

随意契約に係る情報の公表(工事)

工事の名称、場所、期間及び種別	契約担当役の氏名並びにその所属する部局の名称及び所在地	契約を締結した日	契約の相手方の商号又は名称及び住所	随意契約によることとした業務方法書又は会計規程等の根拠規定及び理由(企画競争又は公募による場合はその旨)	法人名	独立行政法人 国立高等専門学校機構			
					学校名	予定価格(円)	契約金額(円)	落札率	再就職の役員の数
鶴岡工業高専ライフライン再生(給水設備等)設計業務	山形県鶴岡市井岡字沢田104 鶴岡工業高等専門学校 契約担当役 事務部長 阿部 敏樹	平成28年4月18日	東京都台東区浅草橋4-2-2 株式会社 ビーエーシー	契約の性質又は目的が競争を許さないため、簡易公募型プロポーザル方式による企画競争とした。(独立行政法人国立高等専門学校機構会計規則第34条第1項第1号)	3,016,440	2,916,000	96.67%	0	
鶴岡工業高専7号館エレベーター改修工事	山形県鶴岡市井岡字沢田104 鶴岡工業高等専門学校 契約担当役 事務部長 阿部 敏樹	平成29年12月15日	宮城県仙台市宮城野区榴岡4-2-3 東芝エレベータ株式会社 東北支社	本工事は施工者が特定される工事であり、独立行政法人国立高等専門学校機構会計規則第34条第1項第一号に規定する「契約の性質又は目的が競争を許さないとき」及び独立行政法人国立高等専門学校機構契約事務取扱規則第10条第1項第八号に規定する「その他特定の者以外では契約の目的を達成することができないとき」に該当することから、随意契約とした。	7,542,720	6,912,000	91.64%	0	
鶴岡工業高専ライフライン再生(排水設備)設計業務	山形県鶴岡市井岡字沢田104 鶴岡工業高等専門学校 契約担当役 事務部長 阿部 敏樹	平成29年4月24日	山形県鶴岡市切添町23-5 株式会社アーキシステムエンジ	契約の性質又は目的が競争を許さないため、簡易公募型プロポーザル方式による企画競争とした。(独立行政法人国立高等専門学校機構会計規則第34条第1項第1号)	7,120,440	6,912,000	97.1%	0	
鶴岡工業高専校舎8号館新営その他設計業務	山形県鶴岡市井岡字沢田104 鶴岡工業高等専門学校 契約担当役 事務部長 縣 猛男	平成30年4月24日	東京都渋谷区幡ヶ谷1丁目34番14号 株式会社日総建	契約の性質又は目的が競争を許さないため、簡易公募型プロポーザル方式による企画競争とした。(独立行政法人国立高等専門学校機構会計規則第34条第1項第1号)	30,635,280	27,000,000	88.1%	0	
鶴岡工業高専校舎8号館新営その他設備設計業務	山形県鶴岡市井岡字沢田104 鶴岡工業高等専門学校 契約担当役 事務部長 縣 猛男	平成30年4月24日	東京都荒川区東日暮里4丁目2番2号 株式会社総合設備計画	契約の性質又は目的が競争を許さないため、簡易公募型プロポーザル方式による企画競争とした。(独立行政法人国立高等専門学校機構会計規則第34条第1項第1号)	6,957,360	6,480,000	93.1%	0	

(注1) 公表対象随意契約が単価契約である場合には、契約金額欄に契約単価または予定調達総額を記載するとともに、備考欄に単価契約であるむね及び契約金額欄に単価を記載した場合には予定調達総額を記載する。

(注2) 必要があるときは、各欄の配置を著しく変更することなく所要の変更を加えることその他所要の調整を加えることができる。