

RGK-341/5/2009

OGŁOSZENIE O WYBORZE OFERTY

Działając na podstawie art. 92 ust. 1 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz.U. z 2007 r. Nr 223, poz. 1655 z późn. zm.) informuję, że w postępowaniu o udzielenie zamówienia publicznego w trybie przetargu nieograniczonego na:
PRZEBUDOWA KOMPLEKSU KULTURALNO - SPORTOWEGO W KIJEWIE KRÓLEWSKIM
wybrana została oferta następującego Wykonawcy:

**Przedsiębiorstwo Handlowo - Usługowe
„PIK” Piotr Kwiatkowski
Kłódka 33, 86-318 Rogóżno**

za cenę brutto: 483.647,67zł

Uzasadnienie wyboru Wykonawcy: oferta najkorzystniejsza, spełniająca warunki udziału w postępowaniu i Specyfikacji Istotnych Warunków Zamówienia oraz wybrana zgodnie z kryterium oceny ofert: cena - 100%.

Zbiornicze zestawienie ofert wraz z uzyskaną punktacją:

Nr oferty	Firma (nazwa) lub nazwisko oraz adres wykonawcy	Cena oferty	Termin wykonania	Punktacja
1.	PPHU „NEXSA” Agnieszka Zimna ul. Witkowska 40 62-200 Gniezno	Netto 635 542,80 Brutto 775 362,22	31.05.2010r	62,38 pkt.
2.	Konsorcjum: Zakład Ogólnobudowlany TACZBUD Henryk Taczyński Zakład Ogólnobudowlany TACZBUD – bis Mariusz Taczynski 86-318 Rogóżno	Netto 424 626,55 Brutto 518 044,39	31.05.2010r	Oferta odrzucona
3.	PPHU Janusz Ostrowicki Jasień 53, 87-605 Tłuchowo	Netto 598 596,50 Brutto 730 287,73	31.05.2010r	Oferta odrzucona
4.	Przedsiębiorstwo Wielobranżowe „CONSTANS” Konstanty Jagielski Ul. Podmurna 6, 87-400 Golub Dobrzyń	Netto 450 768,05 Brutto 549 937,02	31.05.2010r	87,95 pkt.

5.	„REMBUD” Zakład Remontowo Budowlany Arkadiusz Niemojewski Mały Rudnik 5A, 86-302 Grudziądz 4	Netto 643 092,61 Brutto 784 572,98	31.05.2010r	Oferta odrzucona
6.	Przedsiębiorstwo Wielobranżowe „HANZA” Marek Cuske Ul. Średnia 44, 85-506 Bydgoszcz	Netto 557 896,73 Brutto 680 634,01	31.05.2010r	71,06 pkt
7.	Przedsiębiorstwo Projektowo Budowlane „PERFEKT” Sp. z o.o. Ul. Jagiellońska 103, 85-027 Bydgoszcz	Netto 495 834,32 Brutto 604 917,87	31.05.2010r	Oferta odrzucona
8.	„IZOBUD” GARDEN” Józef Karpiński Ul. Zamkowa 3, 86-100 Świecie	Netto 429 533,43 Brutto 524 030,78	31.05.2010r	92,29 pkt
9.	Przedsiębiorstwo Handlowo-Usługowe „PIK” Piotr Kwiatkowski, Kłódka 33 86-318 Rogóżno	Netto 396 432,51 Brutto 483 647,67	31.05.2010r	100 pkt.
10.	SOEN Sp. z o.o. Ul. M.C. Skłodowskiej 6/7 86-300 Grudziądz	Netto 422 101,57 Brutto 514 963,92	31.05.2010r	Oferta odrzucona
11.	BUDEKSPERT Marek Miętus Ul. M. Reja 20, 86-260 Unisław	Netto 493 440,47 Brutto 601 997,37	31.05.2010r	80,34 pkt
12.	PHU „PRODOMO +” Marcin Laszuk Ul. Polna 21 86-200 Chełmno	Netto 414 250,41 Brutto 505 385,50	31.05.2010r	95,7 pkt
13.	Usługi Budowlano-Remontowe „BAS-BUD” Ul. Lipowa 5, 87-630 Skepe	Netto 409 016,40 Brutto 499 000,01	31.05.2010r	Oferta odrzucona

Jednocześnie zawiadamiam, że następujące oferty zostały odrzucone.

Nr oferty	Firma (nazwa) oraz adres wykonawcy	Uzasadnienie faktyczne i prawne odrzucenia ofert.
2.	Konsorcjum: Zakład Ogólnobudowlany TACZBUD Henryk Taczyński Zakład Ogólnobudowlany TACZBUD – bis Mariusz Taczynski 86-318 Rogóżno	Przyczyną odrzucenia oferty z postępowania jest to, że oferta Wykonawcy nie odpowiada treści SIWZ. Stwierdzono rozbieżności pomiędzy złożonym kosztorysem ofertowym a kosztorysem „ślepy” załączonym do SIWZ. Mając na uwadze powyższe oferta nie spełnia warunku określonego w art. 82 ust. 3 ustawy Prawo Zamówień publicznych i została odrzucona w przedmiotowym postępowaniu stosownie do regulacji zawartej w art. 89 ust. 1 pkt 2 ww ustawy.

3.	PPHU Janusz Ostrowicki Jasień 53, 87-605 Tłuchowo	<p>Przyczyną odrzucenia oferty z postępowania jest to, że oferta Wykonawcy nie odpowiada treści SIWZ. Stwierdzono rozbieżności pomiędzy złożonym kosztorysem ofertowym a kosztorysem „ślepy” załączonym do SIWZ.</p> <p>Mając na uwadze powyższe oferta nie spełnia warunku określonego w art. 82 ust. 3 ustawy Prawo Zamówień publicznych i została odrzucona w przedmiotowym postępowaniu stosownie do regulacji zawartej w art. 89 ust. 1 pkt 2 ww ustawy.</p>
5.	„REMBUD” Zakład Remontowo Budowlany Arkadiusz Niemojewski Mały Rudnik 5A, 86-302 Grudziądz 4	<p>Przyczyną odrzucenia oferty z postępowania jest to, że oferta Wykonawcy nie odpowiada treści SIWZ. Podczas oceny oferty złożonej w niniejszym postępowaniu stwierdzono nieaktualne dokumenty stwierdzające, że osoby, które będą wykonywać zamówienie, posiadają uprawnienia, jeżeli ustawy nakładają obowiązek posiadania takich uprawnień, uprawnienia budowlane i przynależność do Okręgowej Izby Inżynierów Budownictwa. Pomimo wezwania w trybie art. 26 ust 3 ustawy Prawo zamówień publicznych nie zostały one uzupełnione</p> <p>Mając na uwadze powyższe oferta nie spełnia warunku określonego w art. 82 ust. 3 ustawy Prawo Zamówień publicznych i została odrzucona w przedmiotowym postępowaniu stosownie do regulacji zawartej w art. 89 ust. 1 pkt 2 ww ustawy.</p>
7.	Przedsiębiorstwo Projektowo Budowlane „PERFEKT” Sp. z o.o. ul. Jagiellońska 103, 85-027 Bydgoszcz	<p>Przyczyną odrzucenia oferty z postępowania jest to, że zawiera omyłki polegające na niezgodności oferty ze specyfikacją istotnych warunków zamówienia, których poprawienie sugerowane przez wykonawcę w wyjaśnieniach do złożonej oferty, spowodowałyby istotne zmiany w jej treści. Zmianie uległaby cena oferty, która zgodnie z zapisem w SIWZ może być tylko jedna i nie ulega zmianie przez okres ważności oferty.</p> <p>Biorąc powyższe pod uwagę oferta została odrzucona w przedmiotowym postępowaniu stosownie do regulacji zawartej w art. 89 ust. 1 pkt 2 ustawy Prawo zamówień publicznych.</p>

10.	SOEN Sp. z o.o. ul. M.C. Skłodowskiej 6/7 86-300 Grudziądz	<p>Przyczyną odrzucenia oferty z postępowania jest to, że oferta Wykonawcy nie odpowiada treści SIWZ.</p> <p>Podczas oceny oferty złożonej w niniejszym postępowaniu stwierdzono nieaktualne dokumenty stwierdzające, że osoby, które będą wykonywać zamówienie, posiadają uprawnienia, jeżeli ustawy nakładają obowiązek posiadania takich uprawnień, uprawnienia budowlane i przynależność do Okręgowej Izby Inżynierów Budownictwa.</p> <p>Pomimo wezwania w trybie art. 26 ust 3 ustawy Prawo zamówień publicznych nie zostały one uzupełnione Ponadto stwierdzono rozbieżności pomiędzy złożonym kosztorysem ofertowym a kosztorysem „ślepy” załączonym do SIWZ.</p> <p>Mając na uwadze powyższe oferta nie spełnia warunku określonego w art. 82 ust. 3 ustawy Prawo Zamówień publicznych i została odrzucona w przedmiotowym postępowaniu stosownie do regulacji zawartej w art. 89 ust. 1 pkt 2 ww ustawy.</p>
13.	Usługi Budowlano-Remontowe „BAS-BUD” ul. Lipowa 5, 87-630 Skepe	<p>Przyczyną odrzucenia oferty z postępowania jest to, że oferta Wykonawcy nie odpowiada treści SIWZ.</p> <p>Podczas oceny oferty złożonej w niniejszym postępowaniu stwierdzono nieaktualne zaświadczenie o wpisie do ewidencji działalności gospodarczej. Złożone na wezwanie zamawiającego w trybie art. 26 ust 3 ustawy Prawo zamówień publicznych zaświadczenie nie potwierdza spełnienia przez wykonawcę warunków udziału w postępowaniu w dniu, w którym upłynął termin składania ofert.</p> <p>Mając na uwadze powyższe oferta nie spełnia warunku określonego w art. 82 ust. 3 ustawy Prawo Zamówień publicznych i została odrzucona w przedmiotowym postępowaniu stosownie do regulacji zawartej w art. 89 ust. 1 pkt 2 ww ustawy.</p>

Wójt Gminy Kijewo Królewskie
(Kierownik Zamawiającego podpis)