
Opis przedmiotu zamówienia

1. Informacje ogólne.
Przedmiotem zamówienia jest dostawa systemu nadzorowania Strefy Płatnego Parkowania w
Namysłowie (dalej „SPP”), w tym:
1) dostawa 22 sztuk parkometrów, ich montaż na istniejących fundamentach;
2) dostawa 1 sztuki parkometru demonstracyjnego wraz z montażem w biurze SPP;
3) dostawa 2 sztuk przenośnych terminali kontrolerskich i 6 sztuk dodatkowych wymiennych

kaset na bilon (skarbców) do siedziby Zamawiającego;
4) zainstalowanie oprogramowania do ewidencji oraz windykacji należności na komputerach

udostępnionych przez Zamawiającego;
5) uruchomienie i wykonanie próby eksploatacyjnej wszystkich dostarczonych urządzeń;
6) przeszkolenie pracowników Zamawiającego w zakresie obsługi systemu i jego serwisu
7) udzielenie pełnej gwarancji na okres 48 miesięcy i wykonywanie w tym okresie bezpłatnych

usług serwisowych polegających na obsłudze technicznej dostarczonego systemu.
Wszystkie dostarczone urządzenia, tj. parkometry, terminale i skarbce, muszą być fabrycznie nowe,
wyprodukowane w roku 2015 lub nowsze, kompletne i gotowe do użytku, wykonane wyłącznie z
nowych części i w sposób zgodny z przepisami dopuszczającymi do stosowania w Unii
Europejskiej – potwierdzony deklaracją zgodności UE i oznaczeniem CE (Conformité Européenne)
na wyrobie.
Oferowane urządzenia nie mogą być prototypami i muszą pochodzić z produkcji seryjnej
(minimalna ilość wyprodukowanych i sprzedanych parkometrów tego typu – 50 sztuk, natomiast
terminali – 10 sztuk).
Wykonawca dostarczy przedmiot zamówienia do siedziby Zamawiającego na własny koszt
i ryzyko.
Wykonawca zobowiązany jest do montażu parkometrów na istniejących już fundamentach, po
parkometrach firmy CALE, np. przy pomocy adaptera w kolorze RAL montowanych parkometrów,
a jeżeli jest to niemożliwe, to w kolorze jak najbardziej zbliżonym do niego, po wcześniejszym
uzgodnieniu koloru z Zamawiającym.
Zamawiający dopuszcza montaż parkometrów przez Wykonawcę na własnych fundamentach
jednak nie będzie dokonywał żadnych formalności związanych z ich wymianą. Wszystkie
formalności z tym związane będą należały do Wykonawcy.
Poniżej podano orientacyjny rysunek przedstawiający istniejące fundamenty pod parkometry.

1

Do przedmiotu zamówienia Wykonawca dołączy następujące dokumenty:
1) instrukcje obsługi w języku polskim;
2) karty gwarancyjne w języku polskim;
3) licencję na zainstalowane oprogramowanie;
4) katalogi części zamiennych;
5) świadectwa zgodności CE i wszystkie wymagane prawem atesty i dopuszczenia na rynek

Rzeczpospolitej Polskiej.

Wykonawca w ramach zamówienia zobowiązany jest do:
1) przeszkolenia co najmniej trzech pracowników Zamawiającego (pracowników biura,

kontrolerów i serwisanta) w terminie do 60 dni kalendarzowych od dnia zawarcia umowy w
zakresie bieżącej eksploatacji dostarczonych urządzeń i ich serwisowania oraz obsługi
oprogramowania;

2) zorganizowania na terenie SPP magazynu części zamiennych w pomieszczeniu
udostępnionym nieodpłatnie przez Zamawiającego;

3) zapewnienia dostępu do oprogramowania kontrolującego i monitorującego funkcjonowanie
SPP w formie aplikacji internetowej zlokalizowanej na zdalnym serwerze nie będącym
własnością Zamawiającego w okresie udzielonej gwarancji. Po okresie gwarancji Wykonawca
na żądanie Zamawiającego ma obowiązek za cenę 1 zł (jeden złoty) brutto - przekazania
powyższego oprogramowania Zamawiającemu, zainstalowanie go na wskazanym serwerze
Zamawiającego oraz przeszkolenie z administracji i obsługi systemu co najmniej dwóch
pracowników wskazanych przez Zamawiającego;

4) dokonywania zmian oprogramowania lub modernizacji urządzeń w celu dostosowania ich do
zmian przepisów prawa lokalnego lub krajowego bez prawa roszczenia dodatkowego
wynagrodzenia;

2

5) zapewnienia transmisji danych on-line z parkometrów do oprogramowania oraz z terminali
mobilnych (kontrolerskich) do oprogramowania oraz ponoszenia ich kosztów przez okres 48
miesięcy od dnia odbioru przedmiotu zamówienia (przez cały okres trwania realizacji usługi
serwisowej);

6) zapewnienia obsługi płatności za pomocą kart bankowych zbliżeniowych oraz ponoszenia ich
kosztów przez okres 48 miesięcy od dnia odbioru przedmiotu zamówienia (przez cały okres
trwania realizacji usługi serwisowej), za wyjątkiem kosztów prowizji od dokonywanych
płatności, które obciążać będą Zamawiającego;

7) ponoszenia kosztów aktualizacji certyfikatów czytników/terminali kart bankowych w
parkometrach przez okres 48 miesięcy od dnia odbioru przedmiotu zamówienia (przez cały
okres trwania realizacji usługi serwisowej);

8) dostarczenia kart SIM do celów transmisji danych w okresie 48 miesięcy od dnia odbioru
przedmiotu zamówienia (przez cały okres trwania realizacji usługi serwisowej);

9) przeprowadzenia kompleksowej konserwacji i wymiany wszystkich wyeksploatowanych
elementów, które muszą zagwarantować bezawaryjną pracę przez okres minimum 24
miesięcy od daty zakończenia usługi serwisowej.

Po przeniesieniu na Zamawiającego prawa własności przedmiotu zamówienia, Zamawiający
pokryje koszty ubezpieczenia majątkowego. Wykonawca musi, jeżeli wymaga tego konieczność,
ubezpieczyć przedmiot zamówienia do momentu jego odbioru przez Zamawiającego.

Parkometry po zakończeniu usługi serwisowej, tj. po okresie 48 miesięcy od dnia odbioru
przedmiotu zamówienia, nie będą demontowane.
Poborem środków finansowych zgromadzonych w skarbach parkometrów będzie zajmował się
Zamawiający.

Terminy wykonania zamówienia to:
1) termin dostawy 22 sztuk parkometrów, ich montażu na istniejących fundamentach, dostawy

1 sztuki parkometru demonstracyjnego wraz z montażem w biurze SPP, dostawy do siedziby
Zamawiającego 2 sztuk przenośnych terminali kontrolerskich i 6 sztuk dodatkowych
wymiennych kaset na bilon, zainstalowania oprogramowania na komputerach udostępnionych
przez Zamawiającego, uruchomienia i wykonania próby eksploatacyjnej wszystkich
dostarczonych urządzeń, przeszkolenia pracowników Zamawiającego w zakresie obsługi
systemu, przekazania dokumentacji technicznej oraz dokumentów gwarancyjnych – od 50
do 60 dni kalendarzowych od dnia zawarcia umowy;

2) okres realizacji usług serwisowych – przez 48 miesięcy od dnia odbioru przedmiotu
zamówienia.

2. Charakterystyka funkcjonalna systemu nadzorowania SPP.
Dostarczony system nadzorowania SPP musi gwarantować przez cały okres realizacji zamówienia,
że stawki i sposób pobierania opłat parkingowych będą zgodne z obowiązującym prawem
miejscowym, które obecnie określa projekt uchwały nr …………….. Rady Miejskiej w Namysłowie
z dnia …………………… w sprawie ustalenia strefy płatnego parkowania, ustalenia wysokości
stawek opłaty za postój pojazdów samochodowych na drogach publicznych w strefie płatnego
parkowania, wprowadzenia opłat abonamentowych i zerowej stawki opłaty dla niektórych

3

użytkowników drogi, sposobu pobierania tych opłat i określenia wysokości opłaty dodatkowej, oraz
z późniejszymi zmianami prawa.
Parkometry mają działać w ciągu 24 godzin siedem dni w tygodniu, w celu umożliwienia nabycia
biletu o dowolnej porze doby w dowolnym dniu tygodnia.

System nadzorowania SPP musi umożliwiać:
1) rejestrowanie i sprawdzanie wnoszenia opłat za parkowanie w SPP: bilonem (monetami),

przy pomocy telefonów komórkowych oraz kart bankowych metodą zbliżeniową, a także
uprawnienia do parkowania bez uiszczania opłaty, zgodnie z prawem miejscowym (na
podstawie np. wykupionych abonamentów);

2) drukowanie biletów parkingowych (przez parkometry) i zawiadomień informujących o
obowiązku zapłaty opłaty dodatkowej, zwanych dalej „zawiadomieniami”, przez przenośne
terminale, o treści i wg wzoru uzgodnionego z Zamawiającym;

3) sporządzanie i przechowywanie raportów dziennych, które powinny zawierać wszelkie dane o
pobieranych opłatach parkingowych w SPP, a w szczególności: wartość, ilość, rodzaj
sprzedanych biletów parkingowych z podziałem na poszczególne parkometry, rocznych
zryczałtowanych opłat parkingowych, dane o nie wniesieniu opłat za parkowanie pojazdu w
SPP, liczbę i lokalizację miejsc parkingowych tymczasowo lub na stałe wykluczonych z
płatnego parkowania, inne dane istotne dla ustalenia obrotów z opłat za płatne parkowanie;

4) przekazywanie danych pojazdu i nieopłaconego postoju (marki oraz numeru rejestracyjnego
pojazdu i okresu nieopłaconego parkowania, numeru zawiadomienia z datą, godziną i
miejscem wystawienia, szczegółowej lokalizacji postoju z trzema zdjęciami zaparkowanego
pojazdu);

5) sporządzanie dokumentacji rozliczeniowej zgodnie z wymogami Zamawiającego, w
szczególności:
a) wydruki (zbiorcze i jednostkowe) powinny zapewniać monitorowanie w dowolnym

przedziale czasowym, wartościowo, rodzajowo i ilościowo wszelkich operacji
dokonywanych przez parkometry (przez każdy parkometr pojedynczo i łącznie w
dowolnych konfiguracjach) oraz w ramach działania systemu płatnego parkowania,

b) wydruki powinny zawierać w szczególności (w zgodzie z zapisami powyżej):
• numer identyfikacyjny parkometru,

• numer, datę i kwotę kolejnego opróżnienia parkometru,

• zestawienia wystawionych biletów parkingowych,

• zestawienia płatności w systemie płatności za pomocą telefonu komórkowego,

• zestawienia płatności za pomocą kart bankowych,

• dzienne, miesięczne i roczne zestawienia uzyskanych przychodów w podziale na
poszczególne ich rodzaje i źródła ich pozyskania (wystawionych biletów
parkingowych płatnych gotówką, kartą bankową i przy pomocy telefonu
komórkowego,

• zestawienie wystawionych wezwań z tytułu opłat dodatkowych,

• miesięczne zestawienie dziennych meldunków z wysokości przychodu,

• zdjęcia do wezwań,

• kopie wystawionych wezwań w danym miesiącu;

4

6) nieprzerwane działanie systemu informatycznego co najmniej w godzinach objętych
obowiązkiem wnoszenia opłat za parkowanie, tj. od godz. 8.00 do godz. 17.00 od
poniedziałku do piątku;

7) efektywne przeprowadzanie kontroli w SPP przez kontrolerów zatrudnionych przez
Zamawiającego, wyposażonych w przenośne terminale kontrolerskie dostarczone przez
Wykonawcę.

3. Wymagania dotyczące parkometrów.
Wszystkie parkometry muszą być jednego typu i o jednakowych parametrach technicznych. Każdy
parkometr musi spełniać warunki podane powyżej oraz:
1) być przeznaczony dla stref płatnego parkowania na drogach publicznych o dużej rotacji

pojazdów;
2) posiadać wszystkie niezbędne atesty oraz spełniać wszystkie wymogi norm krajowych i

unijnych dla tego typu urządzeń lub podzespołów użytych do jego budowy, a w szczególności
w zakresie wymagań technicznych i funkcjonalnych spełniać wymagania normy PN-EN
12414 i niniejszej specyfikacji;

3) być dostosowany do niezawodnej pracy na otwartej przestrzeni, w zakresie temperatury od
-25°C do +55°C, przy wilgotności względnej do 95%;

4) mieć autonomiczne źródło zasilania – musi być zasilane z akumulatora, który dodatkowo
ładowany będzie przez baterię słoneczną, zintegrowaną z górną częścią obudowy i musi
zapewniać ciągłą pracę urządzenia (bez konieczności wymiany/doładowywania akumulatora)
przez okres minimum 36 miesięcy. W przypadku lokalizacji zacienionych bez bezpośredniego
dostępu promieni słonecznych źródło zasilania powinno zapewniać ciągłą pracę urządzenia
przez minimum 6 miesięcy. Urządzenie musi być przystosowane również do zasilania z sieci
energetycznej 230V 50Hz. Konstrukcja parkometru musi zapewniać właściwe zbilansowanie
mocy elektrycznej ogniw fotowoltaicznych, pojemności akumulatora i zużycia energii
elektrycznej przez urządzenia parkometru (wyświetlacz, drukarkę, terminal płatności kartą,
modem transmisji danych, podświetlenie przycisków itd.) dla warunków atmosferycznych
panujących w Polsce;

5) posiadać wymiary nie przekraczające: szerokości 500 mm, głębokości 400 mm i wysokości
2200 mm;

6) być posadowiony na istniejącym fundamencie w sposób, który wyklucza możliwość
kradzieży bez zastosowania ciężkiego sprzętu i musi umożliwiać swobodną wymianę
urządzenia przez uprawniony personel;

7) być oznaczony indywidualnym numerem identyfikacyjnym na froncie obudowy (nie
dopuszcza się nalepek samoprzylepnych);

8) obudowa odporna na uszkodzenia mechaniczne (wandalizm), wykonana ze stali nierdzewnej
grubości min. 2 mm, pomalowana farbą w kolorze palety RAL (kod koloru zostanie wskazany
przez Zamawiającego, po podpisaniu umowy) odporną na działanie czynników
atmosferycznych, zabezpieczona powłokami antygraffiti oraz antyplakatowymi. Użyty przez
Wykonawcę materiał, z którego wykonane jest urządzenie, musi gwarantować przez cały
okres realizacji zamówienia stan techniczny oraz estetyczny nie gorszy niż stan pierwotny.
Zamawiający nie dopuszcza innego rozwiązania niż to podane powyżej;

9) część przednia obudowy musi posiadać wbudowane, wymienne panele informacyjne
zawierające instrukcję użytkowania oraz dane o wysokości opłat za parkowanie i opłat

5

dodatkowych, numery kontaktowe z biurem SPP, pouczenie o postępowaniu w sytuacji
zauważenia awarii automatu parkingowego oraz innych istotnych dla kierowców informacji.
Sposób umieszczenia tych informacji powinien zapewniać ich prostą wymianę przez
uprawniony personel;

10) być oznaczony, co najmniej po obu bokach, znakiem informacyjnym „P” (biała litera na
niebieskim tle z białą obwódką o wymiarach min. 15 cm x 15 cm) na wysokości pozwalającej
na łatwą lokalizację parkometru;

11) przeźroczyste osłony wyświetlacza muszą być odporne na uszkodzenia mechaniczne, a przy
tym łatwe w utrzymaniu, tj. czyszczeniu;

12) wszystkie przyciski funkcyjne muszą być odporne na uszkodzenia mechaniczne i trwale
opisane słownie w trzech językach (polskim, angielskim i niemieckim) i podświetlane w
warunkach słabej widoczności. Nie dopuszcza się nalepek samoprzylepnych (Zamawiający
dopuszcza zastosowanie piktogramów razem z wymaganymi napisami);

13) miejsce wydawania biletu i miejsce zwrotu monet musi być czytelnie i trwale opisane w
trzech językach (polskim, angielskim i niemieckim). Nie dopuszcza się opisów w postaci
nalepek samoprzylepnych (Zamawiający dopuszcza zastosowanie piktogramów razem z
wymaganymi napisami);

14) otwór wrzutowy na monety musi być zabezpieczony blokadą, która otwiera się tylko pod
wpływem zbliżania monety;

15) monety przyjmowane przez parkometr muszą trafiać do wymiennej kasety na bilon (skarbca).
Miejsce zamontowania skarbca powinno być oddzielone od części technicznej;

16) Zamawiający wymaga, aby konstrukcja i zamki użyte w drzwiach i sejfach parkometrów
spełniały warunki określone w Rozporządzeniu Ministra Spraw Wewnętrznych i
Administracji z dnia 7 września 2010 r. w sprawie wymagań, jakim powinna odpowiadać
ochrona wartości pieniężnych przechowywanych i transportowanych przez przedsiębiorców i
inne jednostki organizacyjne (Dz. U. Nr 166, poz. 1128);

17) dostęp do części kasowej musi być zabezpieczone za pomocą oddzielnych drzwi zamykanych
zamkiem indywidualnym. Zamawiający nie dopuszcza możliwości otwarcia drzwi do części
kasowej i technicznej jednym kluczem. Wyklucza się możliwość dostępu do części kasowej
po otwarciu drzwi technicznych i odwrotnie;

18) urządzenie musi posiadać czujniki otwarcia drzwi dolnych (kasowych) oraz otwarcia zamka
drzwi części technicznej;

19) opróżnianie parkometru z monet musi polegać na wyjęciu zapełnionej wymiennej kasety
(skarbca) o pojemności nie mniejszej niż 4,5 dm3 i zastąpieniu go skarbcem pustym. Wyjęty
pełny skarbiec z monetami powinien być zamknięty w sposób uniemożliwiający dostęp do
zgromadzonych monet. Otwarcie skarbca powinno być możliwe jedynie po otwarciu zamka i
zerwaniu zabezpieczenia, np. jednorazowej plomby, Zamawiający nie dopuszcza innego
rozwiązania niż podane powyżej;

20) parkometr musi informować użytkownika o stanie działania, np. w formie wyświetlania
stosownych komunikatów na ekranie lub w inny jednoznaczny sposób (sygnalizacja
świetlna).
W przypadku awarii (o ile rodzaj awarii na to pozwala) parkometr musi w stanie aktywnym
wyświetlać lokalizację najbliższego sprawnego parkometru. Zamawiający nie dopuszcza
informacji o „lokalizacji najbliższego sprawnego parkometru” w postaci instrukcji lub mapki
umieszczonych na urządzeniu;

6

21) po wybudzeniu parkometru ze stanu uśpienia na podświetlonym automatycznie po zmroku
wyświetlaczu urządzenia, muszą pojawiać się komunikaty wg wyboru użytkownika w języku
polskim, angielskim i niemieckim, o treści dostosowanej do aktualnej funkcjonalności
urządzenia, przy czym po przeprowadzeniu transakcji w języku obcym urządzenie musi
wracać do ustawień domyślnych w języku polskim, dotyczące:
a) sprawności urządzenia,
b)aktualnego czasu (zegar),
c)aktualnej daty,
d)informacji o konieczności pobrania biletu z parkometru przez kierowcę;

22) W czasie realizacji transakcji parkometr powinien wyświetlać na bieżąco informacje o:
a)wysokości wniesionej opłaty monetami lub kartą bankową w wybranej strefie,
b)opłaconym czasie parkowania,
c)dacie i godzinie zakończenia opłaconego czasu parkowania,
d)wprowadzonych znakach numeru rejestracyjnego,
e) komunikaty tekstowe w kolejnych etapach realizacji transakcji zakupu biletu informujące

użytkownika o czynnościach jakie powinien wykonać;
23) urządzenie musi umożliwiać wnoszenie opłaty za pomocą monet NBP o nominałach: 10 gr,

20 gr, 50 gr, 1 zł, 2 zł i 5 zł i być wyposażone w urządzenie dokonujące kontroli
autentyczności monet. Próba użycia monety innej niż wskazane wyżej winna zakończyć się
jej zwrotem użytkownikowi;

24) urządzenie musi być przystosowane do przyjmowania monet Euro bez konieczności wymiany
selektora monet oraz wlotu monet. W przypadku wprowadzenia stosownymi aktami
prawnymi zmiany obowiązującej na terenie Polski waluty w okresie obowiązywania umowy,
Wykonawca zobowiązany będzie na własny koszt dostosować system zgodnie z
wymaganiami aktów prawnych regulujących tą zmianę;

25) parkometr musi umożliwiać wnoszenie opłat za pomocą funkcjonujących na rynku polskim
kart bankowych zbliżeniowych nie wymagających zatwierdzania transakcji kodem PIN w
systemie PayPass/PayWave. Nie dopuszcza się transakcji łączonych, tzn. realizowanych
jednocześnie przy użyciu monet i karty, jak również wnoszenia opłat poprzez włożenie karty
do czytnika;

26) opłata za parkowanie musi być wnoszona z góry bez wydawania reszty. Przy skróceniu czasu
parkowania nie przewiduje się zwrotu należności za niewykorzystany czas parkowania;

27) parkometr musi być przystosowany do trybu pracy ciągłej, tj. 24 godz./dobę przez 7 dni
w tygodniu, w sposób umożliwiający rozpoczęcie i zakończenie parkowania poza
godzinami/dniami poboru opłat i umożliwiać wnoszenie opłat z „przeniesieniem” na kolejne
okresy płatne, przy czym opłata musi być pobierana wyłącznie za okresy płatne określone
przepisami prawa lokalnego;

28) parkometr musi być wyposażony w klawiaturę alfanumeryczną w układzie QWERTY
umożliwiającą wprowadzanie numeru rejestracyjnego pojazdu, za który opłata zostaje
wniesiona. W warunkach słabej widoczności każdy znak klawiatury musi być podświetlany.
Zamawiający nie dopuszcza innego rozwiązania niż podane powyżej;

29) kierowca musi mieć możliwość opłacenia postoju wrzucając monety lub ustalając kwotę
opłaty kartą bankową zbliżeniową aż do uzyskania żądanego czasu postoju. Operację tę
można anulować lub powtórzyć. Wzbudzenie parkometru ze stanu uśpienia musi następować
pod wpływem zbliżenia monety do otworu wrzutowego dla monet lub przyciśnięcia przycisku

7

ustalającego kwotę opłaty dla karty bankowej, przyciśnięcia dowolnego przycisku klawiatury
alfanumerycznej.
Podczas dokonywania operacji opłacania czasu parkowania kierowca musi być informowany
na bieżąco i jednocześnie o:
a)wysokości wniesionej opłaty monetami lub kartą bankową,
b)opłaconym czasie parkowania,
c)dacie i godzinie zakończenia opłaconego czasu parkowania,
d)wprowadzonych znakach numeru rejestracyjnego.
Wprowadzanie numeru rejestracyjnego (kasowanie, uzupełnianie) musi być możliwe na
każdym etapie realizacji transakcji przed jej ostatecznym zatwierdzeniem.
Pobranie opłaty musi następować po zaakceptowaniu przez kierowcę wyświetlonego czasu
parkowania i/lub kwoty opłaty. W przypadku wniesienia kwoty niższej niż minimalna
wartość usługi na wyświetlaczu musi pojawić się odpowiednia informacja. Jeżeli w czasie 30
sekund nie będzie dokonana dopłata, wniesione przez kierowcę środki płatnicze powinny
zostać zwrócone, bez wydania biletu. Podobnie jeżeli kierowca nie zatwierdzi transakcji w
ciągu 30 sekund od wrzucenia ostatniej monety musi zostać ona automatycznie anulowana, a
pieniądze zwrócone. Prawidłowe zatwierdzenie transakcji powinno uruchomić wydruk biletu.
W przypadku płatności monetami bilet powinien być drukowany nie dłużej niż 5 sekund od
chwili zatwierdzenia.

30) parkometr musi wydać użytkownikowi wydrukowany dowód zakupu (bilet). Na bilecie muszą
znajdować się w szczególności następujące informacje:
a)nazwa SPP,
b)adres, numer telefonu i strona internetowa biura SPP,
c)numer oraz adres parkometru, z którego został wydany bilet,
d)numer biletu i kod zabezpieczający przed podrabianiem,
e)symbol strefy,
f) godzina i minuta upływu ważności biletu (godzina i minuta – drukowane czcionką

powiększoną, pogrubioną, nie mniejszą niż 0,5 cm wysokości, widoczną dla kontrolera
w czasie sprawdzania poprawności wnoszenia opłat, gdy bilet umieszczony jest w sposób
prawidłowy za przednią szybą samochodu),

g)numer rejestracyjny pojazdu (odpowiednio dużą czcionką),
h)czas za jaki wniesiono opłatę,
i) wysokość wniesionej opłaty,
j) rodzaj środka płatniczego,
k)data, godzina i minuta wydania biletu,
l) informacja tekstowa o obowiązku umieszczenia biletu w widocznym miejscu za przednią

szybą samochodu i przechowywania biletu przez okres 5 lat.
Zamawiający nie dopuszcza umieszczania na bilecie żadnych innych napisów i grafik, nie
uzgodnionych z Zamawiającym, jednocześnie zastrzega sobie możliwość umieszczenia na
odwrocie jednokolorowej grafiki i napisów bez prawa Wykonawcy do dodatkowego
wynagrodzenia.
Dowody wpłaty muszą być drukowane w technologii i na papierze, których właściwości
zapewnią trwałość i pełną czytelność wydrukowanych informacji przez okres co najmniej 5
lat (dla dowodów przechowywanych w miejscach nie narażonych na działanie promieni
słonecznych) oraz możliwość odczytu przez szybę pojazdu. Informacje umieszczone na

8

bilecie powinny pozostawać widoczne przez co najmniej 30 dni, jeżeli bilet wystawiony jest
na światło dzienne będąc umieszczonym za szybą samochodu. Wzór biletu parkingowego
musi zostać przedstawiony Zamawiającemu do akceptacji na co najmniej 5 dni przed
terminem wykonania próby eksploatacyjnej parkometrów. Długość rolki z papierem musi
umożliwi ć wydrukowanie co najmniej 3.000 sztuk biletów, przy czym wymiary biletów
muszą wynosić co najmniej: długość 65 mm, szerokość 55 mm;

31) w przypadku braku możliwości wydrukowania biletu (np. z powodu zbliżającego się końca
taśmy, rozładowania akumulatora, zapełnienia pojemnika kasowego/skarbca) parkometr musi
wyświetlić stosowny komunikat oraz zakończyć uruchomioną transakcje poprzez zwrot
monet;

32) oprogramowanie urządzenia powinno umożliwiać:
a)automatyczne programowanie, tj. takie ustawienie parametrów parkometru, aby daty dni

wolnych od opłat (święta stałe) były automatycznie programowane z roku na rok. Zmiana
czasu letniego na zimowy musi przebiegać automatycznie. Daty świąt ruchomych oraz
lokalnych powinny być programowane ręcznie i zdalnie przez Wykonawcę oraz biuro
SPP za pomocą aplikacji nadzorującej SPP,

b)zmianę stawek obowiązujących w strefie, ręcznie za pomocą specjalnej klawiatury lub
zdalnie przez Wykonawcę oraz biuro SPP za pomocą aplikacji nadzorującej SPP,

c) rejestrację i przechowywanie danych transakcyjnych, operacyjnych i serwisowych;
33) parkometr musi być wyposażony w pamięć odporną na zaniki zasilania, w której będą

przechowywane wszystkie informacje o przeprowadzonych transakcjach, operacjach
serwisowych oraz awariach. W przypadku zapełnienia pamięci parkometr musi wstrzymać
sprzedaż biletów do czasu przesłania danych do aplikacji nadzorującej SPP i otrzymania
potwierdzenia ich odczytania.
W pamięci parkometru muszą być rejestrowane w szczególności:
a) transakcje zrealizowane, operacje sprzedaży biletu, wraz z informacją o kwocie,

nominałach użytych monet, dokładnym czasie, a w przypadku płatności kartą,
dopuszczalnej części numeru karty,

b)transakcje niezrealizowane (anulowane, porzucone itp.) w takim samym zakresie informacji
jak dla transakcji zrealizowanych,

c)wartość monet znajdujących się w części kasowej z rozbiciem na poszczególne nominały
i rodzaje (PLN/Euro),

d)łączny przychód narastająco od początku eksploatacji parkometru,
e) rejestr zdarzeń (data i godzina opróżnienia urządzenia z monet, dokonywania czynności

serwisowych, wystąpienia oraz usunięcia awarii lub zdarzenia alarmowego, rodzaj awarii
lub zdarzenia awaryjnego itp.),

f) informacja o poziomie zapełnienia części kasowej, poziomie materiałów eksploatacyjnych
(poziom naładowania akumulatora, poziom papieru).

Dane muszą być przechowywane w pamięci nieulotnej do czasu ich zapisania na serwerze,
jednak nie krócej niż przez 3 miesiące, przy założeniu średniej ilości transakcji zakupu na
poziomie 200 operacji dziennie i muszą być odpowiednio zabezpieczone przed
wykasowaniem w każdym przypadku zaniku zasilania lub innej awarii urządzenia;

34) urządzenie musi wyświetlać i drukować (wg wybranej opcji) w trakcie prac serwisowych
następujące zestawienia:

9

a)wartość znajdujących się w skarbcu monet (w rozbiciu na poszczególne nominały),
zestawienie opróżnień skarbca,

b)daty i godziny wystąpienia awarii urządzenia z wyszczególnieniem rodzaju awarii (kod
błędu);

35) parkometr musi umożliwiać wykonywanie operacji kontrolnych (bez konieczności otwierania
obudowy) za pomocą specjalnej karty kontrolnej/serwisowej zawierającej dedykowany numer
dla każdego kontrolera. Efektem użycia karty powinien być wewnętrzny test kontrolny
urządzenia zakończony wydrukiem raportu określającego sprawność modułów wewnętrznych
parkometru. Fakt użycia karty kontrolnej/serwisowej z datą i czasem oraz numerem
kontrolera musi być transmitowany do aplikacji nadzorującej SPP. Wykonawca w ramach
niniejszego zamówienia wyposaży Zamawiającego w 4 sztuki kart kontrolnych;

36) parkometr musi posiadać czytnik monet obsługujący monetę testową przeznaczoną do
przeprowadzenia testu prawidłowej pracy urządzenia i wydruku biletu testowego, która po
przeprowadzonym teście zostaje zwrócona. Wykonawca zobowiązany jest przed
uruchomieniem parkometrów dostarczyć Zamawiającemu 20 sztuk żetonów testowych. Fakt
użycia monety testowej musi być transmitowany do aplikacji nadzorującej SPP;

37) urządzenie musi mieć widoczną sygnalizację optyczną, m.in.: zbliżanie się końca taśmy
biletowej, wyczerpywanie się źródeł zasilania, inne awarie;

38) wyjęcie skarbca z urządzenia musi automatycznie uruchamiać drukowanie raportu kasowego
w dwóch egzemplarzach jako oryginał i kopia. Raport kasowy musi zawierać następujące
informacje:
a)bieżący numer raportu kasowego,
b)datę, godzinę, minutę i sekundę poprzedniego wyjęcia skarbca,
c)datę, godzinę, minutę i sekundę bieżącego wyjęcia skarbca,
d)liczbę sprzedanych biletów w ww. zakresie dat,
e) sumę opłat wniesionych monetami,
f) sumę opłat wniesionych kartami bankowymi,
g)liczby poszczególnych nominałów monet jakie powinny znajdować się w skarbcu z

podaniem symbolu waluty (PLN, Euro),
h)numer parkometru, z którego pochodzi raport;

39) na urządzeniu musi znajdować się informacja dotycząca możliwości dokonania opłaty przy
użyciu telefonu komórkowego oraz krótka instrukcja wniesienia takiej opłaty;

40) niedopuszczalne jest zamieszczanie na parkometrach żadnych materiałów reklamowych, bez
zgody Zamawiającego;

41) urządzenie musi być wyposażone w modem do pakietowej transmisji danych. Dane dotyczące
transakcji, dane serwisowe, raporty kasowe oraz zdarzenia alarmowe muszą być
transmitowane do aplikacji nadzorującej SPP natychmiast po ich zarejestrowaniu przez
parkometr i być dostępne dla Zamawiającego z opóźnieniem nie większym niż 60 sekund.
Zamawiający dopuszcza sporadyczne opóźnienia większe niż 60 sekund z przyczyn
niezależnych od Wykonawcy;

42) transmisje danych do aplikacji nadzorującej SPP nie mogą w żaden sposób opóźniać czy
powodować przerw w dokonywania transakcji zakupu biletów w parkometrach, niezależnie
od ilości następujących po sobie kolejnych transakcji;

10

43) każdy zamontowany parkometr musi umożliwiać dokonanie opłaty parkingowej zarówno za
parkowanie w strefie A, jak i za parkowanie w strefie B, np. przy pomocy użycia
dodatkowych klawiszy z wyborem strefy A lub B.

Wykonawca zobowiązany jest również do dostawy i montażu 1 sztuki parkometru
demonstracyjnego w biurze SPP, zasilanego z sieci energetycznej 230V 50Hz. Zamawiający
dopuszcza w tym przypadku zastosowanie innej obudowy i możliwość jego montażu np. na ścianie
z zachowaniem wizualnego i funkcjonalnego odwzorowania panelu sterującego parkometrów
zamontowanych w SPP.

4. Wymagania dotyczące oprogramowania zarządzającego, monitorującego i kontrolującego
SPP.

Wykonawca w ramach zamówienia zobowiązany jest do uruchomienia i prowadzenia, na własny
koszt, oprogramowania zarządzającego, monitorującego i kontrolującego SPP przez okres 48
miesięcy od dnia odbioru przedmiotu zamówienia (przez cały okres trwania realizacji usługi
serwisowej), które musi spełniać następujące wymagania:
1) aplikacja musi być zainstalowana na serwerze Wykonawcy (dopuszczalne jest wykorzystanie

serwera dzierżawionego przez Wykonawcę),
2) musi być dostępna z każdego komputera poprzez Internet, z wykorzystaniem protokołu SSL i

po podaniu danych uwierzytelniających,
3) musi być dostępna 24 godziny na dobę,
4) powinna zapewnić obsługę co najmniej do 50 urządzeń,
5) posiadać mapę wizualizującą lokalizacje parkometrów, na której stale wyświetlane będą

symbole parkometrów oraz ich statusy (status parkometru musi być oznaczony za pomocą
zmieniających się kolorów symboli parkometrów). Wymagane min. sygnalizacje to:
a) kolor zielony – parkometr sprawny,
b)kolor czerwony – parkometr niesprawny,
c) kolory inny niż zielony i czerwony (do uzgodnienia z Zamawiającym) – są wymagane lub

są prowadzone czynności serwisowe, z możliwością dalszego rozwinięcia danych o
statusie parkometru,

Po kliknięciu na symbol parkometru musi być wyświetlany szczegółowy status urządzenia
zawierający minimum:
a)numer parkometru i jego adres,
b)stan zapełnienia skarbca wyrażony w procentach,
c) stan taśmy papierowej do drukowania biletów wyrażony w procentach,
d)bieżąca wartość monet w skarbcu z rozbiciem na nominały,
e)wartość napięcia akumulatora,
f) przewidywana data zapełnienia skarbca,
g)data ostatniego raportu kasowego,
h)liczba sprzedanych biletów od początku eksploatacji;

6) zdalne indywidualne programowanie parkometrów w zakresie stawek opłat, okresów
płatnych, ustawień kalendarzy dni świątecznych, progów sygnalizacji zapełnienia skarbca,
niskiego napięcia akumulatora, kończącego się papieru, zmiany treści nagłówka i stopki na
bilecie.

11

7) wysyłanie wiadomości tekstowych SMS na wskazane numery telefonów komórkowych lub
wiadomości mailowych, w przypadku wystąpienia awarii urządzeń wewnętrznych parkometru
i w sytuacjach alarmowych typu: nieuprawnione otwarcie zamków oraz w sytuacjach
ostrzegawczych (kończący się papier, dopełniający się lub zapełniony skarbiec, zbyt niskie
napięcie akumulatora);

8) zapewnienie możliwości pobierania/exportu danych do formatu csv/xls
9) gromadzenie danych dotyczących transakcji zrealizowanych i niezrealizowanych (numer

parkometru, numer biletu (o ile był wydany), sposób płatności, wartość opłaty w rozbiciu na
nominały monet, data sprzedaży biletu, data ważności biletu), a w szczególności:
a) dotyczące odnotowanych przez parkometry kolekcji monet i szczegółowych informacji z

nimi związanych,
b) raporty kasowe,
c) dotyczące stanów zapełnienia skarbców,
d) prognozujące dzień zapełnienia skarbca w parkometrze na podstawie analizy sprzedanych

biletów,
e) informujące o przychodach w rozbiciu na czas parkowania,
f) informujące o przychodach w rozbiciu na parkometry,
g) informujące o przychodach w rozbiciu na grupy parkometrów (podstrefy),
h) informujące o przychodach w rozbiciu na dni,
i) pozwalające przeglądać wszystkie wydane bilety parkingowe ze szczegółami,
j) użycie kart kontrolnych/serwisowych i monet testowych,
k) informujące o wszystkich zdarzeniach serwisowych zgłoszonych przez parkometry;
l) informujące o wszystkich zaistniałych alarmach oraz ich usunięciach zgłoszonych przez

parkometry;
m) status połączenia parkometrów z aplikacją zarządzającą a w przypadku jej braku

informację o ich ostatnim udanym połączeniu,
n) informujące o wartości napięć akumulatorów.

Wykonawca zobowiązany jest do ponoszenia odpowiedzialności za bezpieczeństwo oraz
archiwizację danych gromadzonych przez w/w aplikację przez okres 48 miesięcy od dnia odbioru
przedmiotu zamówienia (przez cały okres trwania realizacji usługi serwisowej).

5. Wymagania dotyczące przenośnych terminali kontrolerskich.
Wszystkie terminale muszą być jednego typu i o jednakowych parametrach technicznych. Każdy
terminal musi spełniać podane poniżej warunki:
1) urządzenie musi posiadać ergonomiczny kształt obudowy, przystosowany do trzymania

urządzenia w jednej ręce, posiadający dwa punkty mocowania paska naramiennego
umożliwiającego wygodną pracę i przenoszenie urządzenia;

2) urządzenie musi być przystosowane do pracy w warunkach zewnętrznych, w tym w trakcie
występowania opadów atmosferycznych. Zakres temperatur pracy od -20°C do +50°C;

3) urządzenie musi posiadać odporność mechaniczną na upadek z wysokości minimum 1,0
metra na betonowe podłoże, potwierdzone zgodnością ze stosowaną normą wykazaną w
fabrycznej specyfikacji urządzenia;

4) całkowita waga urządzenia wraz z akumulatorem bez rolki papieru nie powinna przekraczać
800 gram;

12

5) terminal mobilny musi być wyposażony w pamięć umożliwiającą nieprzerwaną pracę
urządzenia przez co najmniej 10 godzin (w czasie których można np. doładować lub
wymienić akumulator urządzenia), ekran z możliwością podświetlania i regulacji kontrastu,
odporny na zarysowania, pokryty folią ochronną antyrefleksyjną;

6) urządzenie musi posiadać interfejs w języku polskim i zintegrowaną klawiaturę
alfanumeryczną, umożliwiającą wprowadzanie numerów rejestracyjnych pojazdów i
pozostałych danych do sprawdzenia dokonania opłaty i niezbędnych do wystawienia
zawiadomienia;

7) drukarka termiczna zintegrowana z terminalem musi umożliwiać wydruki w zakresie
temperatur od -25°C do +55°C. Minimalna szerokość papieru 70 mm, minimalna średnica
rolki papieru 40 mm. Drukarka musi być wyposażona w wbudowaną krawędź odrywania
papieru, czujnik końca rolki papieru, osłonę papieru przed niekorzystnymi warunkami
atmosferycznymi, w szczególności przed opadami deszczu lub śniegu;

8) urządzenie musi posiadać skaner kodów kreskowych typu 1D lub matrix typu 2D, aparat
fotograficzny o rozdzielczości min. 2 Mpix z autofocusem oraz doświetlającą diodą LED;

9) zasilanie podstawowe urządzenia mobilnego musi stanowić akumulator wymienny, bez efektu
pamięci, zapewniający przy pełnym naładowaniu czas nieprzerwanej pracy min. 8 godzin,
pozwalający w tym czasie na wydruk min. 150 sztuk zawiadomień o długości 15 cm każde;

10) zasilanie zapasowe terminala powinno pozwolić na podtrzymanie pamięci danych RAM
podczas krótkotrwałej przerwy w zasilaniu – wymiana akumulatora (min. 3 minuty);

11) urządzenie musi być wyposażone w zintegrowane moduły umożliwiające bezprzewodową
komunikację poprzez pakietową transmisję danych GSM, GPRS, EDGE oraz
UMTS/HSDPA, moduł WiFi współpracujący z szyfrowaniem WPA2, zintegrowany port
Bluetooth 2.0 lub nowszy, port USB typu Host oraz klient, GPS;

12) wyposażenie dodatkowe urządzenia mobilnego musi stanowić stacja dokująca wraz z
zasilaczem 230V z funkcją ładowania oraz komunikacji USB, karta pamięci min. 8 GB,
przewód USB do stacji dokującej, pasek naramienny ułatwiający przenoszenie terminala oraz
dodatkowy komplet akumulatorów.

6. Wymagania dotyczące oprogramowania do ewidencji oraz windykacji należności.
Wymagane oprogramowanie obejmuje zarówno system do rozliczania nieopłaconych postojów w
SPP, jaki i oprogramowanie na terminale mobilne do kontroli wnoszenia opłat za parkowanie w
SPP.
Zamawiający wymaga, w ramach przedmiotu zamówienia, aby licencja była udzielona na czas
nieokreślony (bezterminowy). Licencja powinna umożliwiać użytkowanie oprogramowania na co
najmniej 5 (pięciu) stanowiskach komputerowych, z możliwością przekazania do Urzędu
Miejskiego w Namysłowie.
Oprogramowanie do ewidencji opłat dodatkowych oraz windykacji należności musi spełniać
następujące kryteria:
1) posiadać kompatybilność z systemem zainstalowanym na urządzeniach przenośnych;
2) spełniać wymagania GIODO dotyczące zabezpieczeń danych osobowych;
3) mieć możliwość rozliczania wystawionych zawiadomień, wystawiania abonamentów,

wystawiania rozliczeń/upomnień;
4) możliwość elektronicznego importu danych o właścicielach pojazdów z CEPiK;

13

5) posiadać możliwość do wystawiania/rozliczania tytułów egzekucyjnych z możliwością
wycofania oraz „przekserowania” tytułu do innego US (mieć możliwość wygenerowania
„tytułu dalszego” i „tytułu zmiennego”);

6) zapewniać możliwość odnotowania, że wystąpił zbieg egzekucji administracyjnej i sądowej
co do danego tytułu wykonawczego;

7) posiadać moduł umożliwiający tworzenie wszelkich raportów oraz zestawień ze
zgromadzonych danych, a także wyposażony w graficzny kreator formularzy oraz raportów
umożliwiając tworzenie własnych szablonów drukowanych dokumentów;

8) być wyposażone w automatyczny algorytm przedawniania spraw;
9) zawierać moduł kasowy do rejestracji wszystkich dokonywanych wpłat z możliwością

zastosowania czytnika kodów paskowych skanującego nadrukowany kod na dokumencie
zawiadomienia;

10) być wyposażone w mechanizm automatycznego księgowania wpłat z elektronicznych
wyciągów bankowych (Zamawiający przewiduje wdrożenie systemu wirtualnych kont
bankowych dla każdego dokumentu wystawionego przez Zamawiającego);

11) musi posiadać możliwość utworzenia kartoteki zobowiązanego;
12) być wyposażone w możliwość szybkiego wyszukiwania spraw po numerze, nazwisku,

numeru PESEL, numeru REGON oraz numeru NIP;
13) umożliwiać komunikację dwustronną w trybie online lub offline (przy pomocy stacji

dokującej) z terminalem przenośnym w zakresie odczytywania danych o wystawionych
dodatkowych opłatach, konfigurowanie programu terminala, wymianę generowanej przez
program listy abonamentów, czarnej listy, listy pojazdów uprzywilejowanych;

14) posiadać możliwość wystawiania dokumentów księgowych, między innymi KP/KW;
15) posiadać system sczytywania zdjęć oraz podpinania ich pod zawiadomienia;
16) posiadać mechanizm automatycznego kwalifikowania spraw pod kątem gotowości do

wszczęcia procedury windykacyjnej oraz posiadać opcję seryjnego tworzenia dokumentów
upomnień oraz tytułów egzekucyjnych;

17) być wyposażone w możliwość wydruku zwrotek pocztowych do wytworzonej korespondencji
z możliwością nadruku na zwrotce kodu paskowego;

18) posiadać możliwość generowania pocztowych książek podawczych z możliwością rozbicia
ich na poszczególne miasta;

19) współpracować z czytnikiem kodów paskowych 1D lub matrix 2D, umożliwiając tym samym
skanowanie zwrotek pocztowych w celu rejestrowania w systemie doręczeń pism;

20) posiadać możliwość drukowania ewidencji tytułów wykonawczych z rozbiciem na
poszczególne urzędy skarbowe;

21) posiadać możliwość zablokowania prowadzonego postępowania windykacyjnego na
wskazany przez pracownika okres (np. w przypadku złożenia reklamacji czy odwołania);

22) posiadać możliwość rezerwacji wskazanej w konfiguracji oprogramowania puli nadawanych
numerów postępowań dla każdego pracownika prowadzącego windykację z osobna.
Mechanizm powinien rezerwować pulę numerów automatycznie przy próbie rozpoczęcia
nowego postępowania, a po jej wyczerpaniu przydzielić i zarezerwować kolejną partię
wolnych numerów;

23) posiadać możliwość buforowania generowanych dokumentów do wydrukowania w trakcie ich
tworzenia z możliwością wysyłania do drukarki polecenia ich wydruku jako jedno zadanie
(zapobieganie mieszania się kolejkowanych wydruków na drukarce sieciowej);

14

24) posiadać wbudowaną listę Urzędów Skarbowych z możliwością jej edytowania. Lista
powinna zawierać nazwy urzędów z zasięgiem terytorialnym jaki dany urząd obejmuje swoim
działaniem. Lista powinna być przeszukiwana przez oprogramowanie i automatycznie
odpowiadać właściwy urząd do jakiego powinien być skierowany tytuł egzekucyjny;

25) posiadać funkcję umożliwiającą generowanie powtórnego zapytania do CEPiK dla danych ze
zbioru PESEL do pism nieodebranych w terminie. Opcja powinna umożliwiać ręczną
weryfikację otrzymanych danych, porównywanie ich z danymi PESEL oraz adresem na jaki
została wygenerowana korespondencja. Pracownik w przypadku zgodności otrzymanych
danych ze zbioru PESEL z adresem na jaki zostało wysłane upomnienie musi mieć możliwość
zaznaczenia tego faktu w systemie i uznania pisma za skutecznie doręczone, co spowoduje
przekazanie sprawy do dalszego etapu windykacji. W przypadku niezgodności adresów
pracownik musi mieć możliwość zaznaczenia tego faktu w systemie i rozpoczęcia procedury
od początku dla nowo przypisanego adresu. System musi rozróżniać na każdym etapie
postępowania dane wprowadzone automatycznie z systemu CEPiK od danych
zweryfikowanych przez pracownika ręcznie w celu stosowania odrębnych procedur w trakcie
procesu windykacji;

26) być zgodne z systemami operacyjnymi Microsoft Windows 7, 8, 8.1 i 10, pracujące w
architekturze klient-serwer i wykonane w technologii 32/64-bit.

Oprogramowanie do kontroli wnoszenia opłat za parkowanie zainstalowane na mobilnych
terminalach musi spełniać następujące kryteria:
1) posiadać możliwość wystawiania zawiadomień w formie papierowej;
2) umożliwiać archiwizację dokonywanych wydruków w nieulotnej pamięci terminala z

możliwością wydruku kopii zawiadomienia oraz zaprogramowaniem okresu ich
przechowywania;

3) umożliwiać wydruk zawiadomienia, zawierający unikalny numer zawiadomienia, datę oraz
godzinę czynności, numer służbowy kontrolera/inspektora, numer parkometru wraz z adresem
przy którym wystawiono dokument, numer rejestracyjny pojazdu, markę pojazdu oraz powód
nałożenia opłaty dodatkowej. Wydruk musi być możliwy na drukarce terminala
kontrolerskiego;

4) podpowiadać markę pojazdu podczas wprowadzania kolejnych liter/znaków z możliwością
przewijania listy klawiszami funkcyjnymi;

5) umożliwiać zmianę całości treści wydruku zawiadomienia przez uprawnionego pracownika;
6) umożliwiać wydruk na dokumencie zawiadomienia kodu paskowego zawierającego jego

unikatowy numer;
7) umożliwiać wysyłanie w czasie rzeczywistym wystawionych zawiadomień do

oprogramowania nadrzędnego lub komunikację z nim przy pomocy stacji dokującej;
8) umożliwiać wysłanie SMS-a alarmowego na zaprogramowany numer telefonu zawierającego

lokalizację kontrolera w przypadku zagrożenia. Opcja powinna być uruchamiana w szybki i
dyskretny sposób;

9) umożliwiać wykonywanie zdjęć przed oraz po fakcie wydruku opłaty dodatkowej. Zdjęcia
muszą być powiązane z opłatą dodatkową;

10) umożliwiać synchronizację w trakcie komunikacji z oprogramowaniem nadrzędnym tzw.
„czarnej listy”, zawierającej numery rejestracyjne pojazdów z ilością nieopłaconych
zawiadomień. Lista powinna być przeszukiwana automatycznie w trakcie wprowadzania

15

numeru rejestracyjnego, a w przypadku wystąpienia na niej pojazdu, kontroler powinien być
niezwłocznie informowany o ilości nieopłaconych zawiadomień;

11) umożliwiać synchronizację w trakcie komunikacji z oprogramowaniem nadrzędnym tzw.
„listy pojazdów uprzywilejowanych”, zawierającej numery rejestracyjne pojazdów. Lista
powinna być przeszukiwana automatycznie w trakcie wprowadzania numeru rejestracyjnego,
a w przypadku wystąpienia na niej pojazdu kontroler powinien być niezwłocznie
informowany;

12) umożliwiać generowanie i umieszczanie na wydruku zawiadomienia unikatowego numeru
rachunku bankowego dla każdego zawiadomienia z osobna w celu umożliwienia łatwej
identyfikacji wpłat (ostatnie cyfry rachunku powinny odpowiadać numerowi zawiadomienia);

13) umożliwiać wydruk raportu końca zmiany.

7. Wymagania dotyczące serwisu technicznego dostarczonego systemu.
W ramach zamówienia Wykonawca będzie odpowiedzialny za:

1) utrzymanie całości dostarczonego systemu (wszystkie urządzenia i oprogramowanie)
w pełnej sprawności technicznej wraz z dostawą wszelkich materiałów eksploatacyjnych (w
szczególności papier termiczny, akumulatory);
2) zapewnienie na własny koszt wszystkich części zamiennych i eksploatacyjnych;

3) zorganizowania na terenie SPP magazynu części zamiennych i eksploatacyjnych w
pomieszczeniu udostępnionym nieodpłatnie przez Zamawiającego;

4) zapewnienie co najmniej jednego urządzenia rezerwowego, zarówno parkometru jak i
terminala kontrolnego, w przypadku konieczności natychmiastowej wymiany.

Wykonawca w ramach gwarancji jest zobowiązany do usuwania awarii i uszkodzeń urządzeń na
własny koszt i we własnym zakresie. Codzienną obsługę eksploatacyjną oraz wymianę
uszkodzonych podzespołów w czasie nie dłuższym niż 3 godziny wykonywać będą przeszkoleni
przez Wykonawcę pracownicy (serwisanci) Zamawiającego, a poważniejsze awarie będą zgłaszane
przez serwisantów Zamawiającego i usuwane przez Wykonawcę do 12 godzin od momentu
zgłoszenia. Jeżeli w podanym czasie nie będzie możliwości usunięcia awarii Wykonawca
zobowiązany jest do montażu/dostawy i uruchomienia urządzenia zastępczego.
Wykonawca nie może dochodzić dodatkowego wynagrodzenia za ewentualne szkody wyrządzone
przez serwisantów Zamawiającego, których sam przeszkolił, podczas wymiany/napraw
uszkodzonych elementów parkometrów.
Wyłączeniu z gwarancji Wykonawcy podlegają uszkodzenia powstałe w wyniku aktów
wandalizmu, zdarzeń komunikacyjnych i klęsk żywiołowych.

16

