

Zamawiający:

Gmina Sędziszów
Ul. Dworcowa 20
28-340 Sędziszów

Znak sprawy : RDG.EO.O.271.3.2016**Zawiadomienie****o wyborze najkorzystniejszej oferty/ Wykonawcach, których oferty zostały odrzucone/Wykonawcach, którzy zostali wykluczeni**

Na podstawie z art. 92 ust. 1 ustawy z dnia 29 stycznia 2004r. – Prawo zamówień publicznych (Dz. U. z 2015 r. poz. 2164) prowadzonym przez Gminę Sędziszów z siedzibą w Sędziszowie ul. Dworcowa 20 postępowaniu o zamówienie publiczne na zadanie pn.: „**Wymiana opraw oświetlenia ulicznego na energooszczędne oprawy typu LED na terenie Gminy Sędziszów**” realizowanego w ramach Projektu pn. „*Instalacja systemów energii odnawialnej na budynkach użyteczności publicznej i domach prywatnych w gminach powiatu buskiego i pińczowskiego*” współfinansowanego ze środków Szwajcarsko-Polskiego Programu Współpracy, prowadzonego w trybie przetargu nieograniczonego o wartości szacunkowej zamówienia nie przekraczającej kwoty określonej w przepisach wydanych na podstawie art.11 ust. 8 ustawy z dnia 29 stycznia 2004 roku, ogłoszenie w BZP Nr 24940-2016 z dn. 04.02.2016r. zmiana ogłoszenia w BZP Nr 33058-2016 z dnia 15.02.2016 r, zmiana ogłoszenia 36080-2016 z dnia 18.02.2016r. Zamawiający zawiadamia, iż zgodnie z art. 91 ust. 1 ust. PZP po przeprowadzeniu oceny ofert spośród 13 ofert dokonał wyboru najkorzystniejszej, złożonej przez Wykonawcę:

Usługowy Zakład Elektroinstalacyjny Bogusław Baran 28-350 Słupia 280 - Oferta nr 10.

Uzasadnienie wyboru: oferta uzyskała 100 pkt w kryteriach oceny ofert:

Cena - 90 pkt

Termin zakończenia zadania – 10 pkt

Cena oferty – 1 255 847,76 zł brutto.

Przedmiotową decyzję Zamawiający uzasadnia tym, iż oferta niniejszego Wykonawcy uzyskała najwyższą łączną liczbę punktów w wyniku oceny ofert przeprowadzonej przez Zamawiającego, na podstawie kryteriów oceny ofert określonych w specyfikacji istotnych warunków zamówienia.

1. Jednocześnie Zamawiający informuje, że w przedmiotowym postępowaniu oferty złożyły następujące firmy, których ocena punktowa w kryteriach wskazanych w niniejszym postępowaniu oraz łączna punktacja przedstawia się następująco:

1) Oferta nr 8. FBSerwis SA ul. Stawki 40, 01-040 Warszawa

Cena – 81,73 pkt

Termin zakończenia zadania – 10 pkt

Łączna liczba uzyskanych pkt – 91,73 pkt

2) Oferta nr 12. ALUMAST S.A. ul. Marklowicka 30a, 44-300 Wodzisław Śląski

Cena – 73,96 pkt

Termin zakończenia zadania – 10 pkt

Łączna liczba uzyskanych pkt – 83,96 pkt

3) Oferta nr 11. PKP Energetyka S.A. Oddział w Warszawie - Usługi, ul. Hoża 63/67, 00-681 Warszawa Zakład Świątokrzyski ul. Paderewskiego 43/45, 25-502 Kielce

Cena – 72,12 pkt

Termin zakończenia zadania – 10 pkt

Łączna liczba uzyskanych pkt – 82,12 pkt

4) Oferta nr 1. ZBT Sp. z o.o. , 00-626 Warszawa, ul. Marszałkowska 15A/6,

Cena – 61,36 pkt

Termin zakończenia zadania – "0" pkt

Łączna liczba uzyskanych pkt – 61,36 pkt

2. Na podstawie art. 92 ust. 1 pkt. 2 ustawy Prawo zamówień publicznych Zamawiający zawiadamia jednocześnie, że zostały odrzucone oferty następujących Wykonawców:

- 1) Oferta nr 3. SAG ELBUD GDAŃSK S.A, 80-557 Gdańsk, ul. Marynarki Polskiej 87

Uzasadnienie faktyczne odrzucenia oferty

Jak wynikało z zapisów SIWZ zamieszczonych w Rozdziale VII pkt C w celu potwierdzenia, że oferowane roboty budowlane odpowiadają wymaganiom określonym przez Zamawiającego, Zamawiający żądał od Wykonawcy przedstawienia „kart katalogowych oraz deklaracji zgodności CE producentów lub upoważnionych przedstawicieli dla opraw oświetleniowych przyjętych przez Wykonawcę do modernizacji oświetlenia ulicznego”

- a) W karcie katalogowej oprawy parkowej i naświetlacza brak zakresu temperatury pracy. Wymagany zakres temperatur wymagany w SIWZ – 40⁰C +40⁰C. Oprawa parkowa i naświetlacz nie spełniają wymaganych parametrów wg SIWZ. Odpowiedź na pytanie 13 cyt. „Brak w karcie katalogowej, któregośkolwiek parametru spowoduje odrzucenie oferty jako niezgodnej”
- b) Powierzchnia zaoferowanej oprawy ulicznej AMPERA nie posiada gładkiej powierzchni. Zgodnie z SIWZ odpowiedź na pytanie 13 cyt. Karta katalogowa winna zawierać również wizerunek oprawy celem sprawdzenia czy powierzchnia oprawy jest gładka. Zamawiający nie dopuszcza oprawy z zewnętrznymi radiatorami. Zgodnie z SIWZ odpowiedź na pytanie 14 cyt.: "Oprawa winna być gładka bez radiatorów na zewnątrz (łatwe usuwanie zanieczyszczeń podczas konserwacji".

Dokumentów powyższych w przedłożonej przez SAG ELBUD GDAŃSK S.A, 80-557 Gdańsk, ul. Marynarki Polskiej 87 ofercie brak.

Zamawiający pismem z dnia 24.03.2016r wezwał Wykonawcę do uzupełnienia i wyjaśnienia złożonych dokumentów do oferty. Wykonawca w swoim wyjaśnieniu nie zaprzecza, że oferuje oprawy, których powierzchnia obudowy nie jest gładka (część konstrukcji górnej) jedynie w wyjaśnieniu stara się udowodnić, że to nie ma znaczenia a nawet ułatwia to czyszczenie opraw. W odpowiedzi na pytanie Zamawiający wyraźnie wskazał, aby do oferty załączyć kartę katalogową z wizerunkiem oprawy celem sprawdzenia czy powierzchnia oprawy jest gładka. Ponadto, w odpowiedzi na pytanie nr 14 Zamawiający wyraźnie odpowiedział "Obudowa oprawy winna być gładka" a więc nie ma wątpliwości, że obudowa. Jeżeli Wykonawca miał wątpliwości powinien zwrócić się z tym pytaniem do

Zamawiającego w czasie możliwym do zadawania pytań. Obecnie Zamawiający nie może dopuścić zmian, gdyż pozostali Wykonawcy uwzględnili oprawy o gładkiej powierzchni.

Oferta podlega odrzuceniu, jako oferta złożona z naruszeniem art. 82 ust. 3 PZP.

Uzasadnienie prawne: Z uwagi na powyższe, na podstawie art. 89 ust. 1 pkt 2 PZP ofertę złożoną przez SAG ELBUD GDAŃSK S.A, 80-557 Gdańsk ul. Marynarki Polskiej 87 należało odrzucić.

3) Oferta nr 4. Mawilux S.A., Łady, ul. Grudzi 23, 05-090 Raszyn

Uzasadnienie faktyczne odrzucenia oferty

Jak wynikało z zapisów SIWZ zamieszczonych w Rozdziale VII pkt C w celu potwierdzenia, że oferowane roboty budowlane odpowiadają wymaganiom określonym przez Zamawiającego, Zamawiający żądał od Wykonawcy przedstawienia „kart katalogowych oraz deklaracji zgodności CE producentów lub upoważnionych przedstawicieli dla opraw oświetleniowych przyjętych przez Wykonawcę do modernizacji oświetlenia ulicznego”

- a) Karta katalogowa naświetlacza przedstawia oprawę przemysłową a ponadto obudowa oprawy nie jest gładka. Zgodnie z SIWZ odpowiedź na pytanie 13 cyt. Karta katalogowa winna zawierać również wizerunek oprawy celem sprawdzenia czy powierzchnia oprawy jest gładka. Zamawiający nie dopuszcza oprawy z zewnętrznymi radiatorami. Zgodnie z SIWZ odpowiedź na pytanie 14 cyt." Oprawa winna być gładka bez radiatorów na zewnątrz (łatwe usuwanie zanieczyszczeń podczas konserwacji".
- b) Oprawa parkowa klosz ryflowany - kształt niezgodny z projektem patrz rys. E-31.
- c) W karcie katalogowej oprawy ulicznej GRAPO-1 brak informacji o spełnieniu parametrów takich jak:
 - posiada system odcinania napięcia w momencie otwarcia oprawy i blokady uniemożliwiającej samoczynne zamknięcie w czasie prac konserwacyjnych.Według SIWZ odpowiedź na pytanie 13 cyt. „Brak w karcie katalogowej, któregośkolwiek parametru spowoduje odrzucenie oferty jako niezgodnej”

Dokumentów powyższych w przedłożonej przez Mawilux S.A. , Łady, ul. Grudzi 23, 05-090 Raszyn ofercie brak.

Zamawiający pismem z dnia 24.03.2016r wezwał Wykonawcę do uzupełnienia i wyjaśnienia złożonych dokumentów do oferty. Wykonawca wezwany do uzupełnienia i wyjaśnienia załączył nowe karty katalogowe oprawy parkowej i naświetlacza. Dokumenty dotyczą specyfikacji oferowanego sprzętu i posiadanych parametrów a więc stanowią merytoryczną treść oferty. Złożenie nowych kart katalogowych ingeruje w treść złożonej pierwotnie oferty.

Oferta podlega odrzuceniu, jako oferta złożona z naruszeniem art. 82 ust. 3 PZP.

Uzasadnienie prawne: Z uwagi na powyższe, na podstawie art. 89 ust. 1 pkt 2 PZP ofertę złożoną przez Mawilux S.A. Łady, ul. Grudzi 23, 05-090 Raszyn należało odrzucić.

4) Oferta nr 5. KONSORCJUM FIRM:

1. ZESTI FOS Spółka z ograniczoną odpowiedzialnością, 05-140 Serock, Dębe 5G - LIDER
2. Energo - Inwest Jacek Mielczarek Dębe 5 G, 05-140 Serock - PARTNER

Uzasadnienie faktyczne odrzucenia oferty

Jak wynikało z zapisów SIWZ zamieszczonych w Rozdziale VII pkt C w celu potwierdzenia, że oferowane roboty budowlane odpowiadają wymaganiom określonym przez Zamawiającego, Zamawiający żądał od Wykonawcy przedstawienia „kart katalogowych oraz deklaracji zgodności CE

producentów lub upoważnionych przedstawicieli dla opraw oświetleniowych przyjętych przez Wykonawcę do modernizacji oświetlenia ulicznego”

- a) Brak kart katalogowych opraw ulicznych i parkowych oraz naświetlaczy – Zamawiający nie jest w stanie określić czy zaoferowane oprawy i naświetlacz spełniają wymagane parametry wg SIWZ odpowiedź na pytanie 13 cyt. „Brak w karcie katalogowej, któregośkolwiek parametru spowoduje odrzucenie oferty jako niezgodnej”

Dokumentów powyższych w przedłożonej przez KONSORCJUM FIRM: 1. ZESTI FOS Spółka z ograniczoną odpowiedzialnością, 05-140 Serock, Dębe 5G- LIDER 2. Energo - Inwest Jacek Mielczarek Dębe 5 G, 05-140 Serock – PARTNER ofercie brak.

Zamawiający pismem z dnia 24.03.2016r wezwał Wykonawcę do uzupełnienia i wyjaśnienia złożonych dokumentów do oferty. Wykonawca uzupełnił karty katalogowe, oferując oprawy NEOS, których powierzchnia obudowy nie jest gładka. Ponadto, oprawa parkowa oraz NEOS (przyjęty przez Wykonawcę jako naświetlacz) nie posiadają wymaganej temperatury barwowej 3500°/5000°K. W załączonej karcie katalogowej temperatura barwowa tak oprawy parkowej jak i naświetlacza (wg załączonej karty katalogowej oprawa NEOS) temperatura barwowa 3000-4000K.

W SIWZ określono, że dla opraw wymagana temperatura 3500°/5000° K. Ponad wszelką wątpliwość to załączona przez Wykonawcę karta katalogowa wyraźnie wskazuje, że jest to oprawa, a nie naświetlacz. W SIWZ oraz odpowiedzi na pytanie nr 13 i 14 Zamawiający wyraźnie wskazał, aby do oferty załączyć karty katalogowe z wizerunkiem oprawy celem sprawdzenia czy powierzchnia oprawy jest gładka. Ponadto, w odpowiedzi na pytanie nr 14 Zamawiający wyraźnie odpowiedział "Obudowa oprawy winna być gładka" a więc nie ma wątpliwości, że obudowa. Jeśli Wykonawca miał wątpliwości powinien zwrócić się z tym pytaniem do Zamawiającego w czasie możliwym do zadawania pytań. Obecnie Zamawiający nie może dopuścić zmian, gdyż pozostali Wykonawcy uwzględnili oprawy o gładkiej powierzchni.

Oferta podlega odrzuceniu, jako oferta złożona z naruszeniem art. 82 ust. 3 PZP.

Uzasadnienie prawne: Z uwagi na powyższe, na podstawie art. 89 ust. 1 pkt 2 PZP ofertę złożoną przez KONSORCJUM FIRM: 1. ZESTI FOS Spółka z ograniczoną odpowiedzialnością, 05-140 Serock, Dębe 5G- LIDER 2. Energo-Inwest Jacek Mielczarek Dębe 5 G, 05-140 Serock – PARTNER należało odrzucić.

5) Oferta nr 6. INST- EL J.A. Chancewicz sp. j. 16-100 Sokółka, ul. Kryńska 57A

Uzasadnienie faktyczne odrzucenia oferty

Jak wynikało z zapisów SIWZ zamieszczonych w Rozdziale VII pkt C w celu potwierdzenia, że oferowane roboty budowlane odpowiadają wymaganiom określonym przez Zamawiającego, Zamawiający żądał od Wykonawcy przedstawienia „kart katalogowych oraz deklaracji zgodności CE producentów lub upoważnionych przedstawicieli dla opraw oświetleniowych przyjętych przez Wykonawcę do modernizacji oświetlenia ulicznego”

- a) W karcie katalogowej oprawy ulicznej CLS URBINO LED brak informacji o spełnieniu parametrów takich jak:
- posiada system odcinania napięcia w momencie otwarcia oprawy i blokady uniemożliwiającej samoczynne zamknięcie w czasie prac konserwacyjnych, dostęp bez użycia narzędzi
 - posiada regulację kąta (położenia) w zakresie minimum 0°, +5°, +10° wskazana płynna -5° do 20° .
- Według SIWZ odpowiedź na pytanie 13 cyt. „Brak w karcie katalogowej, któregośkolwiek parametru spowoduje odrzucenie oferty jako niezgodnej”
- b) Oprawa uliczna CLS URBINO LED winna mieć 5 lat gwarancji. Z karty katalogowej wynika, że: 3 lata + 2 lata po rejestracji projektu. Niezgodna z SIWZ.
- c) Naświetlacz ClearFlood - zgodnie z SIWZ powierzchnia powinna być gładka, moc 100W. Z karty katalogowej wynika, że moc zaoferowanego naświetlacza wynosi 95W.

Dokumentów powyższych w przedłożonej przez INST- EL J.A. Chancewicz sp. j. 16-100 Sokółka, ul. Kryńska 57A ofercie brak.

Zamawiający pismem z dnia 24.03.2016r wezwał Wykonawcę do uzupełnienia i wyjaśnienia złożonych dokumentów do oferty.

Wykonawca w złożonym oświadczeniu nie zaprzecza, że oferuje naświetlacz 95W zamiast 100W, jedyne wyjaśnia, że Zamawiający udzielił odpowiedzi z dnia 12.02.2016r. na pytanie nr 10 i cytuje wyrwany fragment " dopuszczalne rozbieżności co do mocy opraw (+ -) 5% ". Należy tu przytoczyć pytanie i odpowiedź: Pytanie: Do ilu procent dopuszczalne są rozbieżności co do mocy opraw. Idealne dopasowanie opraw o mocy 30, 35, 40, 50 W jest trudne. Odpowiedź: Zamawiający dopuszcza oprawy z redukcją mocy. Moc całkowita oprawy max. 60W, wyposażona w zasilacz przystosowany do redukcji strumienia świetlnego. Dalej podawane są strumienie świetlne i na końcu. Dopuszczalne rozbieżności co do mocy **opraw** (nie naświetlaczy) (+ -) 5%.

Ani w pytaniu nie ma mowy o naświetlaczach o mocy 100W, ani w odpowiedzi nie ma mowy o naświetlaczach mocy 100W. Wyraźnie pytający Wykonawca pytał o oprawy o mocy 30, 35, 40, 50 W a nie o naświetlacze o mocy 100W, jak również Zamawiający wyraźnie określił, że dopuszcza oprawy o mocy max. 60 W redukowane do wymaganych mocy. Nie ma mowy o naświetlaczach. Zamawiający wyraźnie podał, że dopuszcza oprawę o max. mocy 60W.

Oferta podlega odrzuceniu, jako oferta złożona z naruszeniem art. 82 ust. 3 PZP.

Uzasadnienie prawne: Z uwagi na powyższe, na podstawie art. 89 ust. 1 pkt. 2 PZP ofertę złożoną przez INST-EL J.A. Chancewicz sp. j. 16-100 Sokółka, ul. Kryńska 57A należało odrzucić.

6) Oferta nr 7. MANSTEL Bednarczyk, Słowik, Wiącek sp. j. 34-436 Maniowy, ul. Pienińska 40

Uzasadnienie faktyczne odrzucenia oferty

Jak wynikało z zapisów SIWZ zamieszczonych w Rozdziale VII pkt C w celu potwierdzenia, że oferowane roboty budowlane odpowiadają wymaganiom określonym przez Zamawiającego, Zamawiający żądał od Wykonawcy przedstawienia „kart katalogowych oraz deklaracji zgodności CE producentów lub upoważnionych przedstawicieli dla opraw oświetleniowych przyjętych przez Wykonawcę do modernizacji oświetlenia ulicznego”

- a) W karcie katalogowej oprawy parkowej i naświetlacza brak zakresu temperatury pracy. Wymagany zakres temperatur wymagany w SIWZ – 40⁰C +40⁰C. Oprawa parkowa i naświetlacz nie spełniają wymaganych parametrów wg SIWZ. Odpowiedź na pytanie 13 cyt. „Brak w karcie katalogowej, któregośkolwiek parametru spowoduje odrzucenie oferty jako niezgodnej”
- b) Powierzchnia zaoferowanej oprawy ulicznej AMPERA nie posiada gładkiej powierzchni. Zgodnie z SIWZ odpowiedź na pytanie 13 cyt.: " Karta katalogowa winna zawierać również wizerunek oprawy celem sprawdzenia czy powierzchnia oprawy jest gładka" Zamawiający nie dopuszcza oprawy z zewnętrznymi radiatorami. Zgodnie z SIWZ odpowiedź na pytanie 14 cyt.: "Oprawa winna być gładka bez radiatorów na zewnątrz (łatwe usuwanie zanieczyszczeń podczas konserwacji".

Dokumentów powyższych w przedłożonej przez MANSTEL Bednarczyk, Słowik, Wiącek sp. j. 34-436 Maniowy, ul. Pienińska 40 ofercie brak.

Zamawiający pismem z dnia 24.03.2016r wezwał Wykonawcę do uzupełnienia i wyjaśnienia złożonych dokumentów do oferty. Wykonawca w swoim wyjaśnieniu nie zaprzecza, że oferuje oprawy, których powierzchnia obudowy nie jest gładka (część konstrukcji górnej), jedynie w wyjaśnieniu stara się udowodnić, że to nie ma znaczenia a nawet ułatwia to czyszczenie opraw. W odpowiedzi na pytanie nr 13 Zamawiający wyraźnie wskazał, aby do oferty załączyć kartę katalogową z wizerunkiem oprawy celem sprawdzenia czy powierzchnia oprawy jest gładka. Ponadto, w odpowiedzi na pytanie nr 14

Zamawiający wyraźnie odpowiedział "Obudowa oprawy winna być gładka" a więc nie ma wątpliwości, że obudowa. Jeżeli Wykonawca miał wątpliwości powinien zwrócić się z tym pytaniem do Zamawiającego w czasie możliwym do zadawania pytań. Obecnie Zamawiający nie może dopuścić zmian, gdyż pozostali Wykonawcy uwzględnili oprawy o gładkiej powierzchni.

Ponadto, oprawa parkowa oraz NEOS (przyjęty przez Wykonawcę jako naświetlacz) nie posiadają wymaganej temperatury barwowej 3500°/5000°K. W załączonej karcie katalogowej temperatura barwowa tak oprawy parkowej jak i naświetlacza (wg załącznika do karty katalogowej oprawa NEOS) temperatura barwowa 3000-4000K.

W SIWZ określono, że dla opraw wymagana temperatura 3500°/5000° K. Ponad wszelką wątpliwość to załączony przez Wykonawcę załącznik do karty katalogowej wyraźnie wskazuje, że jest to oprawa, a nie naświetlacz. Jeśli Wykonawca miał wątpliwości powinien zwrócić się z tym pytaniem do Zamawiającego w czasie możliwym do zadawania pytań.

Oferta podlega odrzuceniu, jako oferta złożona z naruszeniem art. 82 ust. 3 PZP.

Uzasadnienie prawne: Z uwagi na powyższe, na podstawie art. 89 ust. 1 pkt 2 PZP ofertę złożoną przez MANSTEL Bednarczyk, Słowik, Wiącek sp. j. 34-436 Maniowy, ul. Pienińska 40 należało odrzucić.

7) Oferta nr 9. Centrum Zaopatrzenia Energetyki ELTAST Sp. z o.o., 26-600 Radom, ul. Toruńska 9

Uzasadnienie faktyczne odrzucenia oferty

Jak wynikało z zapisów SIWZ zamieszczonych w Rozdziale VII pkt C w celu potwierdzenia, że oferowane roboty budowlane odpowiadają wymaganiom określonym przez Zamawiającego, Zamawiający żądał od Wykonawcy przedstawienia „kart katalogowych oraz deklaracji zgodności CE producentów lub upoważnionych przedstawicieli dla opraw oświetleniowych przyjętych przez Wykonawcę do modernizacji oświetlenia ulicznego”

- a) Powierzchnia zaoferowanej oprawy ulicznej LUMA nie posiada gładkiej powierzchni. Zgodnie z SIWZ odpowiedź na pytanie 13 cyt.: " Karta katalogowa winna zawierać również wizerunek oprawy celem sprawdzenia czy powierzchnia oprawy jest gładka" Zamawiający nie dopuszcza oprawy z zewnętrznymi radiatorami. Zgodnie z SIWZ odpowiedź na pytanie 14 cyt.: "Oprawa winna być gładka bez radiatorów na zewnątrz (łatwe usuwanie zanieczyszczeń podczas konserwacji)".
- b) Naświetlacz ClearFlood zgodnie z SIWZ powierzchnia powinna być gładka, moc 100W. Z karty katalogowej wynika, że moc zaoferowanego naświetlacza wynosi 95W.

Zamawiający pismem z dnia 24.03.2016r wezwał Wykonawcę do uzupełnienia i wyjaśnienia złożonych dokumentów do oferty. Wykonawca w swoim wyjaśnieniu nie zaprzecza, że oferuje oprawy, których powierzchnia obudowy nie jest gładka, jedynie w wyjaśnieniu stara się udowodnić, że to nie ma znaczenia i że Zamawiający nie określił, która powierzchnia ma być gładka i stara się udowodnić, że to chodzi o szybę osłaniającą źródło światła czyli panele LED, a więc czynności konserwacyjne dotyczą wyłącznie powierzchni dolnej oprawy czyli szyby. Zamawiający w SIWZ w parametrach opraw nie podał, że oprawy muszą posiadać szybę, aby nie ograniczać wyboru opraw. W odpowiedzi na pytanie 13 Zamawiający wyraźnie wskazał, aby do oferty załączyć kartę katalogową z wizerunkiem oprawy celem sprawdzenia czy powierzchnia oprawy jest gładka. **Powierzchnia** nie szyba. Ponadto, w odpowiedzi na pytanie nr 14 Zamawiający wyraźnie odpowiedział "Obudowa oprawy winna być gładka" a więc skąd te wątpliwości co do której powierzchni. Jeśli Wykonawca miał wątpliwości powinien zwrócić się do Zamawiającego z tym pytaniem w czasie możliwym do zadawania pytań. Obecnie Zamawiający nie może dopuszczać zmian, gdyż pozostali Wykonawcy uwzględnili oprawy o gładkiej powierzchni.

Wykonawca w złożonym oświadczeniu nie zaprzecza, że oferuje naświetlacz 95 W zamiast 100 W, jedyne wyjaśnienia, że Zamawiający udzielił odpowiedzi z dnia 12.02.2016r. na pytanie nr 10 i cytując wyrwany fragment " dopuszczalne rozbieżności co do mocy opraw (+ -) 5%" . Należy tu przytoczyć pytanie i odpowiedź: Pytanie: Do ilu procent dopuszczalne są rozbieżności co do mocy opraw. Idealne dopasowanie opraw o mocy 30, 35, 40, 50 W jest trudne. Odpowiedź: Zamawiający dopuszcza

oprawy z redukcją mocy. Moc całkowita oprawy max. 60 W, wyposażona w zasilacz przystosowany do redukcji strumienia świetlnego. Dalej podawane są strumienie świetlne i na końcu. Dopuszczalne rozbieżności co do mocy **oprawy** (nie naświetlaczy) (+ -) 5%.

Ani w pytaniu nie ma mowy o naświetlaczach o mocy 100W, ani w odpowiedzi nie ma mowy o naświetlaczach o mocy 100W. Wyraźnie pytający Wykonawca pytał o oprawy o mocy 30, 35, 40, 50 W a nie o naświetlacze o mocy 100W, jak również Zamawiający wyraźnie określił, że dopuszcza oprawy o mocy max. 60 W zredukowane do wymaganych mocy. Nie ma mowy o naświetlaczach. Zamawiający wyraźnie podał, że dopuszcza oprawę o max. mocy 60W.

Oferta podlega odrzuceniu, jako oferta złożona z naruszeniem art. 82 ust. 3 PZP.

Uzasadnienie prawne: Z uwagi na powyższe, na podstawie art. 89 ust. 1 pkt 2 PZP ofertę złożoną przez Centrum Zaopatrzenia Energetyki ELTAST Sp. z o.o., 26-600 Radom, ul. Toruńska 9 należało odrzucić.

3. Na podstawie art. 92 ust. 1 pkt. 3 ustawy Prawo zamówień publicznych Zamawiający informuje, iż w prowadzonym postępowaniu wykluczył wykonawcę:

1) DOPELTECH Sp. z o.o., 03-475 Warszawa, ul. Borowskiego 2 - Oferta nr 2.

Uzasadnienie faktyczne:

Pomimo otrzymanego wezwania do uzupełnienia oferty Wykonawca w wyznaczonym przez Zamawiającego terminie nie uzupełnił w pełni wymaganych dokumentów dotyczących wykazania:

a) Oprawa uliczna- powierzchnia zaoferowanej oprawy ulicznej AMPERA nie posiada gładkiej powierzchni. Zgodnie z SIWZ odpowiedź na pytanie 13 cyt.: "Karta katalogowa winna zawierać również wizerunek oprawy celem sprawdzenia czy powierzchnia oprawy jest gładka". Zamawiający nie dopuszcza oprawy z zewnętrznymi radiatorami. Zgodnie z SIWZ odpowiedź na pytanie 14 cyt.: "Oprawa winna być gładka bez radiatorów na zewnątrz (łatwe usuwanie zanieczyszczeń podczas konserwacji)",

b) Ponadto, oprawa uliczna AMPERA nie posiada wymaganej temperatury barwowej 3500°/5000°K. W załączonym załączniku do karty katalogowej temperatura barwowa oprawy w panelu LED- 4000K.

W SIWZ określono, że dla opraw wymagana temperatura 3500°/5000° K. Również załączona karta katalogowa naświetlacza NEOS nie posiada wymaganej temperatury barwowej 3500°/5000°K oraz gładkiej powierzchni obudowy. Danych technicznych zawartych w SIWZ nie spełnia również oprawa parkowa PILZEO.

Zamawiający zwrócił się z wnioskiem do Wykonawcy o wyrażenie zgody na przedłużenie terminu związania ofertą z jednoczesnym przedłużeniem okresu ważności wadium, na co Wykonawca nie wyraził zgody.

Uzasadnienie prawne: art. 24 ust. 2 oraz pkt.4 ustawy PZP, który brzmi: z postępowania o udzielenie zamówienia wyklucza się również Wykonawców, którzy:

- nie wnieśli wadium na przedłużony okres związania ofertą i nie zgodzili się na przedłużenie okresu związania ofertą,
- nie wykazali spełnienia warunków udziału w postępowaniu.

Na podstawie art. 89 ust.1 pkt. 2 i 5 PZP ofertę złożoną należało odrzucić:

- jej treść nie odpowiada treści specyfikacji istotnych warunków zamówienia,
- została złożona przez wykonawcę wykluczonego z udziału w postępowaniu o udzielenie zamówienia.

2) Przedsiębiorstwo Robót Elektrycznych i Ogólnobudowlanych "ENERGOKRZEM" s.c. 3 Maja 36b, 28-400 Pińczów - Oferta nr 13.

Uzasadnienie faktyczne:

Zamawiający w dniu 21.03.2016r wystąpił z pismem do Wykonawcy w celu wyrażenia zgody na przedłużenie terminu związania ofertą wraz z jednoczesnym wniesieniem nowego wadium na przedłużony okres związania ofertą. W dniu 24.03.2016r Zamawiający wezwał Wykonawcę do uzupełnienia i wyjaśnienia złożonych dokumentów.

Jak wynikało z zapisów SIWZ zamieszczonych w Rozdziale VII pkt C w celu potwierdzenia, że oferowane roboty budowlane odpowiadają wymaganiom określonym przez Zamawiającego, Zamawiający żądał od Wykonawcy przedstawienia „kart katalogowych oraz deklaracji zgodności CE producentów lub upoważnionych przedstawicieli dla opraw oświetleniowych przyjętych przez Wykonawcę do modernizacji oświetlenia ulicznego”. Zamawiający stwierdza:

- oprawa parkowa zgodnie z załączoną kartą katalogową niezgodna z SIWZ. Zamawiający wymagał oprawy LED, załączono kartę katalogową z oprawą MH,
- oprawa uliczna zgodnie z załączoną kartą katalogową niezgodna z SIWZ. Zamawiający wymagał oprawy LED, załączono kartę katalogową z oprawą MH i sodową.

Wykonawca w wyznaczonym przez Zamawiającego terminie dołączył inne karty katalogowe. Dokumenty dotyczą specyfikacji oferowanego sprzętu i posiadanych parametrów a więc stanowią merytoryczną treść oferty, ich późniejsze złożenie ingeruje w treść złożonej pierwotnie oferty. Jednocześnie Wykonawca nie wyraził zgody na przedłużenie terminu związania ofertą z jednoczesnym przedłużeniem okresu ważności wadium.

Uzasadnienie prawne: art. 24 ust. 2 oraz pkt. 4 ustawy PZP, który brzmi: z postępowania o udzielenie zamówienia wyklucza się również Wykonawców , którzy:

- nie wnieśli wadium na przedłużony okres związania ofertą i nie zgodzili się na przedłużenie okresu związania ofertą,
- nie wykazali spełnienia warunków udziału w postępowaniu.

Na podstawie art. 89 ust.1 pkt. 2 i 5 PZP ofertę złożoną należało odrzucić:

- jej treść nie odpowiada treści specyfikacji istotnych warunków zamówienia,
- została złożona przez wykonawcę wykluczonego z udziału w postępowaniu o udzielenie zamówienia lub niezaproszonego do składania ofert.

4. Na podstawie art. 92 ust. 1 pkt. 4 Zamawiający zawrze umowę w sprawie zamówienia publicznego z zastrzeżeniem art. 183 PZP po upływie terminu o którym mowa w art. 94 ust.1 pkt 2) Ustawy PZP, nie krótszym niż 5 dni od dnia przesłania zawiadomienia o wyborze najkorzystniejszej oferty, jeżeli zawiadomienie to zostało przesłane w sposób określony w art. 27 ust. 2, albo 10 dni – jeżeli zostało przesłane w inny sposób.
5. Od niniejszej decyzji przysługują środki ochrony prawnej określone w ustawie z dnia 29 stycznia 2004r. Prawo zamówień publicznych (t.j. Dz.U. z 2015, poz.2164)-Dział VI „Środki ochrony prawnej”.
6. Zgodnie z art. 27 ust. 2 cytowanej wyżej ustawy zamawiający przekazując oświadczenia, wnioski, zawiadomienia oraz informację faksem lub drogą elektroniczną, żąda potwierdzenia otrzymania tych dokumentów. Wobec powyższego, Zamawiający oczekuje odwrotnego potwierdzenia przyjęcia niniejszego zawiadomienia na numer faksu: (41) 3811131 lub e-mail: um@sedziszow.pl