

ΕΛΛΗΝΙΚΗ ΔΗΜΟΚΡΑΤΙΑ
ΥΠΟΥΡΓΕΙΟ ΥΠΟΔΟΜΩΝ, ΜΕΤΑΦΟΡΩΝ & ΔΙΚΤΥΩΝ
ΓΕΝΙΚΗ ΓΡΑΜΜΑΤΕΙΑ ΥΠ.Υ.ΜΕ.ΔΙ.
ΓΕΝΙΚΗ Δ/ΝΣΗ ΟΙΚΟΝΟΜΙΚΩΝ ΥΠΗΡΕΣΙΩΝ
Δ/ΝΣΗ ΠΡΟΜΗΘΕΙΩΝ, ΥΠΟΔΟΜΩΝ ΚΑΙ ΔΙΑΧΕΙΡΙΣΗΣ ΥΛΙΚΟΥ
ΤΜΗΜΑ ΔΙΑΓΩΝΙΣΜΩΝ ΚΑΙ ΣΥΜΒΑΣΕΩΝ

Παπάγου, 26 Απριλίου 2016

Αριθμ. Πρωτ. 28634/2292

Ταχ. Δ/νση : Αναστάσεως & Τσιγάντε
Ταχ. Κώδικας : 101 91 - Παπάγου
Πληροφορίες : Γ. Λουβερδής
Τηλέφωνο : 213 - 130. 8342
Fax : 213 - 130.8392
E-mail : giorgos.louverdis@yme.gov.gr

ΘΕΜΑ: Έγκριση αποτελέσματος του πρόχειρου μειοδοτικού διαγωνισμού για την εκτέλεση του έργου: «Προμήθεια αναλωσίμων υλικών εκτυπώσεων, για την κάλυψη υπηρεσιακών αναγκών του Υπουργείου Υποδομών, Μεταφορών και Δικτύων για το έτος 2016» και κατακύρωση του εν λόγω έργου στη μειοδότη εταιρεία «RETHINK Α.Ε.Β.Ε.».

Α Π Ο Φ Α Σ Η

Έχοντας υπόψη:

1. Τις διατάξεις:

- 1.1** του ν. 2286/1995 (ΦΕΚ 19/Α/1-12-1995) «Προμήθειες του δημόσιου τομέα και ρυθμίσεις συναφών θεμάτων», όπως τροποποιήθηκε και ισχύει σήμερα.
- 1.2** του ν. 2362/1995 (ΦΕΚ 247/Α) «Περί Δημοσίου Λογιστικού, ελέγχου των δαπανών του Κράτους και άλλες διατάξεις», όπως τροποποιήθηκε με το ν. 3871/2010 «Δημοσιονομική Διαχείριση και Ευθύνη», την παρ. 3 του άρθρου 9 του ν. 3899/2010 «Επείγοντα μέτρα εφαρμογής του προγράμματος στήριξης της ελληνικής οικονομίας» και τα άρθρα 45 και 50 του ν. 3943/2011 «Καταπολέμηση της φοροδιαφυγής, στελέχωση των ελεγκτικών υπηρεσιών και άλλες διατάξεις αρμοδιότητας του Υπουργείου Οικονομικών» και ισχύει σήμερα.
- 1.3** του π.δ. 166/2003 (ΦΕΚ 138/Α) «Προσαρμογή της Ελληνικής Νομοθεσίας στην Οδηγία 2000/35 της 29-6-2000 για την καταπολέμηση των καθυστερήσεων πληρωμών στις Εμπορικές συναλλαγές».
- 1.4** του άρθρου 90 του π.δ. 63/2005 «Κωδικοποίηση της νομοθεσίας για την Κυβέρνηση και τα Κυβερνητικά όργανα» (ΦΕΚ 98/Α).
- 1.5** του π.δ. 60/ 2007 (ΦΕΚ 64/Α) «Προσαρμογή της Ελληνικής Νομοθεσίας στις διατάξεις της Οδηγίας 2004/18/ΕΚ περί συντονισμού των διαδικασιών σύναψης δημοσίων συμβάσεων έργων, προμηθειών και υπηρεσιών, όπως τροποποιήθηκε με την Οδηγία 2005/51/ΕΚ της Επιτροπής και την Οδηγία 2005/75/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 16ης Νοεμβρίου 2005», σε συνδυασμό με το ν. 1455/2013.
- 1.6** του π.δ. 118/2007 (ΦΕΚ 150/Α) «Κανονισμός Προμηθειών Δημοσίου», όπως ισχύει συμπληρωματικά στο π.δ. 60/2007 και κατά το μέρος που δεν αντίκειται στο ν. 4155/2013.
- 1.7** του ν. 3846/2010 (ΦΕΚ 66/Α) «Εγγυήσεις για την εργασιακή ασφάλεια και άλλες διατάξεις».

- 1.8** του ν. 3861/2010 (ΦΕΚ 112/Α) «Ενίσχυση της διαφάνειας με την υποχρεωτική ανάρτηση νόμων και πράξεων των κυβερνητικών, διοικητικών και αυτοδιοικητικών οργάνων στο διαδίκτυο "Πρόγραμμα Διαύγεια" και άλλες διατάξεις».
- 1.9** του άρθρου 68 του ν. 3863/2010 (ΦΕΚ 115/Α) «Νέο Ασφαλιστικό Σύστημα και συναφείς διατάξεις, ρυθμίσεις στις εργασιακές σχέσεις», όπως τροποποιήθηκε και ισχύει με το άρθρο 22 του ν. 4144/2013 (ΦΕΚ 88/Α) «Αντιμετώπιση της παραβατικότητας στην Κοινωνικής Ασφάλιση και στην αγορά εργασίας και λοιπές διατάξεις».
- 1.10** του ν. 3886/2010 (ΦΕΚ 173/Α) «Δικαστική Προστασία κατά τη σύναψη δημοσίων συμβάσεων...», όπως τροποποιήθηκε με το αρθρ. 63 του ν. 4055/2012 (ΦΕΚ51/Α). του ν. 3886/2010 (ΦΕΚ 173/Α/30-09-2010) και την εγκύκλιο 23/06-12-2010 (Εφαρμογή ν. 3886/2010) Δικαστική προστασία κατά τη σύναψη δημόσιων συμβάσεων – Εναρμόνιση της ελληνικής νομοθεσίας με την Οδηγία 89/665/ΕΟΚ του Συμβουλίου της 21ης Ιουνίου 1989 (L395) και την Οδηγία 92/13/ΕΟΚ του Συμβουλίου της 25ης Φεβρουαρίου 1992 (L 76), όπως τροποποιήθηκαν με την Οδηγία 2007/66/ΕΚ του Ευρωπαϊκού Κοινοβουλίου και του Συμβουλίου της 11ης Δεκεμβρίου 2007 (L 335).
- 1.11** του άρθρου 26 του ν. 4024/2011 (ΦΕΚ 226/Α/27-10-2011) «Συνταξιοδοτικές ρυθμίσεις, ενιαίο μισθολόγιο - βαθμολόγιο, εργασιακή εφεδρεία και άλλες διατάξεις εφαρμογής του μεσοπρόθεσμου πλαισίου δημοσιονομικής στρατηγικής 2012-2015».
- 1.12** του π.δ. 113/2010 (ΦΕΚ 194/Α) «Ανάληψη υποχρεώσεων από τους διατάκτες».
- 1.13** του ν. 4013/2011 (ΦΕΚ 204/Α) «Σύσταση ενιαίας Ανεξάρτητης Αρχής Δημοσίων Συμβάσεων και Κεντρικού Ηλεκτρονικού Μητρώου Δημοσίων Συμβάσεων κτλ».
- 1.14** του ν. 4155/2013 (ΦΕΚ 120/Α) «Εθνικό σύστημα Ηλεκτρονικών Δημοσίων Συμβάσεων και άλλες διατάξεις».
- 1.15** του άρθρου 26 του ν. 4024/2011 (ΦΕΚ 226/Α/27-10-2011) «Συνταξιοδοτικές ρυθμίσεις, ενιαίο μισθολόγιο - βαθμολόγιο, εργασιακή εφεδρεία και άλλες διατάξεις εφαρμογής του μεσοπρόθεσμου πλαισίου δημοσιονομικής στρατηγικής 2012-2015».
- 1.16** Του άρθρου 64 του ν. 4172/2013 (ΦΕΚ 167/Α) « Φορολογία εισοδήματος, επείγοντα μέτρα εφαρμογής του ν. 4046/2012, του ν. 4093/2012 και του ν. 4127/2013 και άλλες διατάξεις».
- 1.17** του άρθρου 9 της παρ. 4β του ν. 4205/2013 (ΦΕΚ 242/Α) «Ηλεκτρονική επιτήρηση υπόδικων και άλλες διατάξεις».
- 1.18** του ν. 4270/2014 (ΦΕΚ 143/Α) «Αρχές δημοσιονομικής διαχείρισης και εποπτείας (ενσωμάτωση της Οδηγίας 2011/85/ΕΕ) - δημόσιο λογιστικό και άλλες διατάξεις».
- 1.19** του ν. 4281/2014 (ΦΕΚ 160/Α) «Μέτρα στήριξης και ανάπτυξης της ελληνικής οικονομίας, οργανωτικά θέματα Υπουργείου Οικονομικών και άλλες διατάξεις», όπως τροποποιήθηκε και ισχύει.
- 1.20** του π.δ. 109/2014 (ΦΕΚ 176/Α) «Οργανισμός του Υπουργείου Υποδομών, Μεταφορών και Δικτύων».
- 1.21** του π.δ. 70/2015 (ΦΕΚ 114/Α/22-09-2015) «Ανασύσταση των Υπουργείων Πολιτισμού και Αθλητισμού, Υποδομών, Μεταφορών και Δικτύων.....».
- 1.22** του π.δ. 73/2015 (ΦΕΚ 116/Α/23-09-2015) «Διορισμός Αντιπροέδρου της Κυβέρνησης, Υπουργών, Αναπληρωτών Υπουργών και Υφυπουργών».

2. Τις αποφάσεις με αριθμούς:

- 2.1** Π1/2489/22.08.1995 του Υπουργού Εμπορίου «Συγκρότηση και λειτουργία των Επιτροπών Παραλαβής Υλικών, Διαδικασία Παραλαβής».
- 2.2** 2024709/301/0026/8-4-1998 του Υπουργού Οικονομικών «Περί καθορισμού των δικαιολογητικών των δαπανών του Δημοσίου για προμήθειες και εργασίες».
- 2.3** Υ144/30-3-2015 (ΦΕΚ 483/30-3-2015) του Πρωθυπουργού «Ανάθεση αρμοδιοτήτων στον Αναπληρωτή Υπουργό Οικονομίας, Υποδομών, Ναυτιλίας και Τουρισμού, Χρήστο Σπίρτζη».

- 2.4** 35130/739/11-08-2010 (ΦΕΚ 1291/Β) του Υπουργού Οικονομικών «Αύξηση των χρηματικών ποσών του άρθρου 83 παρ. 1 του ν. 2362/95 για τη σύναψη δημοσίων συμβάσεων που αφορούν προμήθεια προϊόντων, παροχή υπηρεσιών ή εκτέλεση έργων».
- 2.5** Οικ. 40898/5356/14-08-2013 (ΦΕΚ 2246/Β) κ.υ.α. του Αναπληρωτή Υπουργού Οικονομικών και των Υπουργών Διοικητικής Μεταρρύθμισης και Ηλεκτρονικής Διακυβέρνησης και Υποδομών, Μεταφορών και Δικτύων «Αναδιάρθρωση της Γενικής Διεύθυνσης Οικονομικών Υπηρεσιών του Υπουργείου Υποδομών, Μεταφορών και Δικτύων».
- 2.6** Π1/2390/16-10-2013 (ΦΕΚ 2677/Β) του Υπουργού Ανάπτυξης και Ανταγωνιστικότητας «Τεχνικές λεπτομέρειες και διαδικασίες λειτουργίας του Εθνικού Συστήματος Ηλεκτρονικών Δημοσίων Συμβάσεων».
- 2.7** Οικ. 26398/28-4-2015 (ΦΕΚ ΥΟΔΔ 315/6-05-2015) του Πρωθυπουργού και του Αναπληρωτή Υπουργού Οικονομίας, Υποδομών, Ναυτιλίας και Τουρισμού κ. Χρήστου Σπίρτζη «Διορισμός Γενικής Γραμματέως του πρώην Υπουργείου Υποδομών, Μεταφορών και Δικτύων».
- 2.8** Οικ. 33497/456/29-05-2015 (ΦΕΚ 1008/Β) του Αναπληρωτή Υπουργού Οικονομίας, Υποδομών, Ναυτιλίας και Τουρισμού κ. Χρήστου Σπίρτζη «Μεταβίβαση δικαιώματος υπογραφής “με εντολή Αναπληρωτή Υπουργού” στους: Γενική Γραμματέα επί θεμάτων Υποδομών, Μεταφορών και Δικτύων, όπως αυτά ορίζονται σύμφωνα με το άρθρο 2 παρ. 1β του π.δ. 109/2014, Γενικό Γραμματέα Υποδομών, Γενικό Γραμματέα Τηλεπικοινωνιών και Ταχυδρομείων και στους Προϊσταμένους Γενικών Διευθύνσεων, Προϊσταμένους Διευθύνσεων και Προϊσταμένους Τμημάτων του π.δ. 109/2014, όπως ισχύει».

Και λαμβάνοντας ειδικότερα υπόψη:

1. Την υπ' αριθμ. ΔΠΔΑ/οικ. 239/8/4-1-2016 απόφαση της Διεύθυνσης Προϋπολογισμού και Δημοσιονομικών Αναφορών, για την έγκριση διάθεσης συμπληρωματικής πίστωσης ποσού 200.000,00€, σε βάρος του ενάριθμου έργου 2014ΣΕ57100008 (Π.Κ.8471054) «Δαπάνες υλικοτεχνικής στήριξης και επίβλεψης έργων οδοποιίας», για κάλυψη λειτουργικών αναγκών του Υπουργείου Υποδομών, Μεταφορών και Δικτύων.
2. Την ανάγκη προμήθειας αναλωσίμων υλικών εκτυπώσεων, για την κάλυψη των λειτουργικών αναγκών του Υπουργείου, για το έτος 2016.
3. Το υπ' αριθμ. οικ. 15622/1197/2-3-2016 πρωτογενές αίτημα (που αναρτήθηκε στο Κ.Η.Μ.ΔΗ.Σ, με τον υπ' αριθμ. Α.Δ.Α.Μ. 16REQ003932847/3-3-2016), για την εκτέλεση του έργου: «Προμήθεια αναλωσίμων υλικών εκτυπώσεων, για την κάλυψη υπηρεσιακών αναγκών του Υπουργείου Υποδομών, Μεταφορών & Δικτύων», με τη διαδικασία του πρόχειρου μειοδοτικού διαγωνισμού.
4. Την υπ' αριθμ. πρωτ. οικ. 17204/1324/09-03-2016 (ΑΔΑ: 7Χ134653ΟΞ-108 και ΑΔΑΜ: 16PROC003973343) απόφαση της Δ/νσης Προμηθειών, Υποδομών και Διαχείρισης Υλικού, σχετικά με την έγκριση διενέργειας πρόχειρου μειοδοτικού διαγωνισμού (λόγω ύψους δαπάνης), για την επιλογή Αναδόχου που θα αναλάβει την εκτέλεση του ως άνω έργου.
5. Την προσφορά που υπέβαλε εμπρόθεσμα η παρακάτω μια (1) εταιρεία:

A/A	ΕΠΩΝΥΜΙΑ ΔΙΑΓΩΝΙΖΟΜΕΝΟΥ	TAX. Δ/ΝΣΗ	ΤΗΛ	FAX
1	RethINK A.E.B.E.	9 ^ο χλμ. Θεσσαλονίκης – Θέρμης, Τ.Θ: 60504, Τ.Κ.: 570 01, Θέρμη	2310472 985	2310 475 681

6. Το από 23-03-2016 πρακτικό της Επιτροπής Διενέργειας και Αξιολόγησης του ως άνω διαγωνισμού, σύμφωνα με το οποίο η Επιτροπή προέβη στην αποσφράγιση του υποφακέλου «ΔΙΚΑΙΟΛΟΓΗΤΙΚΑ ΣΥΜΜΕΤΟΧΗΣ –ΤΕΧΝΙΚΗ ΠΡΟΣΦΟΡΑ», που υπέβαλε εμπρόθεσμα η «RETHINK A.E.B.E.» και διαπίστωσε ότι η τεχνική προσφορά της ως άνω εταιρείας είναι σύμφωνη με τους όρους της διακήρυξης του διαγωνισμού, οπότε και κρίθηκε αποδεκτή.
7. Το υπ' αριθμ. πρωτ. 21151/1681/06-04-2016 έγγραφο της Δ/σης Προμηθειών, Υποδομών και Διαχείρισης Υλικού, σε απάντηση της αναφοράς της Επιτροπής Αξιολόγησης, για την δυνατότητα κατακύρωσης προσφοράς στην περίπτωση της μιας και μοναδικής κατατεθείσας οικονομικής προσφοράς, βάσει της παραγράφου η, άρθρο 21 του Π.Δ. 118/2007 «Κανονισμός Προμηθειών Δημοσίου».
8. Το από 19-04-2016 πρακτικό της Επιτροπής Διενέργειας και Αξιολόγησης του ως άνω διαγωνισμού, σύμφωνα με το οποίο η Επιτροπή:
 - α) προέβη στην αποσφράγιση του υποφακέλου «ΟΙΚΟΝΟΜΙΚΗ ΠΡΟΣΦΟΡΑ» της διαγωνιζόμενης εταιρείας,
 - β) έλεγξε ενδελεχώς και συνέκρινε των προσφερόμενες τιμές των ειδών, με τις τιμές κατακύρωσης των αντίστοιχων αναλωσίμων εκτυπώσεων (ίδιου τύπου) για τα έτη 2013 - 2015,
 - γ) διαπίστωσε ότι οι τιμές που προσφέρει η ως άνω εταιρεία για το έτος 2016 είναι παραπλήσιες με τις τιμές των ειδών των προηγούμενων ετών 2013 και 2015,
 - δ) έκρινε δυνατή την κατακύρωση του έργου στην εταιρία «RETHINK ΑΕΒΕ», διότι καλύπτει τις τεχνικές προδιαγραφές της διακήρυξης.
9. Την από 25-04-2016 ανακοίνωση περί διενέργειας δημόσιας κλήρωσης για τη συγκρότηση επιτροπής παραλαβής του παραπάνω έργου.
10. Το από 26-04-2016 πρακτικό δημόσιας κλήρωσης.

Α Π Ο Φ Α Σ Ι Ζ Ο Υ Μ Ε

1. Αναθέτουμε την εκτέλεση του έργου, σύμφωνα με τους όρους της υπ' αριθμ. ΔΠΥΔΥ/Οικ. 17204/1324/09-03-2016 (ΑΔΑ: 7Χ1346530Ξ-108) απόφασης, στη μειοδότη εταιρεία «RethINK A.E.B.E», 9^ο χλμ. Θεσ/νίκης - Θέρμης, Τ.Θ: 605 04, Τ.Κ. 570 01 Θεσσαλονίκη, Α.Φ.Μ.: 999125269, Δ.Ο.Υ.: ΦΑΕ Θεσ/νίκης, τηλ.: 2310 472 985, fax: 2310 475 681.
2. Η ισχύς της Σύμβασης που θα υπογραφεί με τον μειοδότη θα αφορά στο χρονικό διάστημα από την ημερομηνία υπογραφής της μέχρι και την 31/12/2016. Η Αναθέτουσα Αρχή διατηρεί το δικαίωμα της μονομερούς παράτασης της χρονικής διάρκειας της σύμβασης για τρεις (3) μήνες, με τις ίδιες τιμές.
3. Αντικείμενο του έργου είναι η προμήθεια διαφόρων τύπων μελανιών και τόνερ για εκτυπωτές, φωτοαντιγραφικά μηχανήματα και συσκευές τηλεομοιοτυπίας (fax), σύμφωνα με την προσφορά του προμηθευτή.
Τα προσφερόμενα μελάνια θα είναι είτε γνήσια αντιπροσωπείας – αυθεντικά προϊόντα των κατασκευαστριών εταιρειών των μηχανημάτων (original) ή ισοδύναμα αυτών, σύμφωνα με τις προδιαγραφές του γνήσιου του κατασκευαστή, μέγιστης δυνατής χωρητικότητας. Όλα τα προσφερόμενα είδη απαιτείται να είναι συσκευασμένα σε χάρτινη σκληρή συσκευασία, η οποία να αναγράφει ευκρινώς τους τύπους των εκτυπωτών για τους οποίους προορίζονται καθώς και τις ημερομηνίες κατασκευής και λήξης των προϊόντων. Η λήξη τους θα πρέπει να είναι τουλάχιστον δύο (2) χρόνια μετά από την ημερομηνία παράδοσής τους. Οι ανακατασκευασμένες μελανοταινίες πρέπει επίσης να έχουν προστατευτικό κάλυμμα κεφαλής, το οποίο να αφαιρείται πριν από την χρήση και να είναι σε άριστη κατάσταση.

4. Η συνολική δαπάνη προμήθειας αναλωσίμων εκτυπώσεων προϋπολογίζεται μέχρι του ποσού των τριάντα χιλιάδων ευρώ # 30.000,00€ # (συμπεριλαμβανομένου και του Φ.Π.Α. 23%) για το έτος 2016 και θα βαρύνει τις πιστώσεις Δημοσίων Επενδύσεων σε βάρος του ΕΕ. 2014ΣΕ57100008 «ΔΑΠΑΝΕΣ ΥΛΙΚΟΤΕΧΝΙΚΗΣ ΣΤΗΡΙΞΗΣ ΚΑΙ ΕΠΙΒΛΕΨΗΣ ΕΡΓΩΝ ΟΔΟΠΟΙΙΑΣ (Π.Κ. 8471054) (Τ.Ε.1984ΣΕ07100003 &1984ΣΕ06800001)» για πληρωμή λειτουργικών δαπανών
5. Η πληρωμή της αξίας των υλικών εκτυπώσεων θα γίνεται σε μηνιαία βάση και μετά την οριστική, ποσοτική και ποιοτική παραλαβή τους από την αρμόδια επιτροπή παραλαβής του Υπουργείου και αφού ο ανάδοχος υποβάλλει το τιμολόγιο και τα απαιτούμενα δικαιολογητικά.
- Σε κάθε πληρωμή θα γίνεται κράτηση 0,10% υπέρ της Ενιαίας Ανεξάρτητης Αρχής Δημοσίων Συμβάσεων (πλέον τέλος χαρτοσήμου 3% επί της κράτησης και 20% εισφοράς υπέρ Ο.Γ.Α. επ' αυτού), σύμφωνα με το άρθρο 4 παρ. 3 του ν. 4013/2011, επί της συνολικής συμβατικής αξίας χωρίς Φ.Π.Α.
- Κατά την εξόφληση των τιμολογίων θα παρακρατείται από τον ανάδοχο, ο νόμιμος φόρος εισοδήματος 4%, σύμφωνα με το άρθρο 64 του ν. 4172/2013.
- Ο ανάδοχος για την εξόφλησή του πρέπει να καταθέσει στην Υπηρεσία (Δ/νση Προμηθειών , Υποδομών και Διαχείρισης Υλικού) τα παρακάτω δικαιολογητικά:
- α) Νόμιμο τιμολόγιο παροχής υπηρεσιών.
 - β) Εξοφλητική απόδειξη τιμολογίου.
 - γ) Πιστοποιητικό φορολογικής ενημερότητας.
 - δ) Βεβαίωση ασφαλιστικής ενημερότητας του ΙΚΑ.
 - ε) Υπεύθυνη δήλωση, του παρέχοντα, της παρ. 4 του άρθρου 8 του ν. 1599/1986 (Α'75), στην οποία θα αναγράφεται πως η κατασκευάστρια εταιρεία του προϊόντος ή ο προσφέρων προμηθευτής:
 - Έχει πιστοποίηση κατά ISO 9001:2008 ή ισοδύναμη ή ανώτερη και
 - ISO 14001:2004 ή ισοδύναμη ή ανώτερη.
6. Ορίζουμε τριμελή επιτροπή παραλαβής του έργου, αποτελούμενη από τους εξής υπαλλήλους:
Τακτικά μέλη:
- α) Αρβανίτη Γεώργιος, ως πρόεδρο,
 - β) Δρακόπουλο Παναγιώτη, ως μέλος και
 - γ) Γιατζόγλου Σοφία, ως μέλος.
- Αναπληρωματικά μέλη:
- α) Καραγιώργο Ιωάννη, ως αναπληρωτής του προέδρου,
 - β) Καλομπράτσο Παναγιώτη, ως μέλος και
 - γ) Κανελλόπουλο Δημήτριο ως μέλος.
7. Σε περίπτωση άρνησης ή δυστροπίας του αναδόχου ή αθέτησης οποιουδήποτε όρου αυτής της απόφασης, εφαρμόζονται οι προβλεπόμενες, από τον Κανονισμό Προμηθειών Δημοσίου (π. δ. 118/2007), κυρώσεις.
8. Με την κοινοποίηση της απόφασης κατακύρωσης του αποτελέσματος του διαγωνισμού στον μειοδότη, καταρτίζεται η σχετική Σύμβαση. Ο μειοδότης υποχρεούται να προσέλθει εντός δέκα (10) ημερών από την ημερομηνία κοινοποίησης της απόφασης κατακύρωσης, για την υπογραφή της σχετικής σύμβασης, προσκομίζοντας στη Διεύθυνση Προμηθειών, Υποδομών και Διαχείρισης Υλικού Εγγυητική επιστολή καλής εκτέλεσης από αναγνωρισμένο πιστωτικό ή χρηματοοικονομικό ίδρυμα αξίας χιλίων ευρώ # 1.000,00€ # και διάρκειας ισχύος τουλάχιστον μέχρι την 2/3/2017. Η εγγυητική επιστολή καλής εκτέλεσης επιστρέφεται μετά την οριστική

ποσοτική και ποιοτική παραλαβή του έργου, με έγγραφο της Δ/σης Προμηθειών, Υποδομών και Διαχείρισης Υλικού προς το ίδρυμα έκδοσής της.

9. Η παρούσα απόφαση θα αναρτηθεί στη διαδικτυακή πύλη www.diavgeia.gr και στις ιστοσελίδες του ΥΠ.Υ.ΜΕ.ΔΙ.: www.yme.gov.gr και www.ggde.gr.
10. Τα από 23-03-2016 και 19-04-2016 Πρακτικά της Επιτροπής Αξιολόγησης Αποτελεσμάτων του εν λόγω διαγωνισμού, καθώς και η προσφορά της εταιρείας «RETHINK A.E.B.E.» επισυνάπτονται στην παρούσα απόφαση και αποτελούν αναπόσπαστα και ισοδύναμης ισχύος τμήματά της.

Ο ΔΙΕΥΘΥΝΤΗΣ
ΓΕΩΡΓΙΟΣ ΤΑΣΙΟΛΑΜΠΡΟΣ

ΑΚΡΙΒΕΣ ΑΝΤΙΓΡΑΦΟ

ΑΠΟΔΕΚΤΕΣ ΓΙΑ ΕΝΕΡΓΕΙΑ:

- 1- RETHINK A.E.B.E.
9^ο χλμ. Θεσ/νίκης – Θέρμης
Τ.Θ: 605 04, Τ.Κ. 570 01 Θεσσαλονίκη
τηλ.: 2310 472 985, fax: 2310 475 681
- 2- Αναφερόμενους υπαλλήλους,
Μέλη των επιτροπών παραλαβής (6)

ΜΑΓΔΑ ΜΑΚΡΗ

ΣΥΝΗΜΜΕΝΑ

- Τα από 23-03-2016 και 19-04-2016 πρακτικά της Επιτροπής Αξιολόγησης Διαγωνισμού
- Η οικονομική προσφορά της RETHINK A.E.B.E.

ΚΟΙΝΟΠΟΙΗΣΗ

Υπ.Υ.Με.Δι.

1. Γραφείο Υπουργού
2. Γραφείο Υφυπουργού
3. Γραφείο Γενικής Γραμματέως
4. Γραφείο Γεν. Γραμματέα Τηλ/νιων & Ταχυδρομείων
5. Γραφείο Γεν. Γραμματέα Υποδομών
6. Γενική Διευθύντρια Ηλεκτρονικής Διακυβέρνησης
7. Αναπληρωτή Γενικό Διευθυντή Οικονομικών Υπηρεσιών
8. Δ/ση Σχεδιασμού και Υποστήριξης Υποδομών Πληροφορικής, Δικτύων και Χρηστών

ΕΣΩΤΕΡΙΚΗ ΔΙΑΝΟΜΗ

1. Χρονολογικό Αρχείο
2. Γ. Λουβερδής