

Radom, dn. 25.06.2010r.

INFORMACJA
o wyniku postępowania

**dot. przetargu nieograniczonego na dostawę sprzętu informatycznego dla potrzeb
KWP zs. w Radomiu nr sprawy 65/2010**

Komenda Wojewódzka Policji zs. w Radomiu informuje o wyniku postępowania :
W terminie podanym w Specyfikacji Istotnych Warunków Zamówienia do dnia 21.06.2010r. do godz. 10⁰⁰ wpłynęło 4 oferty.

Oferta nr 1 : Media Sp.zo.o. ul. Piotrowicka 61 40-723 Katawice

Wartość brutto: 250.380,06

Po poprawieniu omyłki rachunkowej:

Wartość brutto: 250.381,08

Oferta nr 2: PHU Edkom Dariusz Pigłowski ul. Narutowicza 6A 99-200 Poddębice

Wartość brutto: 254.065,00 zł

Oferta nr 3: Cezar Cezary Machnio i Piotr Gębka Sp.j. ul. Kościuszki 1 26-600 Radom

Wartość brutto: 269.925,00 zł

Oferta nr 4 : Technet Sp.zo.o. ul. Żwirki i Wigury 38 lok. 7/8 26-600 Radom

Wartość brutto: 264.454,52 zł

Ocena ofert:

Oferta nr 1

Oferta podlega odrzuceniu na podstawie art. 89. ust. 1 pkt. 2 ustawy prawo zamówień publicznych tj. jej treść nie odpowiada treści specyfikacji istotnych warunków zamówienia.

W pozycji **MONITOR LCD 22"** Zamawiający wymagał monitora o format obrazu 16:10, zaproponowany monitor ACER V233Habd posiada format obrazu 16:9, monitor nie spełnia wymagań technicznych.

W pozycji **Zestaw Komputerowy PC – konfiguracja 2** Zamawiający wymagał płyty głównej z min. 2 szt. gniazd PCI zaproponowana płyta główna P6T6 WS REVOLUTION nie posiada gniazd PCI, płyta nie spełnia wymagań technicznych.

W tej pozycji wymagany był również **Kontroler Firewire 800**, zaproponowany kontroler Firewire 4World 1394a zapewnia transfer rzędu do 400 Mb/s, kontroler nie spełnia wymagań.

W pozycji **Projektor multimedialny** Zamawiający wymagał projektora z 1 szt. wejścia DVI, 1 szt. gniazda USB oraz głośnikiem 1x7watt, zaproponowany projektor SANYO XU350 nie spełnia tych wymagań.

Oferta nr 2

Oferta podlega odrzuceniu na podstawie art. 89. ust. 1 pkt. 2 ustawy prawo zamówień publicznych tj. jej treść nie odpowiada treści specyfikacji istotnych warunków zamówienia.

W pozycji **Zestaw Komputerowy PC** Zamawiający wymagał płyty głównej z 1 szt. portu COM i 1 szt. portu LPT zaproponowana płyta główna ASUS P5QL nie posiada tych portów, płyta nie spełnia wymagań technicznych.

Ponadto zamawiający w pkt 6 grupa IV lit. f wymagał dołączenia do oferty zaparafowanego wzoru umowy. Wykonawca nie dołączył umowy do oferty.

Oferta nr 3

Oferta podlega odrzuceniu na podstawie art. 89. ust. 1 pkt. 2 ustawy prawo zamówień publicznych tj. jej treść nie odpowiada treści specyfikacji istotnych warunków zamówienia.

W pozycji **Projektor multimedialny** Zamawiający wymagał projektora z 1 szt. wejścia DVI, 1 szt. gniazda USB oraz głośnikiem 1x7watt, zaproponowany projektor SANYO XU350 nie spełnia tych wymagań.

Oferta nr 4

Oferta zawiera wymagane dokumenty, jest zgodna Ze Specyfikacją Istotnych Warunków Zamówienia, jest ważna podlega porównaniu

Porównanie ofert ważnych:

Jedynym kryterium oceny ofert stanowi cena.

Cena oferty brutto – 100%

Sposób obliczania punktów w odniesieniu do kryterium „cena oferty brutto”

$$O_n = (\text{cena oferowana minimalna} / \text{cena oferowana badana}) \times 100$$

O_n – numer kolejny oferty

Zamawiający udzieli zamówienia Wykonawcy, którego oferta odpowiada wszystkim wymaganiom określonym w ustawie Pzp i niniejszej specyfikacji oraz uzyska najwyższą liczbę punktów obliczoną według powyższego wzoru

Oferta nr 4: $(264.454,52/264.454,52) \times 100 = 100$ pkt

W związku z faktem, iż tylko jedna oferta jest ważna nie podlegająca odrzuceniu a cena tej oferty przekracza kwotę, jaką Zamawiający przeznaczył na realizację zamówienia, Zamawiający unieważnił postępowanie *w trybie art. 93 ust. 1 pkt. 4.*

Wykonawcom na czynności Zamawiającego przysługują środki ochrony prawnej określone ustawą – Prawo zamówień publicznych.

Kierownik
Sekcji Zamówień Publicznych
KWP zs.w Radomiu
Leszek Jaczyński

