

Znak: **P/5/23/2007**

Olsztyn , dnia 07.03.2012 r.

Wg rozdzielnika

Zawiadomienie o wyborze najkorzystniejszej oferty

Na podstawie art. 92 ust. 1 ustawy Prawo zamówień publicznych z dnia 29 stycznia 2004 r./Dz. U. z 2010r. Nr 113, późn. 759 z późn. zm./ zawiadamiam, że w postępowaniu w sprawie udzielenia zamówienia publicznego prowadzonego przez Wojewódzką Bibliotekę Publiczną, ul. 1 Maja 5, 10-117 Olsztyn , w trybie przetargu nieograniczonego na „Dostawę mebli, sprzętu komputerowego oraz wyposażenia na potrzeby Wojewódzkiej Biblioteki Publicznej przy ul. 1-go Maja 5 w Olsztynie w ramach zadania pn. „Przebudowa i remont (modernizacja) budynku Wojewódzkiej Biblioteki Publicznej dla celów kultury, wraz z przebudową przyłączy w Olsztynie przy ul. 1 Maja 5 w ramach realizacji inwestycji „Przebudowa i modernizacja istniejącej struktury zabytkowego budynku WBP w Olsztynie dla celów kultury” składającego się z trzech części rozstrzygnięto jak niżej:

I. Część 1. Dostawa i montaż mebli na potrzeby Wojewódzkiej Biblioteki Publicznej w Olsztynie.

Za najkorzystniejszą została uznana oferta złożona przez:

Mikomax 2 Meble Biurowe Sp. z o.o.

ul. Brücknera 24-26

51-411 Wrocław

II. Część 2. Dostawa i montaż wyposażenia do pracowni specjalistycznych Wojewódzkiej Biblioteki Publicznej w Olsztynie.

Nie złożono żadnej oferty niepodlegającej odrzuceniu.

III. Część 3. Dostawa i montaż urządzeń komputerowych, sprzętu multimedialnego i sprzętu elektronicznego do Wojewódzkiej Biblioteki Publicznej w Olsztynie.

Nie złożono żadnej oferty niepodlegającej odrzuceniu.

UZASADNIENIE

W przedmiotowym postępowaniu Zamawiający w Specyfikacji Istotnych Warunków Zamówienia przyjął jedno kryterium oceny ofert tj. kryterium ceny. Po przeprowadzeniu oceny ofert dla części I najkorzystniejsza okazała się oferta złożona przez wskazanego wyżej Wykonawcę.

W postępowaniu j.w złożono:

I. Część 1. Dostawa i montaż mebli na potrzeby Wojewódzkiej Biblioteki Publicznej w Olsztynie.

Złożono 1 ofertę.

Wykluczono 0 wykonawców.

Odrzucono 0 ofert.

W związku z powyższym punktacja przyznana Wykonawcom przedstawia się następująco:

Nr oferty	Nazwa i adres wykonawcy:	Liczba punktów w kryterium cena
1	Mikomax 2 Meble Biurowe Sp. z o.o. ul. Brücknera 24-26 51-411 Wrocław	100

Na podstawie art. 92 ust. 1 pkt. 4 Ustawy Pzp informujemy, że umowa w sprawie udzielenia zamówienia publicznego zostanie zawarta w terminie nie krótszym niż 5 dni od dnia przesłania zawiadomienia o wyborze oferty najkorzystniejszej, jeżeli zawiadomienie to zostało przesłane w sposób określony w art. 27 ust. 2, albo 10 dni jeżeli zostało przesłane w inny sposób.

II. Część 2. Dostawa i montaż wyposażenia do pracowni specjalistycznych Wojewódzkiej Biblioteki Publicznej w Olsztynie.

Złożono 1 ofertę.

Wykluczono 0 wykonawców.

Odrzucono 1 ofertę.

W związku z powyższym na podstawie art. 93 ust. 1 pkt 1 Zamawiający unieważnia postępowanie o udzielenie zamówienia publicznego na część II, ponieważ nie złożono żadnej oferty niepodlegającej odrzuceniu.

III. Część 3. Dostawa i montaż urządzeń komputerowych, sprzętu multimedialnego i sprzętu elektronicznego do Wojewódzkiej Biblioteki Publicznej w Olsztynie.

Złożono 5 ofert.

Wykluczono 2 wykonawców.

Odrzucono 3 oferty

W związku z powyższym na podstawie art. 93 ust. 1 pkt 1 Zamawiający unieważnia postępowanie o udzielenie zamówienia publicznego na część III, ponieważ nie złożono żadnej oferty niepodlegającej odrzuceniu.

Wykaz Wykonawców wykluczonych i ofert odrzuconych

Część 2. Dostawa i montaż wyposażenia do pracowni specjalistycznych Wojewódzkiej Biblioteki Publicznej w Olsztynie.

1. ABEA Robert Pierzycki
ul. Stalowa 7
10-420 Olsztyn

Oferta odrzucona.

Zamawiający na podstawie art. 89 ust. 1 pkt 2 ustawy z dnia 29 stycznia 2004 r. Prawo Zamówień Publicznych /Dz. U. z 2010r. Nr 113, poz 759 z póź. zm./ odrzucił ofertę Wykonawcy ABEA Robert Pierzycki, ul. Stalowa 7, 10-420 Olsztyn, w związku z niezgodnością oferty z treścią SIWZ w zakresie załączenia do oferty „Szczegółowej oferty cenowej (dla części II) wymaganej w pkt. 6 ppkt 2 Specyfikacji Istotnych Warunków Zamówienia.

W złożonej przez Wykonawcę ABEA Robert Pierzycki, ul. Stalowa 7, 10-420 Olsztyn ofercie znajduje się dokument oznaczony jako *Szczegółowa oferta cenowa (zał. Nr 2)*, który w swej treści nie zawiera w kolumnie E określenia typu/modelu, wymiarów i producenta oferowanych urządzeń, co uniemożliwiło Zamawiającemu dokonanie szczegółowego badania oferty w zakresie zgodności z postawionymi wymaganiami oraz dokonanie weryfikacji i oceny poprawności zaoferowanego danego typu urządzeń.

Brak w ofercie informacji umożliwiającej dokonanie jednoznacznej identyfikacji oferowanego produktu – poprzez wskazanie jego typu/modelu, wymiarów i producenta uniemożliwia Zamawiającemu jego identyfikację, a tym samym niemożliwe jest dokonanie jakiegokolwiek badania i oceny zgodności z postawionymi wymaganiami.

Część 3. Dostawa i montaż urządzeń komputerowych, sprzętu multimedialnego i sprzętu elektronicznego do Wojewódzkiej Biblioteki Publicznej w Olsztynie.

1. PHPU ZUBER Andrzej Zuber
ul. Krakowska 29c
50-424 Wrocław

Wykonawca wykluczony, oferta odrzucona.

Zamawiający na podstawie art. 24 ust. 2, pkt. 4 ustawy z dnia 29 stycznia 2004 r. Prawo Zamówień Publicznych /Dz. U. z 2010r. Nr 113, poz 759 z póź. zm) wykluczył z postępowania o udzielenie zamówienia publicznego Wykonawcę PHPU ZUBER Andrzej Zuber, ul. Krakowska 29c, 50-424 Wrocław na Część 3. Dostawa i montaż urządzeń komputerowych, sprzętu multimedialnego i sprzętu elektronicznego do Wojewódzkiej Biblioteki Publicznej w Olsztynie oraz uznał złożoną przez tego Wykonawcę ofertę za odrzuconą.

Wykonawca nie wykazał spełnienia warunków udziału w postępowaniu, w złożonej ofercie w załączonym wykazie wykonanych dostaw Załącznik Nr 6 brak informacji o wartości dostaw, wymaganej do potwierdzenia doświadczenia. Wykazane w doświadczeniu komputery są elementem dostaw mebli, sprzętu RTV, sprzęt muzyczny , nie podano wartości obejmującej dostawę i montaż urządzeń komputerowych.

W myśl zapisów art. 26 ust. 3 Ustawy Pzp, Zamawiający odstąpił od wezwania Wykonawcy ZUBER Andrzej Zuber, ul. Krakowska 29c, 50-424 Wrocław, gdyż jego oferta zgodnie z art. 89 ust. 1 pkt 2 podlega odrzuceniu.

Zamawiający na podstawie art. 89 ust. 1 pkt 2 Ustawy Prawo zamówień publicznych odrzucił ofertę ZUBER Andrzej Zuber, ul. Krakowska 29c, 50-424 Wrocław, w związku z niezgodnością oferty z treścią SIWZ w zakresie załączenia do oferty „Szczegółowej oferty cenowej (dla części III) wymaganej w pkt. 6 ppkt 2 Specyfikacji Istotnych Warunków Zamówienia:

1. W poz.18 Zestaw komputerowy monitor: Wykonawca zaoferował monitor 21,5”, co jest niezgodne z opisem zamawiającego podanym w kolumnie 4 (opis), w której podano „ powyżej 21,5” .
2. W poz. 19 zestaw komputerowy dla niedowidzących (oprogramowanie powiększające i udźwiękowiające) Wykonawca nie określił ilości oprogramowania (wymagane 2) oraz nie podał wartości dostawy wymaganego oprogramowania (Magic i Jaws).
3. W poz. 19 zestaw komputerowy dla niedowidzących (monitor) Wykonawca podał dwie wielkości monitora 21,5” i 24” oraz nie wycenił monitora co jest niezgodne z warunkami zamawiającego oraz nie określił parametrów oferowanych urządzeń.

Brak wskazania w/w informacji nie kwalifikuje się do wyjaśnienia, ponieważ następstwem wyjaśnień byłoby uzupełnienie dokumentów prowadzące do zmiany zaoferowanego w ofercie urządzenia, co jest złamaniem normy wyrażonej w art. 87 ust. 1 ustawy . Prawo Zamówień Publicznych.

2. CEZAR Cezary Machnio i Piotr Gębka
Spółka Jawna
Ul. Kościuszki 1
26-600 Radom

Oferta odrzucona.

Zamawiający na podstawie art. 89 ust. 1 pkt 2 ustawy z dnia 29 stycznia 2004 r. Prawo Zamówień Publicznych /Dz. U. z 2010r. Nr 113, poz 759 z póź. zm, odrzucił ofertę na Część 3. Dostawa i montaż urządzeń komputerowych, sprzętu multimedialnego i sprzętu elektronicznego do Wojewódzkiej Biblioteki Publicznej w Olsztynie w związku z niezgodnością oferty z treścią SIWZ w zakresie załączenia do oferty „Szczegółowej oferty cenowej (dla części III) wymaganego w pkt. 6 ppkt 2 Specyfikacji Istotnych Warunków Zamówienia.

Zamawiający badając ofertę Wykonawcy CEZAR Cezary Machnio i Piotr Gębka Spółka Jawna, ul. Kościuszki 1, 26-600 Radom stwierdził, że w związku z niezgodnością oferty z treścią SIWZ w zakresie załączenia do oferty „Szczegółowej oferty cenowej (dla części III) wymaganego w pkt. 6 ppkt 2 Specyfikacji Istotnych Warunków Zamówienia , na podstawie art. 89 ust. 1 pkt 2 ustawy z dnia 29 stycznia 2004 r. Prawo Zamówień Publicznych /Dz. U. z 2010r. Nr 113, poz 759 z póź. zm./ oferta podlega odrzuceniu:

W złożonej przez Wykonawcę CEZAR Cezary Machnio i Piotr Gębka Spółka Jawna, ul. Kościuszki 1, 26-600 Radom ofercie znajduje się dokument oznaczony jako *Szczegółowa oferta cenowa*, który w swej treści nie zawiera w kolumnie D w poz. 19 (monitor) określenia parametrów oferowanych urządzeń, co uniemożliwiło Zamawiającemu dokonanie szczegółowego badania oferty w zakresie zgodności z postawionymi wymaganiami oraz dokonanie weryfikacji i oceny poprawności zaoferowanego danego typu urządzeń.

Ponadto:

* w poz.18 Zestaw komputerowy - monitor:

- Wykonawca odesłał do opisu zamawiającego podanego w kolumnie 4, nie podając paramtrów monitora i pochodnych,

*;w poz. 19 zestaw komputerowy dla niedowidzących:

- brak wyceny wyszczególnionego w wykazie oprogramowania dla niedowidzących;

Brak wskazania w/w informacji nie kwalifikuje się do wyjaśnienia, ponieważ następstwem wyjaśnień byłoby uzupełnienie dokumentów prowadzące do zmiany zaoferowanego w ofercie urządzenia, co jest złamaniem normy wyrażonej w art. 87 ust. 1 ustawy . Prawo Zamówień Publicznych.

3. VisaCom Sp. z o.o.

Ul. Dworcowa 7

10-413 Olsztyn

Oferta odrzucona.

Zamawiający na podstawie art. 89 ust. 1 pkt 2 ustawy z dnia 29 stycznia 2004 r. Prawo Zamówień Publicznych /Dz. U. z 2010r. Nr 113, poz 759 z póź. zm./ odrzuca ofertę na Część 3. Dostawa i montaż urządzeń komputerowych, sprzętu multimedialnego i sprzętu elektronicznego do Wojewódzkiej Biblioteki Publicznej w Olsztynie, w związku z niezgodnością oferty z treścią SIWZ w zakresie załączenia do oferty „Szczegółowej oferty cenowej (dla części III) wymaganego w pkt. 6 ppkt 2 Specyfikacji Istotnych Warunków Zamówienia.

Zamawiający badając ofertę Wykonawcy VisaCom Sp. z o.o., ul. Dworcowa 7, 10-413 Olsztyn , stwierdził, że w związku z niezgodnością oferty z treścią SIWZ w zakresie załączenia do oferty „Szczegółowej oferty cenowej (dla części III) wymaganego w pkt. 6 ppkt 2 Specyfikacji Istotnych Warunków Zamówienia , na podstawie art. 89 ust. 1 pkt 2 ustawy z dnia 29 stycznia 2004 r. Prawo Zamówień Publicznych /Dz. U. z 2010r. Nr 113, poz 759 z póź. zm./ oferta podlega odrzuceniu.

W złożonej przez Wykonawcę VisaCom Sp. z o.o., ul. Dworcowa 7, 10-413 Olsztyn ofercie znajduje się dokument oznaczony jako *Szczegółowa oferta cenowa (załącznik nr 1)*, który w swej treści nie zawiera w kolumnie D (nazwa, typ, model, parametry) oferowanych urządzeń, co uniemożliwiło Zamawiającemu dokonanie szczegółowego badania oferty w zakresie zgodności z postawionymi wymaganiami oraz dokonanie weryfikacji i oceny poprawności zaoferowanego danego typu urządzeń.

W poz.18 Zestaw komputerowy monitor: Wykonawca zaoferował monitor 21,5”, co jest niezgodne z opisem zamawiającego podanym w kolumnie 4 (opis), w której podano „ powyżej 21,5” .

W poz. 19 zestaw komputerowy dla niedowidzących (oprogramowanie powiększające i udźwiękowiające Wykonawca wycenił tylko jedno oprogramowanie, co jest niezgodne z żądaniem zamawiającego – dwa oprogramowania (Magic i Jaws).

Brak wskazania w/w informacji nie kwalifikuje się do wyjaśnienia, ponieważ następstwem wyjaśnień byłoby uzupełnienie dokumentów prowadzące do zmiany zaoferowanego w ofercie urządzenia, co jest złamaniem normy wyrażonej w art. 87 ust. 1 ustawy . Prawo Zamówień Publicznych.

4. Firma Handlowo-Usługowa „REPLAY”

Grzegorz Żebrowski
ul. Dąbrowszczaków 39/413
10-542 Olsztyn

Wykonawca wykluczony, oferta odrzucona.

Zamawiający na podstawie art. 24 ust. 2 pkt. 4 ustawy z dnia 29 stycznia 2004 r. Prawo Zamówień Publicznych /Dz. U. z 2010r. Nr 113, poz 759 z póź. zm./ wyklucza Wykonawcę Firma Handlowo-Usługowa „REPLAY”

Grzegorz Żebrowski, ul. Dąbrowszczaków 39/413, 10-542 Olsztyn z postępowania o udzielenie zamówienia publicznego na realizację zadania pn: Część 3. Dostawa i montaż urządzeń komputerowych, sprzętu multimedialnego i sprzętu elektronicznego do Wojewódzkiej Biblioteki Publicznej w Olsztynie.

Zamawiający po sprawdzeniu oświadczeń i dokumentów potwierdzających spełnienie warunków udziału w postępowaniu stwierdza że oferta nie spełnia warunków udziału w postępowaniu w n/w zakresie:

1. *Brak oświadczenia Wykonawcy o spełnieniu norm będące załącznikiem nr 1 do części III szczegółowej oferty cenowej.*

2. Brak informacji o wartości dostaw, wymaganej do potwierdzenia doświadczenia. Wykazane w doświadczeniu komputery są elementem dostaw mebli, sprzętu RTV , nie podano wartości obejmującej dostawę i montaż urządzeń komputerowych.

W myśl zapisów art. 26 ust. 3 Ustawy Pzp, Zamawiający odstąpił od wezwania Wykonawcy Firmy Handlowo-Usługową „REPLAY” Grzegorz Żebrowski ul. Dąbrowszczaków 39/413, 10-542 Olsztyn, gdyż jego oferta zgodnie z art. 89 ust. 1 pkt 2 podlega odrzuceniu.

Zamawiający na podstawie art. 89 ust. 1 pkt 2 Ustawy Prawo zamówień publicznych odrzucił ofertę Wykonawcy Firmy Handlowo-Usługową „REPLAY” Grzegorz Żebrowski ul. Dąbrowszczaków 39/413, 10-542 Olsztyn, w związku z niezgodnością oferty z treścią SIWZ w zakresie załączenia do oferty „Szczegółowej oferty cenowej (dla części III) wymaganej w pkt. 6 ppkt 2 Specyfikacji Istotnych Warunków Zamówienia

W złożonej przez Wykonawcę Firmę Handlowo-Usługową „REPLAY” Grzegorz Żebrowski ul. Dąbrowszczaków 39/413, 10-542 Olsztyn ofercie znajduje się dokument oznaczony jako *Szczegółowa oferta cenowa*, który w swej treści nie zawiera w kolumnie D określenia nazwy, typu, modelu, parametrów oferowanych urządzeń, co uniemożliwiło Zamawiającemu dokonanie szczegółowego badania oferty w zakresie zgodności z postawionymi wymaganiami oraz dokonanie weryfikacji i oceny poprawności zaoferowanego danego typu urządzeń.

W poz.18 Zestaw komputerowy monitor: Wykonawca zaoferował monitor 21,5”, co jest niezgodne z opisem zamawiającego podanym w kolumnie 4 (opis), w której podano „ powyżej 21,5” .

W poz. 19 zestaw komputerowy dla niedowidzących Wykonawca zaoferował monitor 24” nie określając wielkości plamki.

Brak wskazania w/w informacji nie kwalifikuje się do wyjaśnienia, ponieważ następstwem wyjaśnień byłoby uzupełnienie dokumentów prowadzące do zmiany zaoferowanego w ofercie urządzenia, co jest złamaniem normy wyrażonej w art. 87 ust. 1 ustawy . Prawo Zamówień Publicznych.

5. ETOS Sp. z o.o.
ul. Mochneckiego 10
10-037 Olsztyn
Oferta odrzucona.

Zamawiający na podstawie art. 89 ust. 1 pkt 2 ustawy z dnia 29 stycznia 2004 r. Prawo Zamówień Publicznych /Dz. U. z 2010r. Nr 113, poz 759 z póź. zm./ odrzucił ofertę złożoną przez ETOS Sp. z o.o., ul. Mochneckiego 10, 10-037 Olsztyn na Część 3. Dostawa i montaż urządzeń komputerowych, sprzętu multimedialnego i sprzętu elektronicznego do Wojewódzkiej Biblioteki Publicznej w Olsztynie w związku z niezgodnością oferty z treścią SIWZ w zakresie załączenia do oferty „Szczegółowej oferty cenowej (dla części III) wymaganego w pkt. 6 ppkt 2 Specyfikacji Istotnych Warunków Zamówienia.

W złożonej przez Wykonawcę ETOS Sp. z o.o. ,ul. Mochneckiego 10, 10-037 Olsztyn, ofercie znajduje się dokument oznaczony jako *Szczegółowa oferta cenowa*, który w swej treści nie zawiera w kolumnie D załącznik nr 1 (nazwa, typ, model, parametry) określenia parametrów wszystkich oferowanych urządzeń, co uniemożliwiło Zamawiającemu dokonanie szczegółowego badania oferty w zakresie zgodności z postawionymi wymaganiami oraz dokonanie weryfikacji i oceny poprawności zaoferowanego danego typu urządzeń.

Ponadto:

1. W poz.18 Zestaw komputerowy monitor: Wykonawca zaoferował monitor 21,5”, co jest niezgodne z opisem zamawiającego podanym w kolumnie 4 (opis), w której podano „powyżej 21,5” .

2. W poz. 19 zestaw komputerowy dla niedowidzących(oprogramowanie powiększające i udźwiękowiające) Wykonawca nie określił ilości oprogramowania (wymagane 2) oraz nie podał wartości dostawy wymaganego oprogramowania (Magic i Jaws).

Brak wskazania w/w informacji nie kwalifikuje się do wyjaśnienia, ponieważ następstwem wyjaśnień byłoby uzupełnienie dokumentów prowadzące do zmiany zaoferowanego w ofercie urządzenia, co jest złamaniem normy wyrażonej w art. 87 ust. 1 ustawy . Prawo Zamówień Publicznych.

Otrzymują:

1. PHPU ZUBER Andrzej Zuber
ul. Krakowska 29c
50-424 Wrocław
fax 71 347 11 89

2. ABEA Robert Pierzycki
ul. Stalowa 7
10-420 Olsztyn

3. CEZAR Cezary Machnio i Piotr Gębka
Spółka Jawna
ul. Kościuszki 1
26-600 Radom
fax 48 363 94 82

4. VisaCom Sp. z o.o.
ul. Dworcowa 7
10-413 Olsztyn
fax (89) 534 65 65

5. Firma Handlowo-Usługowa „REPLAY”
Grzegorz Żebrowski
ul. Dąbrowszczaków 39/413
10-542 Olsztyn
fax 89 523 59 16

6. Mikomax2 Meble Biurowe Sp. z o.o.
Ul. Brücknera 24-26
51-411 Wrocław
fax 71 32 22 865 (66)

7. ETOS Sp. z o.o.
Ul. Mochnackiego 10
10-037 Olsztyn
fax 89 534 01 29