

1. Strona internetowa Zamawiającego
2. Tablica ogłoszeń w siedzibie Zamawiającego

Dotyczy: postępowania na udzielenie zamówienia publicznego pn.: „Budowa oświetlenia areny sportowej w ramach zadania: Poprawa funkcjonalności Stadionu Miejskiego w Świnoujściu przy ul. Jana Matejki 22, poprzez budowę infrastruktury lekkoatletycznej.”

Działając na podstawie art. 92 ust. 1 i 2 ustawy z dnia 29 stycznia 2004 roku Prawo zamówień publicznych (Dz. U. z 2015 roku, poz. 2164.) przekazuję w załączeniu informację o:

- 1) wyborze najkorzystniejszej oferty, podając nazwę (firmę), siedzibę i adres wykonawcy, którego ofertę wybrano oraz uzasadnienie jej wyboru, a także nazwy (firmy), siedziby i adresy wykonawców, którzy złożyli oferty wraz ze streszczeniem oceny i porównania złożonych ofert zawierającym punktację przyznaną ofertom w każdym kryterium oceny ofert i łączną punktację;

I. Jako ofertę najkorzystniejszą wybrano ofertę złożoną przez:

TAMEX Obiekty Sportowe S.A., ul. Rydygiera 8/3a, 01-793 Warszawa, o cenie brutto 959 388,33 zł (słownie złotych: dziewięćset pięćdziesiąt dziewięć tysięcy trzysta osiemdziesiąt osiem 33/100)

Oferta złożona przez tego wykonawcę uzyskała najwyższą ilość punktów w kryteriach oceny ofert wskazanych w specyfikacji istotnych warunków zamówienia, łącznie oferta nr 3 uzyskała 100 pkt.

II. w niniejszym postępowaniu oferty złożyli następujący wykonawcy:

Nr oferty	Nazwa (firma) i adres wykonawcy	Cena brutto [zł]	VAT [zł]	Termin
1	Przedsiębiorstwo Wielobranżowe Gretasport Ilona Stańczyk ul. Podlesie 17, 41-303 Częstochowa	1 298 265,00	242 765,00	31.08.2016
2	ADA-LIGHT Sp. z o.o. Budy Kozickie 56 09-500 Gostynin	1 047 798,12	195 929,73	31.08.2016
3	TAMEX Obiekty Sportowe S.A. ul. Rydygiera 8/3a 01-793 Warszawa	959 388,33	179 397,82	31.08.2016
4	Konsorcjum: Lider: MADO Przedsiębiorstwo Handlowo-Usługowe Andrzej Mróz 08-330 Kosów Lacki, ul. Leśna 3 Partner: ZESTI FOS Sp. z o.o. 05-140 Serock, ul. Dębe 5G	1 512 900,00	282 900,00	31.08.2016

5	Adam Dzik Przedsiębiorstwo Handlowo Usługowe "HYDROBUD" uL. Górna 3B, 78-111 Ustronie Morskie	1 224 526,16	228 976,44	31.08.2016
6	ELEKTRO-SPORT S.C. MARIUSZ RUCIŃSKI, IWONA RUCIŃSKA Lisowo 40, 73-120 Chociwel	969 434,17	181 276,31	31.08.2016

III. Ocenie, w ramach kryteriów oceny ofert poddano następujące oferty, przyznając im następujące ilości punktów:

O wyborze najkorzystniejszej oferty decyduje największa ilość punktów (suma $\Sigma = Pc + T$, gdzie Pc – pkt za cenę, T pkt za termin realizacji) uzyskanych przez ofertę, obliczona przez komisję przetargową wg poniższego schematu.

Punktacja:

a) **punkty za cenę** obliczane są według wzoru:

$$Pc = 0,9 (Cmin / Cp) \times 100 \text{ pkt}$$

gdzie: Cmin - cena ryczałtowa brutto najniższa,
Cp - cena ryczałtowa brutto rozpatrywana.

b) **punkty za termin realizacji:**

T = 10pkt. – gdy termin wykonania przedmiotu umowy to 31 sierpnia 2016 r.

T = 0pkt. – gdy termin wykonania przedmiotu umowy to 30 września 2016 r.

• **Oferta nr 1 uzyskała następująca punktację:**

$$Pc = 0,90 (959\,388,33 / 1\,298\,265,00) \times 100 \text{ pkt} = 66,51 \text{ pkt.}$$

T = 10 pkt. –termin wykonania przedmiotu umowy to 31 sierpnia 2016 r.

Łącznie oferta nr 1 uzyskała 76,51 pkt.

• **Oferta nr 2 uzyskała następująca punktację:**

$$Pc = 0,90 (959\,388,33 / 1\,047\,798,12) \times 100 \text{ pkt} = 82,41 \text{ pkt.}$$

T = 10 pkt. –termin wykonania przedmiotu umowy to 31 sierpnia 2016 r.

Łącznie oferta nr 2 uzyskała 92,41 pkt.

• **Oferta nr 3 uzyskała następująca punktację:**

$$Pc = 0,90 (959\,388,33 / 959\,388,33) \times 100 \text{ pkt} = 90,00 \text{ pkt.}$$

T = 10 pkt. –termin wykonania przedmiotu umowy to 31 sierpnia 2016 r.

Łącznie oferta nr 3 uzyskała 100 pkt.

• **Oferta nr 5 uzyskała następująca punktację:**

$$Pc = 0,90 (959\,388,33 / 1\,224\,526,16) \times 100 \text{ pkt} = 70,51 \text{ pkt.}$$

T = 10 pkt. –termin wykonania przedmiotu umowy to 31 sierpnia 2016 r.

Łącznie oferta nr 5 uzyskała 80,51 pkt.

• **Oferta nr 6 uzyskała następująca punktację:**

$$Pc = 0,90 (959\,388,33 / 969\,435,17) \times 100 \text{ pkt} = 89,07 \text{ pkt.}$$

T = 10 pkt. –termin wykonania przedmiotu umowy to 31 sierpnia 2016 r.

Łącznie oferta nr 6 uzyskała 99,07 pkt.

[podpis na oryginale]