

SPECYFIKACJA ISTOTNYCH WARUNKÓW ZAMÓWIENIA

ZAPYTANIE O CENĘ

I. Informacje ogólne

POWIAT POZNAŃSKI
UL. JACKOWSKIEGO 18
60-509 POZNAŃ
www.bip.powiat.poznan.pl
tel. 0 61 8410 500
fax 0 61 8480 556

zwany dalej „Zamawiającym”

zaprasza do udziału w postępowaniu prowadzonym w trybie zapytania o cenę do kwoty 60 000 EURO , na podstawie art. 69 zgodnie z wymaganiami określonymi w niniejszej Specyfikacji Istotnych Warunków Zamówienia, zwanej dalej „SIWZ”.

Do udzielenia przedmiotowego zamówienia stosuje się przepisy ustawy z dnia 29 stycznia 2004 r. – Prawo zamówień publicznych (Dz. U. Nr 19, poz. 177z póź. zm), zwanej dalej „ustawą” oraz w sprawach nieuregulowanych ustawą, przepisy ustawy – Kodeks cywilny.

II. Przedmiot zamówienia:

Przedmiotem zamówienia jest świadczenie usługi:

- 1) całodobowej ochrony osób i mienia w Starostwie Powiatowym w Poznaniu ul. Jackowskiego 18;
- 2) ochrona osoby przewożącej pieniądze do banku;
- 3) obsługa sytemu wizyjnego.

Szczegółowy opis przedmiotu zamówienia zawarty został w załączniku nr 1 do niniejszej siwz.

Zamawiający nie dopuszcza możliwości składania ofert wariantowych.

Zamawiający informuje, iż przewiduje możliwość udzielenia zamówień uzupełniających, o których mowa w art. 67 ust. 1 pkt 6 ustawy.

III. Wymagany termin realizacji zamówienia:

Termin realizacji zamówienia – od 1.05. 2006 do dnia 30.04. 2007 r.

IV. Opis warunków udziału w postępowaniu oraz opis sposobu dokonywania oceny spełnienia tych warunków:

1. O zamówienie mogą ubiegać się Wykonawcy, którzy:

1. posiadają uprawnienia do wykonywania określonej działalności lub czynności, jeżeli ustawy nakładają obowiązek posiadania takich uprawnień;
2. posiadają niezbędną wiedzę i doświadczenie do wykonania zamówienia ;
3. posiadają niezbędny potencjał techniczny do wykonania zamówienia ;
4. dysponują osobami zdolnymi do wykonania zamówienia ;
5. znajdują się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia ;
6. nie podlegają wykluczeniu z postępowania o udzielenie zamówienia (art. 24 ust. 1 i 2 ustawy);
7. zapoznali się z warunkami przetargu zawartymi w SIWZ;
8. w ostatnich 3 latach wykonali usługi podobne co do charakteru i złożoności z przedmiotem niniejszego zamówienia;
9. złożyli dokumenty wymagane w SIWZ.

Ocena spełnienia w/w warunków dokonana zostanie zgodnie z formułą „spełnia – nie spełnia”, w oparciu o informacje zawarte w dokumentach i oświadczeniach wyszczególnionych w pkt V niniejszej SIWZ. Z treści załączonych dokumentów musi wynikać jednoznacznie , iż w/w warunki wykonawca spełnił. Uzupełnienie wymaganych dokumentów nie jest możliwe po upływie terminu składania ofert, chyba że, ich nie uzupełnienie skutkowałoby unieważnieniem postępowania.

Nie spełnienie chociażby jednego z w/w warunków skutkować będzie wykluczeniem Wykonawcy z postępowania. Oferta Wykonawcy wykluczonego traktowana będzie jako odrzucona.

V. Informacja o oświadczeniach i dokumentach, jakie mają dostarczyć wykonawcy w celu potwierdzenia spełnienia warunków udziału w postępowaniu.

1. Oferta musi zawierać następujące dokumenty:

- 1) wypełniony formularz ofertowy **wg załączonego druku;**
 - 2) oświadczenie, że Wykonawca spełnia warunki udziału w postępowaniu, określone w art. 22 ust. 1 ustawy **wg załączonego druku;**
 - 3) aktualny odpis z właściwego rejestru lub zaświadczenie o wpisie do ewidencji działalności gospodarczej potwierdzający, iż Wykonawca prowadzi działalność w zakresie wykonywania prac objętych zamówieniem **[wystawiony nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert],**
 - 4) **koncesję na prowadzenie działalności w zakresie usług ochrony**
 - 5) oświadczenie Wykonawcy, iż nie zalega z opłacaniem podatków lub zaświadczenie, że uzyskał zgodę na zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności, lub wstrzymanie w całości wykonania decyzji organu podatkowego **wystawione nie wcześniej niż 3 miesiące przed upływem terminu składania ofert;**
 - 6) oświadczenie Wykonawcy, iż nie zalega z opłacaniem składek na ubezpieczenia zdrowotne lub społeczne, lub zaświadczenie, że uzyskał zgodę na zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności **wystawione nie wcześniej niż 3 miesiące przed upływem terminu składania ofert;**
 - 7) aktualną informację z Krajowego Rejestru Karnego w zakresie określonym w art. 24 ust. 1 pkt 4-8 ustawy **wystawioną nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert;**
 - 8) aktualną informację z Krajowego Rejestru Karnego w zakresie określonym w art. 24 ust. 1 pkt. 9 ustawy, **wystawioną nie wcześniej niż 6 miesięcy przed upływem terminu składania ofert;**
 - 9) polisa lub inny dokument ubezpieczenia potwierdzający, że wykonawca jest ubezpieczony od odpowiedzialności cywilnej w zakresie prowadzonej działalności gospodarczej tj. ochrony osób i mienia;
 - 10) wykaz wykonanych w okresie ostatnich 3 lat usług, a jeżeli okres prowadzenia działalności jest krótszy - w tym okresie, z podaniem ich wartości, przedmiotu, dat wykonania i odbiorców oraz załączenia dokumentów potwierdzających, że usługi te zostały wykonane należycie;
 - 11) wykaz posiadanych grup interwencyjnych na terenie miasta Poznania + dokumenty potwierdzające fakt ich posiadania (wykaz grup interwencyjnych ze wskazaniem marki pojazdu, nr rejestracyjnego, kserokopii dowodu rejestracyjnego, ilości osób w grupie interwencyjnej z podaniem nazwisk i kserokopii licencji pracownika ochrony);
 - 12) wykaz wyposażenia pracownika ochrony z licencją I stopnia;
 - 13) wykaz osób, które będą realizować zamówienie wraz z dokumentami na temat ich kwalifikacji niezbędnych do wykonania zamówienia (licencja I stopnia ochrony fizycznej), a także zakresu wykonywanych przez nich czynności;
 - 14) oświadczenie wykonawcy o czasie dojazdu grupy interwencyjnej do siedziby Starostwa Powiatowego w Poznaniu w terminie nie dłuższym niż 7 min. od momentu wezwania.
2. Dokumenty mogą być przedstawione w formie oryginałów albo kopii poświadczonych za zgodność z oryginałem przez upoważnion(ego)ych przedstawiciel(a)i Wykonawcy (patrz również pkt 4 – wymogi formalne pełnomocnictwa).
3. Poświadczenie za zgodność z oryginałem winno być sporządzone w sposób umożliwiający identyfikację podpisu (np. wraz z imienną pieczętką osoby poświadczającej kopię dokumentu za zgodność z oryginałem)
4. W przypadku poświadczenia za zgodność z oryginałem kopii dokumentów przez osob(ę)y nie wymienio(a)je w dokumencie rejestracyjnym(ewidencyjnym) Wykonawcy, należy do oferty dołączyć stosowne pełnomocnictwo. Pełnomocnictwo powinno być przedstawione w formie oryginału lub poświadczone notarialnie za zgodność z oryginałem kopii.
5. **Brak jakiegokolwiek z dokumentów wymaganych w SIWZ, lub złożenie dokumentu w niewłaściwej formie (np. nie poświadczone za zgodność z oryginałem kopie , sprzeczne z treścią SIWZ) spowoduje wykluczenie Wykonawcy z postępowania oraz odrzucenie oferty, z zastrzeżeniem pkt 6 niniejszego rozdziału.**
6. Zamawiający może, żądać w wyznaczonym przez siebie terminie wyjaśnień dotyczących przedstawionych przez Wykonawców dokumentów.

VI. Opis sposobu przygotowania ofert.

1. Ofertę należy złożyć **wg formularza ofertowego** stanowiącego załącznik do niniejszej SIWZ.
2. Treść złożonej oferty musi odpowiadać treści SIWZ.

3. Oferta powinna być napisana w języku polskim, na maszynie do pisania, komputerze lub inną trwałą i czytelną techniką oraz podpisana przez osobę(y) upoważnioną do reprezentowania firmy na zewnątrz i zaciągania zobowiązań w wysokości odpowiadającej cenie oferty.

4. Wykonawca ma prawo złożyć tylko jedną ofertę.

5. Oferta i załączniki do oferty (oświadczenia i dokumenty) muszą być podpisane przez upoważnion(ego)ych przedstawiciel(a)i Wykonawcy.

- 1) W przypadku składania dokumentów w formie kopii, **muszą one być poświadczone za zgodność oryginałem** przez upoważnion(ego) ych przedstawiciel(a)i Wykonawcy.
 - 2) Poświadczenie za zgodność z oryginałem winno być sporządzone w sposób umożliwiający identyfikację podpisu (np. wraz z imienną pieczętką osoby poświadczającej kopię dokumentu za zgodność z oryginałem)
 - 3) W przypadku poświadczenia za zgodność z oryginałem kopii dokumentów przez osob(ę)y nie wymienio(a)e w dokumencie rejestracyjnym(ewidencyjnym) Wykonawcy, należy do oferty dołączyć stosowne pełnomocnictwo. Pełnomocnictwo powinno być przedstawione w formie oryginału lub poświadczone notarialnie za zgodność z oryginałem kopii.
6. Każda **zapisana strona** oferty musi być ponumerowana kolejnymi numerami. Dopuszcza się własną numerację kosztorysów ofertowych pod warunkiem zachowania ciągłości numeracji.
7. Zamawiający zaleca, aby oferta wraz z załącznikami była zestawiona w sposób umożliwiający jej samoistną dekompletację (bez udział osób trzecich) oraz uniemożliwiający zmianę jej zawartości bez widocznych śladów naruszenia, np. całą ofertę Wykonawca może przesuwać, a końce trwale zabezpieczyć zszyć wszystkie strony oferty na co najmniej dwie zszywki itp.;
8. Wszelkie poprawki lub zmiany w tekście oferty (w tym załącznikach do oferty) **muszą być podpisane przez osob(ę) y podpisujc(a)e ofertę.** Podpis winien być naniesiony w sposób umożliwiający jego identyfikację (np. wraz z imienną pieczętką)

9. Zamawiający informuje, iż zgodnie z art. 96 ust. 3 ustawy Prawo zamówień publicznych oferty składane w postępowaniu o zamówienie publiczne są jawne i podlegają udostępnieniu od chwili ich otwarcia, z wyjątkiem informacji stanowiących tajemnicę przedsiębiorstwa w rozumieniu przepisów o zwalczaniu nieuczciwej konkurencji, jeśli Wykonawca, nie później niż w terminie składania ofert, zastrzegł, że nie mogą one być udostępniane.

- Przez tajemnicę przedsiębiorstwa w rozumieniu art. 11 ust. 4 ustawy z dnia 16 kwietnia 1993 r. o zwalczaniu nieuczciwej konkurencji (Dz. U. Nr 47 z dnia 8 czerwca 1993 r., poz. 211, z późn. zm.) rozumie się nieujawnione do wiadomości publicznej informacje techniczne, technologiczne, organizacyjne przedsiębiorstwa lub inne informacje posiadające wartość gospodarczą, co do których przedsiębiorca podjął niezbędne działania w celu zachowania ich poufności, tzn. zastrzegł składając ofertę, iż nie mogą być one udostępnione innym uczestnikom postępowania.
- **Stosowne zastrzeżenie Wykonawca winien złożyć na formularzu ofertowym. W przeciwnym razie cała oferta zostanie ujawniona na życzenie każdego uczestnika postępowania.**
- Zamawiający zaleca, aby informacje zastrzeżone jako tajemnica przedsiębiorstwa były przez Wykonawcę złożone w oddzielnej wewnętrznej kopercie z oznakowaniem „tajemnica przedsiębiorstwa”, lub spięte (zszyte) oddzielnie od pozostałych, jawnych elementów oferty.

Uwaga:

- Zastrzeżenie informacji, które **nie stanowią** tajemnicy przedsiębiorstwa w rozumieniu ww. ustawy **skutkować będzie odrzuceniem** oferty na podstawie art. 89 ust. 1 pkt 1 ustawy Prawo zamówień publicznych.
- Wykonawca w szczególności **nie może zastrzec** informacji dotyczących ceny, terminu wykonania zamówienia, okresu gwarancji i warunków płatności zawartych w ofercie (por. art. 96 ust. 4 ustawy).
- Udostępnianie ofert odbywać się będzie na poniższych zasadach: Zainteresowany Wykonawca, po otwarciu ofert złoży do Zamawiającego pisemny wniosek o ich udostępnienie. Zamawiający, po sprawdzeniu, które informacje zawarte w ofertach podlegają udostępnieniu, umożliwi niezwłocznie Wykonawcy, w uzgodnionym terminie zapoznanie się z ofertami.

10. Wykonawcy ponoszą wszelkie koszty związane z przygotowaniem i złożeniem oferty, z zastrzeżeniem art. 93 ust. 4 ustawy.

VII. Termin związania ofertą

Termin związania ofertą wynosi 30 dni. Bieg terminu rozpoczyna się z wraz z upływem terminu składania ofert.

VIII. Miejsce oraz termin składania i otwarcia ofert.

1. Ofertę należy złożyć w zamkniętej kopercie w Starostwie Powiatowym w Poznaniu ul. Jackowskiego 18 pokój nr 002 do dnia 2006 r., do godz. 11:00

- 1) Kopertę należy zaadresować jak niżej:

„Nazwa i adres Zamawiającego” Oferta w postępowaniu na świadczenie usługi ochrony osób i mienia w Starostwie Powiatowym w Poznaniu ul. Jackowskiego 18 Otworzyć na publicznej sesji otwarcia ofert w dniu 2006 r. o godz. 11:05
--

- 2) Koperta powinna być opatrzona także nazwą i adresem Wykonawcy.

- 1) Ofertę składaną za pośrednictwem np. Poczty Polskiej lub poczty kurierskiej należy przygotować w sposób określony w pkt. 1 i 3 oraz przesłać w zewnętrznym opakowaniu zaadresowanym w następujący sposób:

„Nazwa i adres Wykonawcy” Oferta w postępowaniu na świadczenie usługi ochrony osób i mienia w Starostwie Powiatowym w Poznaniu ul. Jackowskiego 18 DOSTARCZYĆ DO ZAMAWIAJĄCEGO, DO DNIA 2006 r., DO GODZ. 11 ⁰⁰

- 2) Konsekwencje złożenia oferty niezgodnie z w/w opisem (np. potraktowanie oferty jako zwykłej korespondencji i nie dostarczenie jej na miejsce składania ofert w terminie określonym w Specyfikacji Istotnych Warunków Zamówienia) ponosi Wykonawca.
- 3) Wykonawca na życzenie otrzyma pisemne potwierdzenie złożenia oferty wraz z numerem, jakim oznakowana oferta.
- 4) Oferta złożona po terminie zostanie odrzucona.

2. Otwarcie ofert nastąpi dnia 2006 roku, o godz. 11:05, w siedzibie zamawiającego w Starostwie Powiatowym w Poznaniu ul. Jackowskiego nr 18, pok. Nr 315, piętro III.

Wykonawcy mogą uczestniczyć w publicznej sesji otwarcia ofert. W przypadku nieobecności Wykonawcy przy otwieraniu ofert, zamawiający prześle jemu informację z otwarcia ofert, **na jego pisemny wniosek.**

IX. Wskazanie osób uprawnionych do porozumiewania się z wykonawcami oraz informacje o sposobie porozumiewania się Zamawiającego z Wykonawcami i przekazywania oświadczeń i dokumentów.

- 1) Osobami uprawnionymi przez Zamawiającego do porozumiewania się z Wykonawcami są:

W sprawach dotyczących przedmiotu zamówienia

W sprawach procedury przetargowej

Aleksandra Waszak - Dyrektor Wydziału Administracyjnego tel. (0 61) 8410 574

- 2) Oświadczenia, wnioski, zawiadomienia oraz informacje Zamawiający oraz Wykonawcy przekazują pisemnie. Zamawiający dopuszcza również przekaz w/w dokumentów oraz informacji drogą elektroniczną, pod warunkiem niezwłocznego ich potwierdzenia pisemnie. Oświadczenia, wnioski, zawiadomienia oraz informacje winny być kierowane na adres
e-mail: aleksandra.waszak@powiat.poznan.pl
- 3) Wykonawca może zwracać się do Zamawiającego o wyjaśnienia dotyczące wszelkich wątpliwości związanych ze Specyfikacją Istotnych Warunków Zamówienia, sposobem przygotowania i złożenia oferty, kierując swoje zapytania na piśmie pod adres: Starostwo Powiatowe w Poznaniu ul. Jackowskiego 18, 60-509 Poznań. Zapytania mogą być składane faksem pod numer: 0618480556 pocztą elektroniczną: aleksandra.waszak@powiat.poznan.pl, pod warunkiem niezwłocznego potwierdzenia treści zapytania na piśmie (np. przesłania własnoręcznie podpisanego zapytania pocztą).

- 4) Zamawiający niezwłocznie udzieli odpowiedzi na wszelkie zapytania związane z prowadzonym postępowaniem pod warunkiem, że zapytanie zostanie złożone w siedzibie Zamawiającego nie później niż na 6 dni przed terminem składania ofert.
- 5) Treść wyjaśnienia zostanie przekazana jednocześnie wszystkim Wykonawcom, którym doręczono Specyfikację Istotnych Warunków Zamówienia bez wskazania źródła zapytania.
- 6) **W szczególnie uzasadnionych przypadkach, przed upływem terminu składania ofert, Zamawiający może zmodyfikować treść Specyfikacji Istotnych Warunków Zamówienia.**
- 7) Dokonaną modyfikację Zamawiający przekaże niezwłocznie wszystkim Wykonawcom, którym doręczono Specyfikację Istotnych Warunków Zamówienia.
- 8) W przypadku, gdy zmianą powodować będzie konieczność modyfikacji oferty, Zamawiający przedłuży termin składania ofert z uwzględnieniem czasu niezbędnego do wprowadzenia tych zmian w ofertach.

X. Modyfikacja i wycofanie oferty

- 1) Wykonawca może wprowadzić zmiany, poprawki, modyfikacje i uzupełnienia do złożonej oferty pod warunkiem, że Zamawiający otrzyma pisemne powiadomienie o wprowadzeniu zmian, poprawek itp. Przed terminem składania ofert.
- 2) Powiadomienie o wprowadzeniu zmian musi być złożone wg takich samych zasad jak składana oferta (patrz rozdział IX SIWZ) tj. w zamkniętej kopercie, odpowiednio oznakowanej z dopiskiem ZMIANA
- 3) Koperty oznakowane dopiskiem „ZMIANA” zostaną otwarte przy otwieraniu oferty Wykonawcy, który wprowadził zmiany i po stwierdzeniu poprawności procedury dokonania zmian, zostaną dołączone do oferty.
- 4) Wykonawca ma prawo przed upływem terminu składania ofert wycofać się z postępowania przez złożenie pisemnego powiadomienia (wg zasad takich samych jak wprowadzanie zmian) z napisem na kopercie „ WYCOFANIE ‘
- 5) Koperty oznakowane w ten sposób będą otwierane w pierwszej kolejności po stwierdzeniu poprawności postępowania Wykonawcy oraz zgodności ze złożonymi ofertami; koperty wewnętrzne ofert wycofywanych nie będą otwierane.

XI. Opis sposobu obliczenia ceny oferty.

Cenę oferty należy obliczyć uwzględniając zakres zamówienia określony w dokumentacji projektowej oraz ewentualne ryzyko wynikające z okoliczności, których nie można było przewidzieć w chwili zawierania umowy.

XII. Opis kryteriów z podaniem ich znaczenia i sposobu oceny ofert.

Przy wyborze oferty zamawiający będzie się kierował następującymi kryteriami i ich znaczeniem:

- cena ofertowa – 100 %,

- Wg kryterium cena:

$$W_c = \frac{\text{Cena minimalna}}{\text{Cena badanej oferty.}} \times 100 \text{ pkt,}$$

Gdzie:

W_c = Punkty za cenę

- 1) Za ofertę najkorzystniejszą uznana zostanie oferta, z najniższą ceną.
- 2) W sytuacji, gdy Zamawiający nie będzie mógł dokonać wyboru oferty najkorzystniejszej ze względu na to że zostały złożone oferty o takiej samej cenie, wezwie Wykonawców, którzy złożyli te oferty. Do złożenia w określonym przez niego terminie ofert dodatkowych.
- 3) Wykonawcy składający dodatkowe oferty nie mogą zaoferować cen wyższych niż zaoferowane w złożonych ofertach.
- 4) Zamawiający poprawi oczywiste omyłki zgodnie z przepisami określonymi art. 88 ustawy – Prawo zamówień publicznych. O poprawieniu oczywistych omyłek zamawiający powiadomi wszystkich wykonawców. Wykonawcy, których cena oferty została poprawiona zgodnie z Prawem zamówień publicznych w terminie 7 dni od dnia otrzymania powiadomienia o poprawieniu oczywistych omyłek mają obowiązek wyrazić zgodę na ich poprawienie. Nie wyrażenie zgody w wyznaczonym terminie skutkować będzie odrzuceniem oferty.
- 5) Zamawiający udzieli zamówienia Wykonawcy , którego oferta odpowiada wszystkim wymaganiom przedstawionym w w ustawie prawo zamówień publicznych oraz SIWZ oraz zostanie oceniona jako najkorzystniejsza w oparciu o podane w rozdz. XIII kryterium wyboru – najniższą cenę.

XIII. Informacja o formalnościach, jakie powinny zostać dopełnione przy wyborze oferty w celu zawarcia umowy w sprawie zamówienia publicznego.

- 1) Zamawiający po dokonaniu wyboru najkorzystniejszej oferty powiadomi na piśmie o wynikach postępowania wszystkich wykonawców, którzy ubiegali się o udzielenie zamówienia.
- 2) Zamawiający powiadomi wybranego Wykonawcę o miejscu i terminie podpisania umowy.
- 3) W przypadku gdy Wykonawca, którego oferta została wybrana, uchyla się od zawarcia umowy, Zamawiający wybierze ofertę najkorzystniejszą (z najniższą ceną) spośród pozostałych ofert, chyba że zachodzą przesłanki, o których mowa w art. 93 ust. 1 ustawy Prawo zamówień publicznych.

XIV. Pouczenie o środkach ochrony prawnej przysługujących Wykonawcy w toku postępowania o udzielenie zamówienia publicznego

Wykonawcom, jeżeli ich interes prawny w uzyskaniu zamówienia doznał lub może doznać uszczerbku w wyniku naruszenia przez Zamawiającego przepisów ustawy Prawo zamówień publicznych przysługują środki ochrony prawnej określone w dziale VI ustawy Prawo zamówień publicznych.

Wykonawca ma prawo złożyć protest w terminie 7 dni od dnia, w którym powziął lub mógł powziąć wiadomość o okolicznościach stanowiących podstawę jego wniesienia, z zastrzeżeniem, iż protest dotyczący postanowień SIWZ wnosi się nie później niż 3 dni przed upływem terminu składania ofert.

Protest wniesiony po terminie lub wniesiony przez osobę nieuprawnioną Zamawiający odrzuca bez rozpatrywania.

Protest musi być wniesiony na piśmie i umotywowany.

Protest winien wskazywać:

- 1) oprotestowaną czynność albo zaniechanie Zamawiającego,
- 2) żądanie Protestującego,
- 3) zwięzłe przytoczenie zarzutów oraz okoliczności faktycznych i prawnych uzasadniających wniesienie protestu.

Wniesienie protestu możliwe jest tylko przed zawarciem umowy w sprawie zamówienia publicznego.

Rozstrzygnięcie protestu przez Zamawiającego następuje w terminie 5 dni od daty jego wniesienia. Brak rozstrzygnięcia protestu w tym terminie uważa się za jego oddalenie.

Od oddalenia lub odrzucenia protestu Wykonawcy przysługuje odwołanie.

Odwołanie wnosi się do Prezesa Urzędu Zamówień Publicznych w terminie pięciu dni od dnia doręczenia rozstrzygnięcia protestu lub upływu terminu do rozstrzygnięcia protestu, jednocześnie informując o wniesieniu odwołania Zamawiającego.

Wnosząc odwołanie Wykonawca zobowiązany jest wnieść wpis.

Dowód uiszczenia wpisu należy dołączyć do odwołania.

Na wyrok zespołu arbitrów oraz postanowienia zespołu arbitrów kończące postępowanie odwoławcze przysługuje skarga do sądu okręgowego właściwego dla siedziby albo miejsca zamieszkania zamawiającego.

Skargę wnosi się za pośrednictwem Prezesa Urzędu w terminie 7 dni od dnia doręczenia orzeczenia zespołu arbitrów, przesyłając jednocześnie jej odpis Zamawiającemu.

Skarga powinna czynić zadość wymaganiom przewidzianym dla pisma procesowego oraz zawierać oznaczenie zaskarżonego orzeczenia, przytoczenie zarzutów, zwięzłe ich uzasadnienie, wskazanie dowodów, a także wnioski o zmianę orzeczenia w całości lub w części.

Załącznik nr 1 do siwz - zadania ochrony:

1. Zabezpieczenie mienia przed działaniami przestępczymi, a w szczególności kradzieżą, włamaniem i innymi formami wyprowadzenia mienia poza strefę kontrolowaną.
2. Ochrona przed zaborem lub zniszczeniem wyposażenia i dokumentów.
3. Ochrona kancelarii tajnej.
4. Obsługa systemu wizyjnego.
5. Ochrona osoby przewożącej pieniądze do banku.
6. Zapewnienie bezpieczeństwa pracownikom i innym osobom przebywającym na terenie strzeżonym.
7. Nie wpuszczanie osób znajdujących się pod wpływem alkoholu lub środków odurzających (narkotyki).
8. Nie wpuszczanie akwizytorów, a także osób o „podejrzanym” wyglądzie.
9. Podejmowanie interwencji wobec osób zakłócających porządek na terenie budynku przy ul. Jackowskiego 18 i przyległym parkingu wewnętrznym zgodnie z Rozp. RM z dnia 18.11.98 r. w sprawie szczegółowego trybu działań pracowników ochrony podejmowanych wobec osób znajdujących się w granicach chronionych obiektów (Dz. U. z 1998 r. Nr 144 poz. 933).
10. Niezwłoczne informowanie grupy interwencyjnej o naruszeniu porządku na terenie ochranianego obiektu
11. Prowadzenie nadzoru nad pobieraniem i zdawaniem kluczy do pomieszczeń służbowych i technicznych.
12. Prowadzenie ewidencji wydawanych kluczy do pomieszczeń służbowych i technicznych.
13. Po zakończeniu pracy urzędu sprawdzenie wszystkich korytarzy, wyjść i wejść oraz pomieszczeń mając na uwadze prawidłowe zabezpieczenie obiektu pod względem bezpieczeństwa ogólnego i p/poż., jak również ustalenie czy na terenie obiektu nie pozostały osoby nieupoważnione.
14. Stałe patrolowanie wewnątrz i zewnątrz obiektu oraz miejsc o szczególnym zagrożeniu.
15. Zwracanie uwagi na podejrzane torby, paczki pozostawione na strzeżonym terenie, mogące zawierać ładunki niebezpieczne dla ludzi i otoczenia.
16. Szybkie i skuteczne reagowanie w przypadkach jakiegokolwiek zagrożenia.
17. Zamykanie i otwieranie obiektu o określonych godzinach.
18. Po godzinach pracy urzędu – wpuszczanie osób upoważnionych do wejścia.
19. Prowadzenie ewidencji osób przebywających na terenie obiektu po godzinach urzędowania Starostwa.
20. Prowadzenie książki dyżurów: wpisywanie informacji o objęciu dyżuru, o zaistniałych zdarzeniach w trakcie pełnienia służby oraz o stanie przekazywanego obiektu.
21. Wykonywanie obchodu obiektu z częstotliwością nie rzadziej niż co godzinę.
22. Niezwłoczne informowanie upoważnionych pracowników o zaistniałych zdarzeniach na terenie ochranianego obiektu.
23. Niezwłoczne powiadamianie przełożonych i Policji o zagrożeniach i czynach przestępczych zaistniałych na terenie budynku i zabezpieczanie miejsca ich popełnienia do czasu przybycia Policji.
24. Podejmowanie niezbędnych działań prewencyjno-interwencyjnych w zależności od skali zagrożenia i potrzeb na wypadek próby włamania, kradzieży, wtargnięcia na teren obiektu, dewastacji mienia, naruszenia porządku, awarii technicznych i zagrożeń pożarowych.

II. Wykonawca zobowiązany w terminie 7 dni od daty podpisania umowy zapoznać się i stosować Plan ochrony Starostwa Powiatowego w Poznaniu. Plan ochrony zostanie przekazany Wykonawcy w dniu podpisania umowy.

III. Wymagania dotyczące pracowników ochrony:

- 1) licencja I stopnia ochrony fizycznej;
- 2) poświadczenie bezpieczeństwa upoważniające do dostępu do informacji niejawnych stanowiących tajemnicę służbową w rozumieniu ustawy z dnia 22 stycznia 1999 r. o ochronie informacji niejawnych do klauzuli „zastrzeżone”;
- 3) umundurowanie i wyposażenie w środki przymusu bezpośredniego zgodnie z art. 38 ust. 2 ustawy z dnia 22 sierpnia 1997 r. o ochronie osób i mienia i Rozporządzeniem RM z dnia 30 czerwca 1998 r. w sprawie szczegółowych warunków i sposobów użycia przez pracowników ochrony środków przymusu bezpośredniego (Dz. U. z 1998 r. Nr 89 poz. 563)

- 4) wyposażenie w radiotelefony i telefony komórkowe;
- 5) latarki.

IV. Ochrona osoby przewożącej pieniądze odbywać się będzie 1 raz dziennie:

- oznakowanym pojazdem Wykonawcy;
- w dni robocze (255 dni) od poniedziałku do piątku;
- z i do kasy Starostwa usytuowanej na parterze budynku do i z siedziby banku w centrum Poznania (Plac Wolności).

V. Dyżury pracowników ochrony w siedzibie Starostwa:

- a) w godzinach od 6:00 do 16:00 na terenie ochranianego obiektu służbę pełni trzech pracowników ochrony,
- b) w godzinach od 16:00 do 6:00 na terenie ochranianego obiektu służbę pełni dwóch pracowników ochrony,
- c) w dni wolne od pracy (soboty i niedziele) oraz święta dyżur pełni jeden pracownik ochrony.

VI. Pracownicy ochrony zobowiązani są prowadzić:

- 1) Ewidencję osób przebywających na terenie Starostwa po upływie regulaminowego czasu pracy.
- 2) Ewidencję kluczy do pomieszczeń technicznych

VII. Grupa interwencyjno – operacyjna działająca na sygnał.

Siły:

- 1) dwóch pracowników ochrony wyposażonych w broń palną i środki przymusu bezpośredniego;
- 2) oznakowane samochody.

Środki:

- 1) Oznakowany pojazd (pojazdy).
- 2) Środki łączności (radiotelefony).
- 3) Latarki.