

URZĄD REJESTRACJI
PRODUKTÓW LECZNICZYCH, WYROBÓW MEDYCZNYCH I PRODUKTÓW BIOBÓJCZYCH

AL. JEROZOLIMSKIE 181C; 02-222 WARSZAWA; TEL. +48 22 492-11-00; FAX +48 22 492-11-09
NIP 521-32-14-182 REGON 015249601

Warszawa, 20 maja 2016 r.

DOTYCZY:

postępowanie o udzielenie zamówienia publicznego o wartości mniejszej niż wyrażona w złotych równowartość kwoty 135 000 euro, w trybie przetargu nieograniczonego na WYKONANIE SKŁADU I DRUKU 2 000 EGZEMPLARZY SUPLEMENTU 2016 FARMAKOPEI POLSKIEJ WYDANIE X ORAZ WERSJI ELEKTRONICZNEJ KUMULATYWNEGO WYDANIA X FARMAKOPEI POLSKIEJ NA PŁYTACH DVD, A TAKŻE DRUKU 450 DWUTOMOWYCH EGZEMPLARZY FARMAKOPEI POLSKIEJ WYDANIE X – numer sprawy: UR.DGZ.DGZ.26.08.2016.SC

Na podstawie art. 92 ust. 2 ustawy z dnia 29 stycznia 2004 r. Prawo zamówień publicznych (PZP - Dz.U. z 2015 r. poz. 2164) oraz zgodnie z postanowieniem pkt 8.9.a specyfikacji istotnych warunków zamówienia (SIWZ) Urząd Rejestracji Produktów Leczniczych, Wyrobów Medycznych i Produktów Biobójczych, jako ZAMAWIAJĄCY informuje o wyborze najkorzystniejszych ofert, które złożył WYKONAWCA:

ZADANIE 1. - WYKONANIE SKŁADU I DRUKU 2 000 EGZEMPLARZY SUPLEMENTU 2016 FARMAKOPEI POLSKIEJ WYDANIE X ORAZ WERSJI ELEKTRONICZNEJ KUMULATYWNEGO WYDANIA X FARMAKOPEI POLSKIEJ NA PŁYTACH DVD

Polskie Towarzystwo Farmaceutyczne z siedzibą w Warszawie (00-238) ul. Długa 16
łączna cena za wykonanie ZADANIA 1. wynosi **183 350,00 PLN brutto** (wraz z 5% podatkiem od towarów i usług)

ZADANIE 2. - WYKONANIE DRUKU 450 DWUTOMOWYCH EGZEMPLARZY FARMAKOPEI POLSKIEJ WYDANIE X

Polskie Towarzystwo Farmaceutyczne z siedzibą w Warszawie (00-238) ul. Długa 16
łączna cena za wykonanie ZADANIA 2. wynosi **91 872,90 PLN brutto** (wraz z 5% podatkiem od towarów i usług)

UZASADNIENIE WYBORU

ZADANIE 1. - wybór oferty najkorzystniejszej spośród ofert podlegających ocenie został dokonany na podstawie nw. kryteriów określonych także w pkt 8.6 SIWZ:

- a) **(K_c) cena:** oferta z najniższą ceną otrzymała **80,00 pkt**, a pozostałe oferty uzyskały mniejszą liczbę punktów obliczoną według wzoru:

$$K_c = \frac{\text{najniższa cena spośród ofert podlegających ocenie}}{\text{cena oferty rozpatrywanej}} \cdot 80,00 \text{ pkt}$$

Ocenę ofert w kryterium – cena, przeprowadzono po przeliczeniu w ofercie Wydawnictwa DRAGON Sp. z o.o. cen netto (41,00 PLN za 1 egz. PUBLIKACJI, 17,00 PLN za 1 egz. WERSJI ELEKTRONICZNEJ) przy zastosowaniu do wszystkich elementów 5% stawki podatku od towarów i usług, uwzględniając 2 000 egz. PUBLIKACJI i 5 000 egz. WERSJI ELEKTRONICZNEJ. Obarczona omyłką łączna cena brutto 190 650,00 PLN w ofercie ww. WYKONAWCY, po poprawieniu przez ZAMAWIAJĄCEGO na podstawie art. 87 ust. 2 pkt 3 PZP stanowi kwotę 175 350,00 PLN brutto, na co Wydawnictwo DRAGON Sp. z o.o. wyraziło zgodę

Oceny w kryteriach b-e zostały dokonane na podstawie złożonej przez WYKONAWCĘ próbki określonej w pkt 3.1 SIWZ w odniesieniu do wzorcowych plików udostępnionych przez ZAMAWIAJĄCEGO, przy uwzględnieniu wskazówek zawartych w załączniku nr 5 do SIWZ

- b) **(K₁) układ tekstu:** punktacja w zakresie 0,00-5,00 przy założeniu, że próbka niezawierająca żadnych błędów uzyskuje 5,00 pkt, a próbka, która zawiera 5 lub większą ilość błędów uzyskuje 0,00 pkt; punktację pośrednią obliczono proporcjonalnie do ww. założeń;
- c) **(K₂) prawidłowość wykreślenia rycin, wzorów matematycznych:** punktacja w zakresie 0,00-5,00 przy założeniu, że próbka niezawierająca żadnych błędów uzyskuje 5,00 pkt, a próbka, która zawiera 5 lub większą ilość błędów uzyskuje 0,00 pkt; punktację pośrednią obliczono proporcjonalnie do ww. założeń;
- d) **(K₃) prawidłowość wykreślenia wzorów strukturalnych:** punktacja w zakresie 0,00-5,00 przy założeniu, że próbka niezawierająca żadnych błędów uzyskuje 5,00 pkt, a próbka, która zawiera 5 lub większą ilość błędów uzyskuje 0,00 pkt; punktację pośrednią obliczono proporcjonalnie do ww. założeń;
- e) **(K₄) zgodność tekstu w pliku CiP z tekstem w formacie MS-WORD:** punktacja w zakresie 0,00-5,00 przy założeniu, że próbka niezawierająca żadnych błędów uzyskuje 5,00 pkt, a próbka, która zawiera 10 lub większą ilość błędów uzyskuje 0,00 pkt; punktację pośrednią obliczono proporcjonalnie do ww. założeń.

Nr oferty / nazwa, siedziba, adres WYKONAWCY	K _c	K ₁	K ₂	K ₃	K ₄	Łączna punktacja (K _c +K ₁ +K ₂ +K ₃ +K ₄)
1 / Wydawnictwo DRAGON Sp. z o.o. 43-300 Bielsko-Biała, ul. Barlickiego 7, III p.	$\frac{175\,350,00 \text{ zł} \cdot 80,00 \text{ pkt}}{175\,350,00 \text{ zł}} = 80,00 \text{ pkt}$	2,00 pkt	4,00 pkt	3,00 pkt	0,00 pkt	89,00 pkt
2 / Polskie Towarzystwo Farmaceutyczne 00-238 Warszawa, ul. Długa 16	$\frac{175\,350,00 \text{ zł} \cdot 80,00 \text{ pkt}}{183\,350,00 \text{ zł}} = 76,51 \text{ pkt}$	4,00 pkt	5,00 pkt	5,00 pkt	5,00 pkt	95,51 pkt

Suma ocen (K_c+K₁+K₂+K₃+K₄) stanowi końcową łączną liczbę punktów otrzymanych przez każdą ofertę w ZADANIU 1. Najkorzystniejszą jest oferta, która uzyskała największą łączną punktację (95,51 pkt)

ZADANIE 2. - wybór oferty najkorzystniejszej spośród ofert podlegających ocenie został dokonany na podstawie ww. kryteriów określonych także w pkt 8.7 SIWZ:

- a) **(K_c) cena:** oferta z najniższą ceną otrzymała **90,00 pkt**, a pozostałe oferty (jeżeli złożono więcej niż jedną ofertę) uzyskały mniejszą liczbę punktów obliczoną według wzoru:

$$K_c = \frac{\text{najniższa cena spośród ofert podlegających ocenie}}{\text{cena oferty rozpatrywanej}} \cdot 90,00 \text{ pkt}$$

- b) **(K_T) termin wykonania, nie dłuższy niż 70 dni od dnia zawarcia umowy;** punktacja w zakresie 0,00-10,00 przy założeniu, że 70 dni oznacza **0,00 pkt**, a 40 lub mniejsza liczba dni oznacza **10,00 pkt**

Nr oferty / nazwa, siedziba, adres WYKONAWCY	K _c	K _T	Łączna punktacja (K _c +K _T)
1 / Polskie Towarzystwo Farmaceutyczne 00-238 Warszawa, ul. Długa 16	91 872,90 zł • 90,00 pkt = 91 872,90 zł 90,00 pkt	10,00 pkt	100,00 pkt

Suma ocen (K_c+K_T) stanowi końcową łączną liczbę punktów otrzymanych przez ofertę w ZADANIU 2. Najkorzystniejszą jest oferta, która uzyskała największą łączną punktację (100,00 pkt)

Żaden z WYKONAWCÓW nie podlega wykluczeniu z postępowania, a złożone przez nich oferty nie podlegają odrzuceniu. W postępowaniu o udzielenie zamówienia w trybie przetargu nieograniczonego, przy zastosowaniu ww. kryteriów oceny ofert określonych odpowiednio dla części zamówienia (ZADANIE 1. 2.) wybrany WYKONAWCA spełnił warunki zamówienia w zakresie podmiotowym i przedmiotowym oraz złożył ofertę na ZADANIE 1. i ofertę na ZADANIE 2., które zgodnie z definicją zawartą w art. 2 pkt 5 w związku z art. 91 ust. 1 PZP, są ofertami najkorzystniejszymi. Oferty te uzyskały największą łączną punktację określoną w ww. tabelach, odpowiednio do części zamówienia (ZADANIE 1. 2.).

Umowy w sprawie zamówienia w zakresie ZADANIA 1. i 2. będą zawierane z datą 30 maja 2016 r.