

ZB.441.5.2012

**Protokół
rozeznania cenowego
zamówienia, o wartości przekraczającej 7 001 do 14 000 euro**

1. W celu udzielenia zamówienia na: Zakup wyposażenia do żłobka w Stroniu Śląskim w ramach resortowego programu rozwoju instytucji opieki nad dziećmi w wieku do lat 3 „MALUCH 2012” .

2. W dniu 11 maja 2012 roku na stronach Biuletynu Informacji Publicznej Urzędu Miejskiego w Stroniu Śląskim oraz na tablicach ogłoszeń Urzędu podano do publicznej wiadomości zaproszenie do składania ofert (zapytanie cenowe), które stanowi integralną część niniejszej dokumentacji.

3. W terminie do dnia 28 maja 2012 roku do godziny 12:00 złożono 8 ofert (wykaz ofert wymieniono w załączniku do niniejszego protokołu).

3. Uzasadnienie wyboru oferty najkorzystniejszej

W wyniku przeprowadzonej analizy i oceny ofert dokonano wyboru ofert (kryterium wyboru cena – 100%) w celu wyposażenia Żłobka Miejskiego w Stroniu Śląskim w meble i sprzęt do sali zabaw, jadalni, szatni i sypialni, zabawki i urządzenia do zabawy oraz sprzęt i urządzenia sanitarno – higieniczne w ramach resortowego programu rozwoju instytucji opieki nad dziećmi w wieku do lat 3 „MALUCH 2012” w następujących częściach:

Część 1 - zakup mebli i sprzętu (sala zabaw, jadalnia, szatnia) - Pasjasport Błażej Walczak (oferta nr 4)

Część 2 - zakup zabawek i urządzeń do zabawy - Pasjasport Błażej Walczak (oferta nr 4)

Część 3 - zakup mebli i wyposażenia do sypialni - Pasjasport Błażej Walczak (oferta nr 4)

Część 4 - zakup sprzętu i urządzeń sanitarno – higienicznych - Pasjasport Błażej Walczak (oferta nr 4)

01.06.2012 r.

Zastępca Burmistrza
(-) Dariusz Chromiec

Stronie Śląskie

.....

(podpis kierownika referatu/biura lub
osoby zatrudnionej na samodzielnym
stanowisku, pieczęć)

Zatwierdzam/~~nie zatwierdzam~~ (niepotrzebne skreślić)

Data i podpis osoby upoważnionej

Burmistrz Stronia Śląskiego
(-) Zbigniew Łopusiewicz

.....

Załącznik do protokołu rozeznania cenowego zamówienia o wartości przekraczającej 7 001 do 14 000 euro

Lp.	Nazwa wykonawcy	Adres wykonawcy	Część 1	Część 2	Część 3	Część 4
1.	W&A Adam Wasilewski	Gostyń	Nie dotyczy	4 100,00 PLN netto 5 043,00 PLN brutto	7 250,00 PLN netto 8 917,50 PLN brutto	3 850,00 PLN netto 4 735,50 PLN brutto
2.	Nowa Szkoła	Łódź	Nie dotyczy	7 516,00 PLN netto 8 578,00 PLN brutto	Nie dotyczy	Nie dotyczy
3.	Novum – Pomoce Edukacyjne	Pasym	15 221,22 PLN netto 18 722,10 PLN brutto	5 337,80 PLN netto 6 565,50 PLN brutto	Nie dotyczy	Nie dotyczy
4.	Pasjasport – Błażej Walczak	Gliwice	11 300,00 PLN netto 13 899,00 PLN brutto	3 454,00 PLN netto 4 248,42 PLN brutto	5 925,00 PLN netto 7 287,75 PLN brutto	2 535,00 PLN netto 3 118,05 PLN brutto
5.	Moje Bambino	Łódź	17 857,31 PLN netto 21 909,94 PLN brutto <i>razem z częścią nr 3</i>	8 193,92 PLN netto 10 078,52 PLN brutto	17 857,31 PLN netto 21 909,94 PLN brutto <i>razem z częścią nr 1</i>	Nie dotyczy
6.	CZS Ultra - Cezas	Gorzów Wielkopolski	14 619,00 PLN netto 17 977,05 PLN brutto	5 996,00 PLN netto 7 375,08 PLN brutto	6 228,00 PLN netto 7 660,44 PLN brutto	3 069,00 PLN netto 3 579,87 PLN brutto
7.	Wehrfritz	Wrocław	Nie dotyczy	13 778,63 PLN netto 16 947,70 PLN brutto	16 132,26 PLN netto 19 842,70 PLN brutto	Nie dotyczy
8.	PHPU ZUBER	Wrocław	14 210,00 PLN netto 17 478,30 PLN brutto	4 440,00 PLN netto 5 461,20 PLN brutto	8 345,00 PLN netto 10 264,35 PLN brutto	3 142,50 PLN netto 3 670,28 PLN brutto