

MAZOWIECKI URZĄD WOJEWÓDZKI
W WARSZAWIE
DYREKTOR GENERALNY
Jarosław Szajner

Warszawa, dn. 19 lutego 2019 r.

**Wykonawcy ubiegający się
o udzielenie zamówienia**

Dotyczy: postępowania o udzielenie zamówienia publicznego prowadzonego w trybie przetargu nieograniczonego, pn.: Zakup oraz dostawa materiałów eksploatacyjnych do drukarek, kserokopiarek i faksów z przeznaczeniem dla służb wykonujących czynności kontrolne na lotniczych przejściach granicznych (znak sprawy: BOU-IV.272.2.2019).

Działając na podstawie art. 92 ust. 1 ustawy z 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2018, poz. 1986 z późn. zm.), Zamawiający zawiadamia, iż w przedmiotowym postępowaniu, jako najkorzystniejszą wybrano ofertę firmy:

World Trade Technology Sp. z o.o.

32-020 Wieliczka, ul. Tadeusza Kościuszki 36g lok. 22

Uzasadnienie:

Oferta uzyskała najwyższą ilość punktów, zgodnie z SIWZ.

W załączeniu przekazuję zestawienie z porównania ofert, a także streszczenie złożonych ofert, wraz z informacją o ofertach odrzuconych.

Mając na uwadze powyższe, zamawiający, na podstawie art. 94 ust. 1 pkt 1 zaprasza Wykonawcę, którego oferta została wybrana jako najkorzystniejsza, do zawarcia umowy o zamówienie publiczne, w terminie nie krótszym niż 5 dni od dnia przesłania niniejszej informacji.

Jednocześnie informuję, iż osobą do kontaktu w przedmiotowej sprawie jest p. Łukasz Dmowski (tel. 022 695 66 85; mail: ldmowski@mazowieckie.pl).

*Dyrektor Generalny
Mazowieckiego Urzędu Wojewódzkiego
w Warszawie
--/--
Jarosław Szajner*

oznaczenie sprawy: BOU-IV.272.2.2019

Mazowiecki Urząd Wojewódzki w Warszawie
pl. Bankowy 3/5
00-930 Warszawa

Zbiorcze zestawienie ofert otwartych 11 lutego 2019:

Numer oferty	Nazwa (firma) i adres wykonawcy	Cena brutto
1	3DYTA Edyta Korupczyńska 05-092 Łomianki, ul. Jaśminowa 18	178.453,32 zł
2	Grupa MARCOVA Polska Sp. z o.o. Sp. Komandytowa 03-678 Warszawa, ul. Lisia 17	197.888,16 zł
3	JM DATA Sp. z o.o. Sp. Komandytowa 04-667 Warszawa, ul. Trakt Lubelski 233	192.669,66 zł
4	Laser 1 25-518 Kielce, ul. Warszawska 31	168.710,00 zł
5	World Trade Technology Sp. z o.o. 32-020 Wieliczka, ul. Tadeusza Kościuszki 36g lok. 22	165.427,62 zł
6	Komatech S.C. Tomasz Marszałek, Piotr Kowalczyk 43-190 Mikołów, ul. Wojska Polskiego 8	235.765,17 zł
7	NEOPRINT Witold Burdzy 37-464 Stalowa Wola, ul. Brandwicka 67A	221.122,41 zł

Na realizację zamówienia zamawiający przeznaczył łączną kwotę 327.184,68 zł brutto.

Zamawiający informuje, iż zgodnie z treścią art. 24 ust. 11 ustawy Prawo zamówień publicznych (Dz. U. z 2018, poz. 1986, z późn. zm.), Wykonawca w terminie 3 dni od zamieszczenia na stronie internetowej Zamawiającego informacji, o której mowa w art. 86 ust. 5 ustawy, przekazuje Zamawiającemu oświadczenie o przynależności lub braku przynależności do tej samej grupy kapitałowej, o której mowa w art. 24 ust. 1 pkt 23 ustawy Pzp. Wraz ze złożeniem oświadczenia, Wykonawca może przedstawić dowody, że powiązania z innym Wykonawcą nie prowadzą do zakłócenia konkurencji w postępowaniu o udzielenie zamówienia.

*Dyrektor Generalny
Mazowieckiego Urzędu Wojewódzkiego
w Warszawie
--/--
Jarosław Szajner*

oznaczenie sprawy: BOU-IV.272.2.2019

Mazowiecki Urząd Wojewódzki w Warszawie
pl. Bankowy 3/5
00-930 Warszawa

Streszczenie oceny i porównania złożonych ofert

Numer oferty	Liczba pkt w kryterium: cena	Liczba pkt w kryterium: materiały oryginalne	Razem
1	50,06	27,00	77,06
2	45,14	28,50	73,64
3	46,36	41,00	87,36
4	53,95	15,00	67,95

5	54,00	36,50	90,50
---	-------	-------	--------------

*Dyrektor Generalny
Mazowieckiego Urzędu Wojewódzkiego
w Warszawie
--/--
Jarosław Szajner*

oznaczenie sprawy: BOU-IV.272.2.2019

Mazowiecki Urząd Wojewódzki w Warszawie
pl. Bankowy 3/5
00-930 Warszawa

Zestawienie ofert odrzuconych

Numer oferty	Nazwa (firma) i adres wykonawcy	Przesłanki odrzucenia oferty
6	Komatech S.C. Tomasz Marszałek, Piotr Kowalczyk 43-190 Mikołów, ul. Wojska Polskiego 8	Na podstawie art. 89 ust. 1 pkt 2 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2018, poz. 1986 z późn. zm.), uprzejmie informuję, iż zamawiający odrzuca ofertę jako niezgodną z SIWZ. Wykonawca złożył ofertę na starym formularzu ofertowym nie uwzględniającym późniejszym zmian dwóch pozycji.
7	NEOPRINT Witold Burdzy 37-464 Stalowa Wola, ul. Brandwicka 67A	Na podstawie art. 89 ust. 1 pkt 8 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (Dz. U. z 2018, poz. 1986 z późn. zm.), uprzejmie informuję, iż zamawiający odrzuca ofertę jako nieważną na podstawie odrębnych przepisów. Zamawiający wymagał aby oferty pod rygorem nieważności w formie pisemnej. Według art. 78 § 1 zd. 1 Kodeksu cywilnego do zachowania pisemnej formy czynności prawnej wystarczy złożenie własnoręcznego podpisu na dokumencie obejmującym treści oświadczenia woli. W ofercie przesłanej przez Wykonawcę brak jest własnoręcznego podpisu.

*Dyrektor Generalny
Mazowieckiego Urzędu Wojewódzkiego
w Warszawie
--/--
Jarosław Szajner*