

KAPITAŁ LUDZKI
NARODOWA STRATEGIA SPÓJNOŚCI

Gmina
Radomin

UNIA EUROPEJSKA
EUROPEJSKI
FUNDUSZ SPOŁECZNY

GMINA RADOMIN

Radomin 1a

87-404 Radomin

Radomin, dnia 30.08.2012r.

RIG.271.4.8.55.2012

OGŁOSZENIE O WYNIKU PRZETARGU

Ogłoszenie o wyborze najkorzystniejszej oferty. Wykonawcach wykluczonych z postępowania . Wykonawcach, których oferty zostały odrzucone.

Ogłoszenie o zamówieniu zostało zamieszczone i opublikowane w Biuletynie Zamówień Publicznych na portalu UZP, w dniu 23.07.2012r. pod Nr 265906-2012r. Ogłoszenie o zmianie w ogłoszeniu zamieszczone zostało na portalu UZP ogłoszeniem o zmianie w ogłoszenia z dnia 27.07.2012r. pod Nr 274348- 2012. Wymienione Ogłoszenia zostały zamieszczone w Biuletynie Informacji Publicznej Urzędu Gminy Radomin w dniu 23.07.2012r. i zamieszczeniem wyjaśnień – zmiany w ogłoszeniu w dniu 27.07.2012r., na stronie www.radomin.pl ⇒ BIP⇒ Menu przedmiotowe ⇒ przetargi - przetargi zamówień publicznych – PO KL.

Powyższe ogłoszenia wywieszono także na ogólnodostępnej tablicy ogłoszeń w budynku Urzędu Gminy Radomin.

Gmina Radomin - Wójt Gminy Radomin ogłasza

że w wyniku zakończonej procedury przetargowej w przetargu nieograniczonym o wartości nie przekraczającej kwoty określonej zgodnie z art. 11 ust. 8 ustawy z dnia 29 stycznia 2004r.-Prawo zamówień publicznych (Dz. U. z 2010r. Nr 113 poz. 759 z późn. zmian.), na wykonanie zamówienia publicznego p.n.

„Wdrożenie systemu zarządzania jakością zgodnego z normą ISO 9001”

dofinansowanego w ramach projektu „Nowe regulacje- nowe kwalifikacje. Wzmocnienie potencjału Gminy Radomin poprzez przygotowanie i wdrożenie budżetu zadaniowego” w ramach Programu Operacyjnego Kapitał Ludzki współfinansowanego ze środków Europejskiego Funduszu Społecznego - Priorytet V Dobre zarządzanie, Działanie 5.2 Wzmocnienie potencjału administracji samorządowej, **złożono 19 ofert, w terminie na składanie ofert.**

W trakcie badania, sprawdzania zgodności treści złożonych ofert z warunkami przetargu i SIWZ, zaszła konieczność uzupełnienia dokumentów i złożenia wyjaśnień do złożonych dokumentów w ofertach: Nr 4, Nr 6, Nr 9, Nr 11, Nr 12, Nr 13, Nr 14, Nr 15, Nr 16, Nr 17, Nr 18 i Nr 19. Zamawiający wezwał oferentów w oparciu o art. 26 ust. 3 ustawy, do uzupełnienia dokumentów i wyjaśnień- uzupełnień do złożonych dokumentów w ofertach, pismami z dnia 09.08.2012r. Wezwanych 10 wykonawców złożyło dokumenty i złożyło wyjaśnienia- uzupełnienia do złożonych ofert (osobiście- złożeniem w sekretariacie Urzędu gminy, pocztą, faksem) t.j. w wyznaczonym terminie, określonym na dzień 17.08.2012r. i 28.08.2012r. do godz. 15:00. Wykonawcy – oferenci Nr 6 i Nr 20 nie uzupełnili dokumentów (nie uzupełnili i nie zareagowali na przesłane pisma), w związku z czym podlegają wykluczeniu z postępowania.

W trakcie oceny ofert zaszła konieczność skierowania pisemnego zapytania do oferenta Nr 2, w oparciu o art. 90 ustawy, o podejrzeniu zastosowania **rażąco niskiej ceny** wykonania zamówienia wg złożonej oferty. Oferent Nr 2 wyjaśnił przyczyny i powody zastosowania niskiej ceny wykonania zamówienia, zapewniając jednocześnie o rzetelnym wykonaniu usługi, a

Zamawiający pismem z dnia 23.08..2012r. RIG.271.4.8.21.2012 przyjął wyjaśnienia.
W niniejszym postępowaniu zaszła konieczność zwrócenia się do wykonawców o przedłużenie o 30 dni terminu związania ofertą, w związku z przedłużającą się oceną ofert.

Wobec powyższego, ocenie podlegało 17 ważnych ofert.

Po dokonaniu oceny, zawiadamiam, że wykonawcą niniejszego zamówienia wybrano oferenta Nr 2

QUALITAS GRUPA DORADCZA

Sylwester Wilczek

Dąbrówki 396A

37-100 Łańcut

Wybrana oferta **Nr 2** prezentuje najniższą cenę przetargową **brutto 9.840,;** netto 8.000,00 zł
Oferta **Nr 2** jest najkorzystniejszą i uzyskała maksymalną **liczbę punktów = 100**, w ramach jedynego kryterium oceny ofert: cena = 100% .

Uzasadnienie wyboru oferty Nr 2:

Oferta wybrana prezentuje cenę najniższą i niższą od kwoty jaką zamawiający przeznaczył na wykonanie zamówienia. W trakcie oceny ofert zaszła konieczność skierowania pisemnego zapytania do oferenta Nr 2, w oparciu o art. 90 ustawy, o podejrzeniu zastosowania **rażąco niskiej ceny** wykonania zamówienia wg złożonej oferty. Oferent Nr 2 wyjaśnił przyczyny i powody zastosowania niskiej ceny wykonania zamówienia, zapewniając jednocześnie o rzetelnym wykonaniu usługi, a Zamawiający pismem z dnia 23.08..2012r. przyjął wyjaśnienia.

Wobec powyższego Wykonawca Nr 2 nie został wykluczony z postępowania, a oferta nie podlegała odrzuceniu.

W niniejszym przetargu ocenie podlegały także następujące ważne oferty, nie podlegające odrzuceniu:

a) **oferta Nr 1** złożona przez: PROFIT QUALITY
ul. Harcerska 33
87-800 Włocławek

Cena oferty: **brutto - 23.370,00 zł;** netto - 19.000,00 zł
uzyskując liczbę punktów = 42,10 pkt

b) **oferta Nr 3** złożona przez: Konsorcjum Blue Energy Sp.z o.o. i DGA S.A.
ul. Towarowa 35
61-896 Poznań

Cena oferty: **brutto - 20.241,50 zł;** netto - 16.456,50 zł
uzyskując liczbę punktów = 46,61 pkt

c) **oferta Nr 4** złożona przez: Incert Beata Wagner
ul. K. Kolumba 86 lok. 202
70-035 Szczecin

Cena oferty: **brutto - 15.461,10 zł;** netto - 12.570,00 zł
uzyskując liczbę punktów = 63,64 pkt

d) **oferta Nr 5** złożona przez: Izabela Brzyska-Mazur
Instytut Kształcenia Menadżerów Jakości
os. Strusia 1A
31-807 Kraków

Cena oferty: **brutto - 18.450,00 zł;** netto - 15.000,00 zł
uzyskując liczbę punktów = 53,33 pkt

- e) **oferta Nr 7** złożona przez: Quality Progress
ul. Wł. Reymonta 5/4
60-791 Poznań
Cena oferty: **brutto - 15.990,00 zł**; netto - 13.000,00 zł
uzyskując liczbę punktów = 61,54 pkt
- f) **oferta Nr 8** złożona przez: Jerzy Halicki
ul. Kuźnicza 8/14
60-241 Poznań
Cena oferty: **brutto - 14.514,00 zł**; netto - 11.800,00 zł
uzyskując liczbę punktów = 67,80 pkt
- g) **oferta Nr 9** złożona przez: WGDS SZKOLENIA
ul. Olszynka 8/20
60-303 Poznań
Cena oferty: **brutto - 19.680,00 zł**; netto - 16.000,00 zł
uzyskując liczbę punktów = 50,00 pkt
- h) **oferta Nr 10** złożona przez: Qwantum – Systemy Zarządzania sp. z o.o.
ul. 3-go Maja 46
81-743 Sopot
Cena oferty: **brutto - 42.370,00 zł**; netto - 19.000,00 zł
uzyskując liczbę punktów = 23,22 pkt
- i) **oferta Nr 11** złożona przez: Quality Consulting
Fryderyk Zalewski
ul. Chrobrego 1/9
08-110 Siedlce
Cena oferty: **brutto - 17.220,00 zł**; netto - 14.000,00 zł
uzyskując liczbę punktów = 57,14 pkt
- j) **oferta Nr 12** złożona przez: Przedsiębiorstwo Wielobranżowe
MF- PARTNER
Jacek Forszpaniak
Oś. Dąbrowszczaków 2/31
62-020 Swarzędz
Cena oferty: **brutto - 11.070,00 zł**; netto - 9.000,00 zł
uzyskując liczbę punktów = 88,89 pkt
- k) **oferta Nr 13** złożona przez: Abi-security Sp. z o.o.
ul. Luboszycka 36
45-215 Opole
Cena oferty: **brutto - 14.760,00 zł**; netto - 12.000,00 zł
uzyskując liczbę punktów = 66,67 pkt
- l) **oferta Nr 14** złożona przez: QMS-Consulting
Systemy Zarządzania, Doradztwo, Szkolenia
Wiesław Urbanek
ul. A. Asnyka 27/3
51-143 Wrocław
Cena oferty: **brutto - 25.313,40 zł**; netto - 20.580,00 zł
uzyskując liczbę punktów = 38,87 pkt

l) **oferta Nr 15** złożona przez: „TZ-CONSULTANS”
Tadeusz Zawistowski
ul. Jezuicka 7A
05-230 Kobyłka

Cena oferty: **brutto - 19.188,00 zł**; netto - 15.600,00 zł
uzyskując liczbę punktów = 51,28 pkt

m) **oferta Nr 16** złożona przez: DJB Doradztwo Marcin Chorąży
ul. Billewiczówny 7/30
92-437 Łódź

Adres do korespondencji:
ul. Gdańska 126/128
90-520 Łódź

Cena oferty: **brutto - 17.835,00 zł**; netto - 14.500,00 zł
uzyskując liczbę punktów = 55,17 pkt

n) **oferta Nr 17** złożona przez: Bartosz Błaszczyk
ul. Długa 56
86-022 Dobrcz

Cena oferty: **brutto - 16.990,00 zł**; netto - 16.990,00 zł
uzyskując liczbę punktów = 57,92 pkt

o) **oferta Nr 18** złożona przez: DEKRA Solutions Sp. z o.o.
ul. Chłodna 64
00-872 Warszawa

Cena oferty: **brutto - 19.926,00 zł**; netto - 16.200,00 zł
uzyskując liczbę punktów = 49,38 pkt

Jednocześnie, na podstawie art. 92 ust. 1 pkt 2 i 3 zawiadamiam o wykluczeniu z postępowania wykonawców, na podstawie art. 24 ust 2 pkt 3 i odrzuceniu złożonych ofert, a mianowicie:

1) Oferty Nr 6 złożonej przez:

Umbrella Consulting Sp. z o.o.
ul. Konstancińska 11
02-942 Warszawa

2) Oferty Nr 19 złożonej przez:

Firma Konsultingowa SIGMA
ul. Sprzętowa 3
10-467 Olsztyn
Adres do korespondencji:
ul. Krasickiego 5/9
10-685 Olsztyn

Podstawa prawna i faktyczna wykluczenia i odrzucenia oferty:

- nie uzupełnienie oferty o brakujące dokumenty t.j. wykaz min. 2 usług.

Wykonawcy- oferenci zostali wezwani na podstawie art. 26 ust. 3 ustawy p.z.p., pismami z dnia 09.08.2012r. do uzupełnienia dokumentów w złożonych ofertach, w wyznaczonym terminie do dnia 17.08.2012r. do godz. 15:00. Wykonawcy – oferenci Nr 6 i Nr 20 nie uzupełnili dokumentów (nie uzupełnili i nie zareagowali na przesłane pisma), w związku z czym podlegają wykluczeniu z postępowania.

Informacja o terminie, po upływie którego może być zawarta umowa w sprawie zamówienia publicznego.

Umowa w sprawie wykonania zamówienia, z wykonawcą wyłonionym w niniejszej procedurze, może być podpisana nie wcześniej niż po upływie 5 dni od daty otrzymania niniejszego zawiadomienia faksem lub drogą elektroniczną, przez uczestników postępowania

przetargowego- art. 27 ust.2 (po zwrotnym potwierdzeniu otrzymanego zawiadomienia przez Wykonawców- uczestników przetargu- liczy się data otrzymania zawiadomienia) lub po upływie 10 dni od daty otrzymania zawiadomienia przez uczestników, przesłanego drogą pocztową, w przypadku braku potwierdzenia faksem lub drogą elektroniczną.

Podpisanie umowy z wybranym wykonawcą musi nastąpić w terminie nie dłuższym niż termin związania z ofertą, z zastrzeżeniem art. 85 ust.2, ustawy

Wójt Gminy

inż. Piotr Wolski