

Protokół postępowania

z przeprowadzonej analizy rynku celem wyłonienia wykonawcy na dostawę koparki Canon iR2520 A4/A3.

Postępowanie przeprowadzono zgodnie z Instrukcją z dnia 24 września 2014 r. w sprawie zasad i trybu udzielania zamówień publicznych w trybie ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych, oraz zamówień do których nie ma zastosowania powołana ustawa, stanowiącą załącznik do zarządzenia nr 145/2014 dyrektora ZBM z dnia 24 września 2014 r.

I. Opis przedmiotu zamówienia.

Dostawa wraz z uruchomieniem do użytkowania:

- 1) koparki Canon iR2520 A4/A3 wraz z podajnikiem dokumentów DADF – AB1 i oryginalnym tonerem - 1 szt.,
- 2) podstawy wysokiej (szafki) na kółkach z bolcami mocującymi o wysokości od 300 mm do 500 mm pod koparkę.

II. Szacowana wartość przedmiotu zamówienia:

- 5093,54 zł netto
- 6265,05 zł brutto

III. Nazwy i adresy dostawców, do których wysłano informację o zamówieniu:

1. MGM SOFT Spółka z o.o., ul. Noniewicza 93, lok 25, 16 – 400 Suwałki.
2. ELTECHBIUR, ul. Hamerszmita 9, 16 – 400 Suwałki.
3. First Computer, ul. Waryńskiego 12, 16 – 400 Suwałki.
4. MICROGRAF, ul. Utrata 2, 16 – 400 Suwałki.
5. XERO SERWIS Andrzej Golon, ul. Świętokrzyska 30 lok. 63, 00-116 Warszawa.
6. SoftHard S.A., ul. Padlewskiego 18 C, 09-402 Płock.
7. Biuro – Serwis, ul. Pułaskiego 70, 16-400 Suwałki.
8. MITEL Technika Biurowa, ul. Krucza 6 lok 2, 15-364 Białystok.

Ponadto zaproszenie do składania ofert zamieszczono na stronie internetowej Zamawiającego www.zbm.suwalki.pl od 05.02.2015 r. do 16.02.2015 r.

IV. Zestawienie dostawców, którzy złożyli oferty:

1. OFERTA NR 1: Tremark Sp. z o. o. ul. Modlińska 129 lok. U22, 03-186 Warszawa.
 - cena netto zamówienia: 4472,00 zł
 - cena brutto zamówienia: 5500,56 zł
2. OFERTA NR 2: SoftHard S.A., ul. Palewskiego 18 C, 09-402 Płock.
 - cena netto zamówienia: 5717,00 zł
 - cena brutto zamówienia: 7031,91 zł
3. OFERTA NR 3: „ELTECHBIUR” Wiesław Grabiński, ul. Ks. Hamerszmita 9, 16-400 Suwałki.
 - cena netto zamówienia: 4550,00 zł
 - cena brutto zamówienia: 5596,50 zł
4. OFERTA NR 4: biuro – serwis.net s. c. Arkadiusz Suchodolski, Krzysztof Kłoczko, ul. Pułaskiego 68 B, 16-400 Suwałki.
 - cena netto zamówienia: 4386,00 zł
 - cena brutto zamówienia: 5394,78 zł

5. OFERTA NR 5: Starfax s. c. M. Radziewicz & Z. Pawlukanis, ul. 1 Maja 29 F, 16-400 Suwałki.
- cena netto zamówienia: 4100,00 zł
- cena brutto zamówienia: 5043,00 zł
6. OFERTA NR 6: Przedsiębiorstwo Techniki Biurowej „SERVICE”, ul. Botnicka 3/3, 81-015 Gdynia.
- cena netto zamówienia: firma nie jest płatnikiem podatku VAT.
- cena brutto zamówienia: 4735,50 zł

V. Ocena ofert i wybór najkorzystniejszej oferty.

Najkorzystniejszą ofertę pod względem ceny złożyło Przedsiębiorstwo Techniki Biurowej „SERVICE”, ul. Botnicka 3/3, 81-015 Gdynia za kwotę brutto 4735,50 zł. Powyższa oferta spełnia warunki postawione przez Zamawiającego.

Komisja powołana zarządzeniem dyrektora ZBM nr 17/2015 z dnia 06 lutego 2015 r. w składzie:

1. Tomasz Ostrowski - przewodniczący
2. Mirosław Wierzbicki - sekretarz
3. Jadwiga Bobrowska - członek

wnosi o zatwierdzenie wyboru powyższego dostawcy.

Suwałki, dnia 16 lutego 2015 r.

Podpisy komisji:

1. Tomasz Ostrowski -
2. Mirosław Wierzbicki -
3. Jadwiga Bobrowska -

Akceptuję :

ZASTĘPCA DYREKTORA

Wiesław Lange

/-/ podpis nieczytelny

Zatwierdzam:

D Y R E K T O R

Jarosław Lebediew

/-/ podpis nieczytelny

Suwałki dnia 17.02.2015 r.