osobę upoważnioną.

f) Ofertę należy sporządzić w formie pisemnej, w języku polskim.

g) Zamawiający nie dopuszcza składania ofert częściowych.

5. Termin i miejsce składania ofert

a) Kompletne oferty zawierające co najmniej informacje wskazane poniżej, należy składać do dnia
3 marca 2014 roku do godziny 12:00 w sposób spełniający warunki opisane poniżej.

b) Decydujące znaczenie dla oceny zachowania powyższego terminu ma data i godzina wpływu oferty
do Zamawiającego, a nie data jej wysłania.

6. Każdy wykonawca może złożyć tylko 1 ofertę.

7. Oferent może, przed upływem terminu do składania ofert wycofać ofertę.

Fundusze Europejskie –
dla rozwoju innowacyjnej gospodarki

 Projekt „Budowa i wdrożenie internetowego systemu B2B polegającego na automatyzacji procesów oraz integracji informacji
w systemach informatycznych” jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu

Operacyjnego Innowacyjna Gospodarka na lata 2007-2013 oraz ze środków budżetu państwa,
działanie 8.2 Wspieranie wdrażania elektronicznego biznesu typu B2B.

9 | S t r o n a

8. Oferta zostanie odrzucona, jeżeli:

a) jej treść nie odpowiada treści dokumentacji z postępowania,

b) jej złożenie stanowi czyn nieuczciwej konkurencji w rozumieniu przepisów o zwalczaniu nieuczciwej
konkurencji,

c) zawiera rażąco niską cenę w stosunku do przedmiotu zamówienia lub zawiera błędy w obliczeniu
ceny,

d) jest nieważna na podstawie odrębnych przepisów.

9. Opis sposobu obliczania ceny

Cenę należy obliczyć w sposób uwzględniający:

a) wszystkie niezbędne nakłady pozwalające osiągnąć cel oznaczony w umowie,

b) cykl realizacji przedsięwzięcia,

c) układ podany w formularzu oferty,

d) ryczałtową formę wynagrodzenia, a więc i jej ryzyko,

e) koszt uzyskania wszelkich materiałów i informacji niezbędnych do zrealizowania zadania,

f) koszt uzyskania ewentualnych badań i informacji eksperckich.

g) Oferta powinna zawierać cenę w złotych polskich z podatkiem od towarów i usług VAT oraz
obejmować inne podatki oraz daniny publiczne.

10. Opis kryteriów i sposobu oceny ofert

a) O udzielenie zamówienie mogą ubiegać się Wykonawcy, którzy posiadają uprawnienia
do wykonywania określonej działalności lub czynności, jeżeli ustawy nakładają obowiązek
poosiadania takich uprawnień oraz znajdują się w sytuacji ekonomicznej i finansowej zapewniającej
wykonanie Zamówienia, a także mają doświadczenie w realizacji oprogramowania typu B2B.

b) Przesłanie oferty w odpowiedzi na niniejsze zapytanie ofertowe jest jednoznaczne ze złożeniem
oświadczenia, że oferent spełnia powyższe kryteria.

c) W ciągu 14 po złożeniu ofert Zamawiający ma prawo składać zapytania do Wykonawców faxem
dotyczące doświadczenia Wykonawcy oraz dokumentacji, informacji i założeń przyjętych do
przygotowania ofert. Wykonawcy zobowiązani są do udzielenia odpowiedzi w ciągu 5 dni od nadania
zapytania przez Zamawiającego. Brak odpowiedzi w przewidzianym terminie powoduje odrzucenie
oferty.

d) Jedynym kryterium oceny ofert jest: Cena (wartość netto dla całości przedmiotu Zamówienia).

e) Dopuszcza się możliwość negocjacji ceny i warunków realizacji Zamówienia z oferentem z najniższą
ceną.

Fundusze Europejskie –
dla rozwoju innowacyjnej gospodarki

 Projekt „Budowa i wdrożenie internetowego systemu B2B polegającego na automatyzacji procesów oraz integracji informacji
w systemach informatycznych” jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu

Operacyjnego Innowacyjna Gospodarka na lata 2007-2013 oraz ze środków budżetu państwa,
działanie 8.2 Wspieranie wdrażania elektronicznego biznesu typu B2B.

10 | S t r o n a

11. Zawarcie umowy na realizację Zamówienia

a) Wybrany oferent w ciągu 30 dni od daty otrzymania zawiadomienia o wyborze oferty, obwiązany
jest stawić się w siedzibie Zamawiającego, w celu ustalenia szczegółowych warunków umowy.

b) Jeśli wykonawca, którego oferta została wybrana, uchyla się od zawarcia umowy, Zamawiający może
wybrać ofertę najkorzystniejszą spośród pozostałych ofert, bez przeprowadzenia ich ponownej
oceny.

12. Załączniki

a) Formularz Ofertowy

Fundusze Europejskie –
dla rozwoju innowacyjnej gospodarki

 Projekt „Budowa i wdrożenie internetowego systemu B2B polegającego na automatyzacji procesów oraz integracji informacji
w systemach informatycznych” jest współfinansowany ze środków Europejskiego Funduszu Rozwoju Regionalnego w ramach Programu

Operacyjnego Innowacyjna Gospodarka na lata 2007-2013 oraz ze środków budżetu państwa,
działanie 8.2 Wspieranie wdrażania elektronicznego biznesu typu B2B.

11 | S t r o n a

Załącznik nr 1 do Zapytania ofertowego nr 1/VERTICA/ 8.2

POIG/2014/OPROGRAMOWANIE

Formularz ofertowy

…………………………………………………
/Nazwa Wykonawcy, pełne dane adresowe/

………………………………..
/Miejscowość i data/

OFERTA
Odpowiadając na zapytanie ofertowe dotyczące wykonania oprogramowania dla Zamawiającego –
VERTICA Łukasz Rutkiweicz, w zakresie wykonania oprogramowania niezbędnego do realizacji projektu
pn. "Budowa i wdrożenie internetowego systemu B2B polegającego na automatyzacji procesów oraz
integracji informacji w systemach informatycznych " współfinansowanego przez Polską Agencję Rozwoju
Przedsiębiorczości w ramach Programu Operacyjnego Innowacyjna Gospodarka działania 8.2
„Wspieranie wdrażania elektronicznego biznesu B2B” na warunkach szczegółowo określonych
w zapytaniu ofertowym

1. Oferuję cenę całkowitą za wykonanie przedmiotu zamówienia

w wysokości :…….. zł netto,…….. zł brutto,

słownie: ………………........................ ………………….. złotych netto, ………………….. złotych brutto,

2. Akceptuję terminy i warunki realizacji usługi postawione przez Zamawiającego w Zapytaniu
ofertowym.

3. Oświadczam, że firma jest płatnikiem podatku VAT.

4. Numer NIP Oferenta:...

5. Numer REGON Oferenta:...

6. Oświadczam, że posiadam uprawnienia do wykonywania przedmiotowych usług objętych zapytaniem

ofertowym.

7. Wyrażam zgodę na przetwarzanie danych osobowych dla potrzeb niniejszego postępowania, zgodnie
z ustawą z dnia 29 sierpnia 1997 r. o ochronie danych osobowych (t. jedn. Dz. U. z 2002 r., nr 101, poz.
926 z późn. zm.).

8. Jestem związany/a niniejszą ofertą przez okres 30 dni, licząc od terminu składania ofert.

Oświadczenie: /"Oświadczamy, że zapoznaliśmy się ze treścią Zapytania ofertowego, zakresem
Zamówienia i warunkami realizacji i nie wnosimy do niej zastrzeżeń oraz uzyskaliśmy konieczne
informacje i wyjaśnienia niezbędne do przygotowania oferty. Deklarujemy wykonanie przedmiotu
Zamówienia we wskazanym zakresie i terminie."/

Podpis oferenta

