

Brzeźnio, dn. 13.01.2010r.

Nz. GOK-341/1/09

**Zawiadomienie
o wyborze najkorzystniejszej oferty**

Na podstawie art. 92 ust. 1 ustawy z 29.01.2004 r. – Prawo zamówień publicznych (Dz.U. z 2007 r. Nr 223, poz. 1655) niniejszym informuję, że w prowadzonym przez Gminny Ośrodek Kultury w Brzeźniu

z siedzibą: ul. Wspólna 45, 98-275 Brzeźnio postępowaniu o udzielenie zamówienia publicznego w trybie *przetargu nieograniczonego na zadanie pn.:*

„Adaptacja budynku w Nowej Wsi na Centrum Inicjatyw Obywatelskich”

wybrano jako najkorzystniejszą ofertę **Nr 2** złożoną przez Wykonawcę –
ROL-BUD Elżbieta Grabiszewska, ul. Praga 50,97-420 Szczerców

Oferta ww. Wykonawcy została uznana za najkorzystniejszą na podstawie kryteriów oceny ofert określonych w specyfikacji istotnych warunków zamówienia, tj. przedstawiała najkorzystniejszy bilans ceny i okresu gwarancji, a w związku z powyższym uzyskała najwyższą liczbę punktów w wyniku oceny ofert przeprowadzonej przez Zamawiającego.

Liczba otrzymanych punktów na podstawie kryterium **cena ofertowa 90,00 pkt**

Liczba otrzymanych punktów na podstawie kryterium **okres gwarancji 6,00 pkt**

Łączna liczba otrzymanych punktów 96,00 pkt

Jednocześnie Zamawiający informuje, że w niniejszym postępowaniu złożono następujące oferty:

1. Oferta Nr 1. Firma REM – BUD” Tadeusz Chmielowiec, Stefanów Ruszkowski 34, 98-275 Brzeźnio

- Wykonawca wykluczony z postępowania.

2. Oferta Nr 2. ROL-BUD Elżbieta Grabiszewska, ul. Praga 50, 97-420 Szczerców

Liczba otrzymanych punktów na podstawie kryterium cena ofertowa 90,00 pkt

Liczba otrzymanych punktów na podstawie kryterium okres gwarancji 6,00 pkt

Łączna liczba otrzymanych punktów 96,00 pkt

3. Oferta Nr 3. PHB ZAMBUD II Bartłomiej Biniek, ul. Oksińskiego 62, 98-200 Sieradz

Liczba otrzymanych punktów na podstawie kryterium cena ofertowa 83,06 pkt

Liczba otrzymanych punktów na podstawie kryterium okres gwarancji 10,00 pkt

Łączna liczba otrzymanych punktów 93,06 pkt

4. Oferta Nr 4. SOW-BUD Sp. cywilna J.P.H.M. Sowińscy, ul. Asnyka 6, 98-200 Sieradz
- Wykonawca wykluczony z postępowania.

5. Oferta Nr 5. PBH SAF-BUD Szafarz Dariusz, ul. Oksińskiego 62, 98-200 Sieradz

Liczba otrzymanych punktów na podstawie kryterium cena ofertowa 79,63 pkt

Liczba otrzymanych punktów na podstawie kryterium okres gwarancji 10,00 pkt

Łączna liczba otrzymanych punktów 89,63 pkt

6. Oferta Nr 6. Konsorcjum GRAFIT Sp. z o.o., ul. Jana Pawła II 84 L, 98-200 Sieradz

Liczba otrzymanych punktów na podstawie kryterium cena ofertowa 74,26 pkt

Liczba otrzymanych punktów na podstawie kryterium okres gwarancji 5,00 pkt

Łączna liczba otrzymanych punktów 79,26 pkt

7. Oferta Nr 7. PPH MARK BUD sp. z o.o., ul. Paderewskiego 2A, 98-200 Sieradz

Liczba otrzymanych punktów na podstawie kryterium cena ofertowa 72,02 pkt

Liczba otrzymanych punktów na podstawie kryterium okres gwarancji 10,00 pkt

Łączna liczba otrzymanych punktów 82,02 pkt

8. Oferta Nr 8. „MALTABUD” Sp. J. Bogdan Wełna i Zbigniew Wełna, ul. Wodna 11 98-300 Wieluń

Liczba otrzymanych punktów na podstawie kryterium cena ofertowa 57,61 pkt

Liczba otrzymanych punktów na podstawie kryterium okres gwarancji 10,00 pkt

Łączna liczba otrzymanych punktów 67,61 pkt

9. Oferta Nr 9. ENVIRO – SERWIS Sp. cywilna S. Gajderowicz, W. Dziemidkiewicz ul. Polna 6, 98-200 Sieradz

- Wykonawca wykluczony z postępowania.

10. Oferta Nr 10. EKO – SERWIS Sp. z o.o., ul. Nowowiejskiego 6, 98-200 Sieradz

Liczba otrzymanych punktów na podstawie kryterium cena ofertowa 70,95 pkt

Liczba otrzymanych punktów na podstawie kryterium okres gwarancji 5 pkt

Łączna liczba otrzymanych punktów 75,95 pkt

Zamawiający zawiadamia, że na podstawie art. 24 ust. 3 ustawy – Prawo zamówień publicznych z postępowania wykluczono 3 Wykonawców.

Są to następujący Wykonawcy:

a) **Firma REM – BUD” Tadeusz Chmielowiec, Stefanów Ruszkowski 34, 98-275 Brzeźnio**

Firma została wezwana zgodnie z art. 26 ust. 3 ustawy Pzp do złożenia dokumentów o których mowa w art. 25 ust. 1 w terminie do 29 grudnia b.r. do godz. 14.00. Zamawiający w celu potwierdzenia warunku posiadania przez wykonawcę doświadczenia żądał wykazu wykonanych minimum 2 robót budowlanych w okresie ostatnich 5 lat przed dniem wszczęcia postępowania o udzielenie zamówienia, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, odpowiadających swoim rodzajem robotom budowlanym stanowiącym przedmiot zamówienia, polegającym na przebudowie budynków o kubaturze 1 700 m³, z podaniem ich wartości oraz daty i miejsca wykonania oraz załączeniem dokumentów potwierdzających, że roboty te zostały wykonane należycie.

W złożonej ofercie nie została wskazana kubatura przebudowywanych budynków.

Firma ta zgodnie z art. 26 ust. 3 ustawy Prawo zamówień publicznych złożyła dokument wskazujący na kubaturę dwóch z przebudowywanych budynków, kubatura jednego to 1 095,33 m³ i drugiego 1 430,00 m³. Komisja przetargowa stwierdziła, że kubatura obydwóch przebudowywanych budynków jest mniejsza od wymaganej przez Zamawiającego w siwz, czyli mniejsza niż 1 700 m³. W związku z powyższym komisja przetargowa stwierdziła, że w/w Wykonawca nie spełnia warunku udziału w postępowaniu polegającego na posiadaniu przez Wykonawcę doświadczenia, polegającego na wykonaniu minimum dwóch robót budowlanych w okresie ostatnich 5 lat przed dniem wszczęcia postępowania o udzielenie zamówienia, a jeżeli okres prowadzenia działalności jest krótszy - w tym okresie, odpowiadających swoim rodzajem robotom budowlanym stanowiącym przedmiot zamówienia, polegającym na przebudowie budynków o kubaturze 1 700 m³. Komisja przetargowa wykluczyła w/w Wykonawcę z postępowania na podstawie art. 24 ust. 2 pkt. 3.

b) **SOW-BUD Sp. cywilna J.P.H.M. Sowińscy, ul. Asnyka 6, 98-200 Sieradz**

Firma ta zgodnie z art. 26 ust. 3 ustawy Prawo zamówień publicznych została wezwana do uzupełnień dokumentów o których mowa w art. 25 ust. 1.

1) Zamawiający w celu potwierdzenia warunku posiadania przez wykonawcę doświadczenia żądał wykazu wykonanych minimum 2 robót budowlanych w okresie ostatnich 5 lat przed dniem wszczęcia postępowania o udzielenie zamówienia, a jeżeli okres prowadzenia działalności jest krótszy – w tym okresie, odpowiadających swoim rodzajem robotom budowlanym stanowiącym przedmiot zamówienia, polegającym na przebudowie budynków o kubaturze 1 700 m³, z podaniem ich wartości oraz daty i miejsca wykonania oraz załączeniem dokumentów potwierdzających, że roboty te zostały wykonane należycie.

W złożonej ofercie nie została wskazana kubatura przebudowywanych budynków. Zamawiający wezwał na podstawie art. 26 ust. 3 ustawy do złożenia prawidłowego dokumentu – wykazu poprzez wskazanie na kubaturę dwóch z przebudowywanych budynków. Dokument nie został złożony.

2) W celu potwierdzenia, że wykonawca posiada uprawnienia do wykonywania określonej działalności oraz nie podlega wykluczeniu na podstawie art. 24 ustawy Pzp zobowiązany był złożyć następujące dokumenty:

a) aktualne zaświadczenia właściwego naczelnika Urzędu Skarbowego potwierdzające odpowiednio, że wykonawca nie zalega z opłacaniem podatków, opłat oraz składek na ubezpieczenie

społeczne, lub zaświadczenie, że uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu – wystawionych nie wcześniej niż 3 miesiące przed upływem terminu składania ofert.

b) aktualne zaświadczenia właściwego oddziału Zakładu Ubezpieczeń Społecznych lub Kasy Rolniczego Ubezpieczenia Społecznego potwierdzających odpowiednio, że wykonawca nie zalega z opłacaniem składek na ubezpieczenie zdrowotne i społeczne lub zaświadczenie, że uzyskał zgodę na przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu – wystawionych nie wcześniej niż 3 miesiące przed upływem terminu składania ofert.

Powyższe zaświadczenia Wykonawca przedstawił tylko na spółkę cywilną, natomiast brak w ofercie powyższych zaświadczeń na poszczególnych wspólników, którzy tworzą spółkę. W związku z powyższym zamawiający wezwał na podstawie art. 26 ust. 3 ustawy do złożenia przez wykonawcę brakujących zaświadczeń wymienionych w punkcie a) i b) na poszczególnych wspólników. Powyższe dokumenty nie zostały złożone przez Wykonawcę.

3) W celu potwierdzenia, że wykonawca znajduje się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia, zamawiający żądał następującego dokumentu:

a) informacji banku lub spółdzielczej kasy oszczędnościowo-rozliczeniowej, w którym wykonawca posiada rachunek, potwierdzającej wysokość posiadanych środków finansowych lub zdolność kredytową wykonawcy w wysokości co najmniej 425 000,00 zł wystawioną nie wcześniej niż 3 m-ce przed upływem terminu składania ofert.

Wykonawca przedstawił powyższe zaświadczenie, z treści którego nie wynika, że wykonawca posiada środki finansowe lub zdolność kredytową w wysokości 425 000 zł. Obroty na poziomie liczb sześciocyfrowych to nie koniecznie 425 000 zł.

W związku z powyższym zamawiający wezwał wykonawcę do złożenia informacji bankowej potwierdzającej spełnianie warunku udziału w postępowaniu.

Firma ta nie złożyła wymaganych przez Zamawiającego dokumentów do dnia 29 grudnia 2009 roku do godz. 14.00. Komisja przetargowa wykluczyła w/w Wykonawcę z postępowania na podstawie art. 24 ust. 2 pkt. 3.

c) ENVIRO – SERWIS Sp. cywilna S. Gajderowicz, W. Dziemidkiewicz, ul. Polna 6, 98-200 Sieradz

Firma ta zgodnie z art. 26 ust. 3 ustawy Prawo zamówień publicznych została wezwana do uzupełnień dokumentów o których mowa w art. 25 ust. 1 do dnia 30 grudnia 2009 roku do godz. 14.00. W celu potwierdzenia, że wykonawca posiada uprawnienia do wykonywania określonej działalności oraz nie podlega wykluczeniu na podstawie art. 24 ustawy Pzp zobowiązany był złożyć m.in. następujący dokument:

b) aktualne zaświadczenia właściwego naczelnika Urzędu Skarbowego potwierdzające odpowiednio, że wykonawca nie zalega z opłacaniem podatków, opłat oraz składek na ubezpieczenie społeczne, lub zaświadczenie, że uzyskał przewidziane prawem zwolnienie, odroczenie lub rozłożenie na raty zaległych płatności lub wstrzymanie w całości wykonania decyzji właściwego organu – wystawionych nie wcześniej niż 3 miesiące przed upływem terminu składania ofert.

Powyższe zaświadczenie Wykonawca przedstawił tylko na spółkę cywilną, natomiast brak w ofercie powyższego zaświadczenia na poszczególnych wspólników, którzy tworzą spółkę. W związku z powyższym na podstawie art. 26 ust 3 ustawy zamawiający wezwał do uzupełnie-

nia przez wykonawcę zaświadczeń wymienionych w punkcie 1) a) na poszczególnych współni-
ków.

Firma ta nie złożyła wymaganych przez Zamawiającego dokumentów w wyznaczonym ter-
minie. Komisja przetargowa wykluczyła w/w Wykonawcę z postępowania na podstawie art. 24
ust. 2 pkt. 3.

Zamawiający zawiadamia, że na podstawie art. 89 ustawy – Prawo zamówień publicznych
z postępowania nie odrzucono żadnego Wykonawcy.

W związku z powyższym na podstawie art. 94 ust. 1 ustawy Prawo zamówień publicz-
nych Zamawiający zawrze umowę z Wykonawcą, którego oferta została wybrana, w terminie nie
krótszym niż 7 dni od dnia przekazania niniejszego zawiadomienia. Zamawiający zawiadomi
Wykonawcę o terminie i miejscu podpisania umowy.

Od niniejszej decyzji przysługują środki ochrony prawnej określone w ustawie z dnia
29 stycznia 2009 roku Prawo zamówień publicznych (Dz.U. z 2007 r. Nr 223, poz. 1655 oraz
z 2008 roku Nr 171, poz. 1058, z późn. zm.) art. 179-198 – Dział VI „Środki ochrony praw-
nej”.

p.o. Dyrektor GOK

/-/ Grażyna Dziedzic

Kierownika Zamawiającego