

Lipiany, 30.10.2009 r.

Dotyczy: postępowania przetargowego na pełnienie obowiązku inspektora nadzoru wielobranżowego przy realizacji hali rekreacyjno-sportowej w Lipianach

Rozstrzygnięcie protestu i powiadomienie o wyborze najkorzystniejszej oferty

Na podstawie art. 92 ust.1 i w związku z art. 183 ust. 5 pkt. 1 i ust. 6 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (tj. Dz. U. z 2007 r., Nr 223, poz. 1655, ze zm.) zwanej dalej „ustawa”, Zamawiający w konsekwencji uwzględnienia protestu wniesionego dnia 22.10.2009 r. przez Konsorcjum firm: Przedsiębiorstwo Usług Inwestycyjnych, Lech Mackiewicz – Członek Konsorcjum, ul. Powstańców Śląskich 15, 66-400 Gorzów Wlkp. i Zachodnie Centrum Konsultingowe EURO-INWEST Sp. z o.o. – Lider konsorcjum ul. Sikorskiego 111/307, 66-400 Gorzów Wlkp., postanawia:

- unieważnić czynność wyboru najkorzystniejszej oferty z dnia 15.10.2009 r.,
- wykluczyć Wykonawcę – Przedsiębiorstwo Obsługi Inwestycji Sp. z o.o. z siedzibą przy ul. Wojska Polskiego 119, 73-110 Stargard Szczeciński,
- powtórzyć czynność wyboru najkorzystniejszej oferty,
- wybrać ofertę złożoną przez Konsorcjum firm: Przedsiębiorstwo Usług Inwestycyjnych, Lech Mackiewicz – Członek Konsorcjum, ul. Powstańców Śląskich 15, 66-400 Gorzów Wlkp. i Zachodnie Centrum Konsultingowe EURO-INWEST Sp. z o.o. – Lider konsorcjum ul. Sikorskiego 111/307, 66-400 Gorzów Wlkp. jako najkorzystniejszą w przedmiotowym postępowaniu.

UZASADNIENIE

W dniu 22.10.2009 r. do siedziby Zamawiającego wpłynął protest złożony przez Konsorcjum firm: Przedsiębiorstwo Usług Inwestycyjnych, Lech Mackiewicz – Członek Konsorcjum, ul. Powstańców Śląskich 15, 66-400 Gorzów Wlkp. i Zachodnie Centrum Konsultingowe EURO-INWEST Sp. z o.o. – Lider konsorcjum ul. Sikorskiego 111/307, 66-400 Gorzów Wlkp. Protestujący zarzucił Zamawiającemu naruszenie art. 89 ust. 1 Prawo zamówień publicznych i żąda unieważnienia wyboru najkorzystniejszej oferty złożonej przez Wykonawcę - Przedsiębiorstwo Obsługi Inwestycji Sp. z o.o. z siedzibą przy ul. Wojska Polskiego 119, 73-110 Stargard Szczeciński oraz wyboru oferty protestującego jako najkorzystniejszej w przedmiotowym postępowaniu.

W ocenie Zamawiającego przedmiotowy protest zasługuje na uwzględnienie, wskutek pisma jakie otrzymał dnia 19.10.2009 r. (po wyborze najkorzystniejszej oferty) od Komornika Sądowego przy Sądzie Rejonowym w Stargardzie Szczecińskim o zajęciu wierzytelności Przedsiębiorstwa Obsługi Inwestycji Sp. z o.o. z siedzibą w Stargardzie Szczecińskim. Zajęcie komornicze w kwocie należności głównej 604 101, 28 zł. co wraz z odsetkami i pozostałymi kosztami daje należność bliską 770 tys. złotych. Zajęcie komornicze wynika z wyroku częściowego, co z dużym prawdopodobieństwem, świadczy o tym, że zobowiązanie to będzie o wiele wyższe.

Według Zamawiającego jest to znaczna kwota, która spowoduje, iż Wykonawca nie będzie w stanie należycie wykonać przedmiot zamówienia, ponadto może to doprowadzić do upadłości podmiotu.

W związku z powyższym Zamawiający postanawia unieważnić czynność wyboru najkorzystniejszej oferty dokonanej dnia 15.10.2009 r., a następnie wykluczyć z przedmiotowego postępowania Wykonawcę - Przedsiębiorstwo Obsługi Inwestycji Sp. z o.o. z siedzibą przy ul. Wojska Polskiego 119, 73-110 Stargard Szczeciński, na podstawie art. 24 ust 2 pkt. 2 ustawy z uwagi na fakt, iż złożył on nieprawdziwe oświadczenie z art. 22 ust. 1 pkt. 3 „znajduje się w sytuacji ekonomicznej i finansowej zapewniającej wykonanie zamówienia” mające wpływ na wynik postępowania.

Wykluczenie ww. Wykonawcy skutkuje uznaniem złożonej przez niego oferty za odrzuconą zgodnie z art. 24 ust. 4 ustawy. W konsekwencji Zamawiający dokonał wyboru ofert złożonej przez Konsorcjum firm: **Przedsiębiorstwo Usług Inwestycyjnych, Lech Mackiewicz – Członek Konsorcjum, ul. Powstańców Śląskich 15, 66-400 Gorzów Wlkp. i Zachodnie Centrum Konsultingowe EURO-INWEST Sp. z o.o. – Lider konsorcjum ul. Sikorskiego 111/307, 66-400 Gorzów Wlkp. jako najkorzystniejszej w przedmiotowym postępowaniu.**