

Zakupu 6 samochodów osobowych dokonano na potrzeby Głównego Inspektoratu Transportu Drogowego, ze środków własnych urzędu. Zgodnie ze specyfikacją istotnych warunków zamówienia przedmiotem przetargu był zakup samochodów osobowych, w tym 3 samochodów specjalnych które wyposażone miały być w videorejestratory i 3 samochodów do wykorzystania w mieście.

Kierownictwo GITD podjęło decyzję o wzmocnieniu taboru CANARD-u 3 zamówionymi pojazdami marki Opel Insignia zakupionymi w ramach przetargu ogłoszonego w kwietniu br.

Pozostałe trzy pojazdy o standardowych parametrach użytkowych włączono w skład taboru Biura Logistyki GITD, celem zabezpieczenia potrzeb transportowych Głównego Inspektoratu. Do korzystania ze wszystkich wymienionych pojazdów upoważnione są wszystkie osoby zatrudnione w GITD posiadające „Zezwolenie na prowadzenie służbowych pojazdów samochodowych”.

Zakupione w drodze przetargu Samochody dostarczono w ostatnich dniach sierpnia br. a już 4 września br. skierowano zapytanie o cenę do firm oferujących videorejestratory m.in. do firm ZURAD, Polcam i Videoradar. Najtańszą ofertę przedstawiła firma ZURAD i po uprawomocnieniu wyników postępowania umowę na montaż urządzeń w trzech pojazdach podpisano w dniu 2 października br. Wg stanu na dzień dzisiejszy tj. 8 października br. zakończono montaż jednego urządzenia, instalacja drugiego jest w trakcie, zaś trzeciego przewidziana jest w kolejnym tygodniu. Do czasu zamontowania urządzeń, pojazdy te wykorzystywane są na zasadach ogólnych, jako składniki taboru Urzędu użytkowanego do zabezpieczenia potrzeb transportowych Głównego Inspektoratu. Po zamontowaniu videorejestratorów zostaną skierowane do służby patrolowej na drogach.

Ponadto, w załączeniu przekazuję zdjęcie videorejestratora zamontowanego w samochodzie marki Opel Insignia, który już podjął działania kontrolne.


