

Cuprins:

Anunturi de intentie

Direcția Educație, Tineret și Sport al sectorului Botanica	5
PRIMĂRIA ORAȘULUI TELENEȘTI.....	5
DIRECȚIA RAIONALĂ PENTRU SIGURANȚA ALIMENTELOR DONDUȘENI	5

Proceduri lansate in cadrul SIA Registrul de Stat al Achizitiilor Publice

Proceduri prin licitatie deschisa

18/00605 Cod CPV 33000000-0 - Articole parafarmaceutice, implanturi traumatologice și reactive de laborator pentru a. 2018 - I.M.S.P. SPITALUL CLINIC MUNICIPAL BĂLȚI.....	6
18/00615 Cod CPV 39831200-8 - Detergenți pentru anul 2018. - CENTRUL DE PLASAMENT ȘI REABILITARE PENTRU COPII DE VÎRSTĂ FRAGEDĂ.....	6
18/00668 Cod CPV 71322500-6 - Servicii de elaborare a proiectului "Concepția de dezvoltare durabilă a infrastructurii transporturilor pentru teritoriul municipiului Chișinău - Direcția generală arhitectură urbanism și relații funciare a CMC.....	7
18/00695 Cod CPV 44110000-4 - Materiale de construcție - IP USMF Nicolae Testemițanu.....	7
18/00700 Cod CPV 72200000-7 - Achiziționarea 1C.Întreprindere 8. - I.P.AGENȚIA SERVICII PUBLICE	8
18/00749 Cod CPV 15000000-8 - Procurarea produselor alimentare pentru trimestru II-III anului 2018. - Primaria or. Rezina	8
18/00753 Cod CPV 22000000-0 - Bunuri consumabile pentru tipar topografic și tehnica de imprimare pentru Batalionul de gardă - DEPARTAMENTUL DOTĂRII AL MINISTERULUI APĂRĂRII	9
18/00756 Cod CPV 45233142-6 - Lucrări de reparație capitală a Drumului L 65 R-12 - drum de acces spre orașul Dondușeni - CONSILIUL RAIONAL DONDUȘENI.....	9
18/00757 Cod CPV 50400000-9 - Servicii de întreținere (reparație) a utilajului medical (de autoclavare,de termodezinfectie, mașină de spălat instrumente, de împachetare, electrocardiograf). - I.M.S.P. Asociația Medicală Teritorială Centru	10
18/00769 Cod CPV 31124000-1 - Generator electric - SERVICIUL VAMAL AL REPUBLICII MOLDOVA.....	10
18/00772 Cod CPV 45000000-7 - Lucrări de reparații capitale a odăilor din str.Mircești 22/4B,blocului sanitar(duș) din str.Mircești 21/1-21/4, și blocului sanitar din str.Mircești 42,mun.Chișinău - UNIVERSITATEA AGRARĂ DE STAT DIN MOLDOVA.....	11
18/00774 Cod CPV 90600000-3 - Amenajarea or.Dondușeni și evacuarea deșeurilor menajere a sectorului particular și comunal - PRIMĂRIA ORAȘULUI DONDUȘENI.....	11
18/00776 Cod CPV 30197644-2 - Hârtie xerox, format A4 - PROCURATURA GENERALĂ A REPUBLICII MOLDOVA	12
18/00777 Cod CPV 44100000-1 - Procurarea marerealelor de construcție pentru renovarea sediului Uniunea Salvatori și Pompieri(USP)Cantemir a direcției stării excepționale(DSE) - CR CANTEMIR.....	13
18/00786 Cod CPV 79212100-4 - Sevcii de audit financiar al declarațiilor financiare ale Proiectului (Proiectul de susținere a Programului din sectorul Drumurilor) și a Administrației de Stat a Drumurilor pentru anul fiscal încheiat la 31.12.2017 - ADMINISTRAȚIA DE STAT A DRUMURILOR Î.S.	13
18/00789 Cod CPV 45000000-7 - Lucrări de reparație în cadrul LT M. Eminescu etajul 3 - Direcția Educație, Tineret și Sport al sectorului Botanica.....	14

Anunturi de modificare/ anulare a procedurilor prin licitație deschisă

Anunt de modificare- La Licitație publică nr. 18/00057 din 12.03.2018 cu privire la achiziția de Achiziționarea centralizată de consumabile medicale conform necesităților IMSP SCR pentru anul 2018., cod CPV - 33000000-0, conform necesităților autorității contractante CENTRUL PENTRU ACHIZIȚII PUBLICE CENTRALIZATE ÎN SĂNĂTATE	15
Anunt de modificare-La Licitație publică nr. 18/00153 din 05.03.2018 cu privire la achiziția de Mijloace de transport (Automobile de patrulare și Unități de transport pentru escortarea deținuților), cod CPV - 34100000-8, conform necesităților autorității contractante INSPECTORATUL GENERAL AL POLIȚIEI.....	15
Anunt de modificare-La Licitație publică nr. 18/00178 din 12.03.2018 cu privire la achiziția de Servicii de asistență și mentenanță a sistemelor informaționale existente din cadrul Direcției Afaceri Consulare a Ministerului Afacerilor Externe și Integrării Europene., cod CPV - 72600000-6, conform necesităților autorității contractante MINISTERUL AFACERILOR EXTERNE ȘI INTEGRĂRII EUROPENE.....	16
Anunt de modificare-La Licitație publică nr. 18/00333 din 02.04.2018 cu privire la achiziția de Ascensoare (livrarea, demontarea ascensoarelor vechi, montarea ascensoarelor noi, reglare, testare) - http://amt-botanica.ms.md/?menu77&lang=ro, cod CPV - 42416100-6, conform necesităților autorității contractante I.M.S.P. ASOCIAȚIA MEDICALĂ TERITORIALĂ BOTANICA	16
Anunt de modificare-La Licitație publică nr. 18/00390 din 02.03.2018 cu privire la achiziția de Achiziționarea scutelelor de unica folosință pentru anul 2018., cod CPV - 33751000-9, conform necesităților autorității contractante CENTRUL DE PLASAMENT ȘI REABILITARE PENTRU COPII DE VÂRSTĂ FRAGEDĂ.....	16
Anunt de modificare-La Licitație publică nr. 18/00436 din 06.03.2018 cu privire la achiziția de Servicii de tratament balneosanatorial pentru trimestrele II-IV al anului 2018 pentru persoanele asigurate și veterani, cod CPV - 85000000-9, conform necesităților autorității contractante Casa Națională de Asigurări Sociale.....	17
Anunt de modificare-La Licitație publică nr. 18/00445 din 20.03.2018 cu privire la achiziția de Reparația capitală etajului 2 al clădirii CCD, str. I. Caragiale 2, mun. Chisinau , cod CPV - 45215140-0, conform necesităților autorității contractante I.M.S.P. ASOCIAȚIA MEDICALĂ TERITORIALĂ BUIUCANI	17
Anunt de modificare- La Licitație publică nr. 18/00476 din 02.03.2018 cu privire la achiziția de produse alimentare, cod CPV - 15000000-8, conform necesităților autorității contractante IP USMF Nicolae Testemițanu	17

Proceduri prin cerere a ofertelor de prețuri

18/00422 Cod CPV 33000000-0 - Piesă de schimb pentru Angiograf INNOVA IGS 520 - I.M.S.P. INSTITUTUL DE CARDIOLOGIE	18
18/00544 Cod CPV 33140000-3 - Consumabile medicale, filme radiologice. - IMSP AMT Ciocana.....	18
18/00580 Cod CPV 71356300-1 - Servicii de mentenanță și suport tehnic a Sistemului informațional automatizat BusinessCad - I.P. AGENȚIA SERVICII PUBLICE	19
18/00635 Cod CPV 33000000-0 - Produse parafarmaceutice pentru anul 2018 - I.M.S.P. SPITALUL RAIONAL IALOVENI	19
18/00738 Cod CPV 44110000-4 - Materiale de construcții - I.M.S.P. SCBI TOMA CIORBĂ.....	19
18/00741 Cod CPV 34622500-8 - Achiziționarea vagoanelor speciale (de birou) pentru posturile vamale Rezina-pod, Sănătăuca, Cuciurgan prin procedura cererii ofertelor de prețuri (cu publicare în BAP) - Biroul vamal Centru.....	20

18/00742	Cod CPV 50000000-5 - Achiziționarea serviciilor de mentenanță și servirea a sistemului de climatizare a aerului la nodul central de servere de tip APC ACRP 101 (2 unit) pentru anul 2018 - Biroul vamal Centru	20
18/00751	Cod CPV 55120000-7 - Servicii de alimentare și cazare - Consiliul Raional Dubasari	21
18/00752	Cod CPV 33000000-0 - medicamente și produse parafarmaceutice - Departamentul Trupelor de Carabinieri	21
18/00754	Cod CPV 45233142-6 - Lucrări de reparație capitală a drumului L-66 R-12 Drum de acces spre or. Dondușeni - CONSILIUL RAIONAL DONDUȘENI.....	22
18/00758	Cod CPV 22000000-0 - Materiale pentru acțiuni protocolare - SECRETARIATUL PARLAMENTULUI REPUBLICII MOLDOVA	22
18/00760	Cod CPV 33100000-1 - UTILAJ MEDICAL - C.E.M.F RAISA PACALO	22
18/00761	Cod CPV 44110000-4 - Materiale de construcție, conform necesităților anului 2018. - IMSP Spitalul Raional Cantemir	23
18/00762	Cod CPV 39162000-5 - MATERIAL DIDACTIC - C.E.M.F RAISA PACALO.....	23
18/00765	Cod CPV 33696300-8 - Reactivi (Știința CSRGM) - I.M.S.P. INSTITUTUL MAMEI ȘI COPILULUI	24
18/00766	Cod CPV 03220000-9 - Овощи и фрукты для нужд подведомственных учреждений примарии мун. Комрат на февраль-апрель 2018 года (дозакупка). - PRIMĂRIA MUN.COMRAT	24
18/00768	Cod CPV 09132000-3 - Benzină A-95 - CONSILIUL RAIONAL EDINEȚ	25
18/00779	Cod CPV 55110000-4 - Servicii de cazare la hotel - MINISTERUL AFACERILOR EXTERNE ȘI INTEGRĂRII EUROPENE	25
18/00781	Cod CPV 15000000-8 - ACHIZIȚIONAREA REPETATĂ A UNTULUI PENTRU I-a JUMĂTATE A ANULUI 2018 - PRIMĂRIA ORAȘULUI TELENEȘTI	25
18/00783	Cod CPV 79212100-4 - servicii de audit a situațiilor financiare pentru anul 2017 - ADMINISTRAȚIA DE STAT A DRUMURILOR Î.S.	26
18/00784	Cod CPV 50410000-2 - achiziționarea serviciilor de verificare metrologică a aparatelor de măsurare pentru a. 2018 (repetat) - I.M.S.P. SPITALUL CLINIC MUNICIPAL BĂLȚI	26
18/00785	Cod CPV 79212100-4 - servicii de pregătire a Declarațiilor Financiare ale Administrației de Stat a Drumurilor bazate pe Standardele Internaționale de Raportare Financiară pentru anul fiscal încheiat la 31 decembrie 2017. - ADMINISTRAȚIA DE STAT A DRUMURILOR Î.S.	27
18/00788	Cod CPV 50100000-6 - Achiziționarea serviciilor de reparație a automobilelor și a pieselor de schimb conform necesităților DEC a Primăriei mun.Bălți - PRIMĂRIA MUNICIPIULUI.....	27

Anunturi de modificare/ anulare a procedurilor prin cerere a ofertelor de prețuri

Anunt de modificare-La Cerere a ofertelor de prețuri nr. 18/00529 din 06.03.2018 cu privire la achiziția de Materiale de construcții și bunuri de uz gospodăresc, cod CPV - 44000000-0, conform necesităților autorității contractante I.M.S.P. INSTITUTUL MAMEI ȘI COPILULUI 28

Anunt de modificare-La Cerere a ofertelor de prețuri nr. 18/00545 din 06.03.2018 cu privire la achiziția de Servicii IT: consultanță, dezvoltare de software,internet și asistență (Expert IT), cod CPV - 72000000-5, conform necesităților autorității contractante MINISTERUL AFACERILOR EXTERNE ȘI INTEGRĂRII EUROPENE..... 28

Proceduri prin licitație deschisă

77/18 Cod CPV. 33751000-9 Scutece de unică folosință - Casa Internat pentru Copii cu Deficiente Mintale Baieti Orhei - 20.03.2018 - 11:00	29
78/18 Cod CPV. 45000000-7 Lucrări de reparație a acoperișului la Casa de Cultură din s. Brînza, r-nul Cahul - P Brinza Cahul - 20.03.2018 - 10:00	33
79/18 Cod CPV. 33600000-6 Produse parafarmaceutice și medicamente - Casa Internat pentru Copii cu Deficiente Mintale fete Hincesti - 20.03.2018 - 11:00	37
80/18 Cod CPV. 34110000-1 Autoturism - Adunarea Populara UTA Gagauzia - 20.03.2018 - 11:00	51

Proceduri prin cerere a ofertelor de prețuri

294-op/18 Cod CPV. 14212120-7 Procurarea de pietriș și savură pentru reparația drumurilor din com. Bănești, r. Telenești - Primaria Banesti Telenesti - 07.03.2018 - 10:00	56
295-op/18 Cod CPV. 45453000-7 Lucrări de reparații generale și de renovare sala festivă Colegiul de Medicină Bălți - Colegiul de Medicina Balti - 13.03.2018 - 11:00	58
296-op/18 Cod CPV. 45233142-6 Reparația unei porțiuni de drum a str. M. Eminescu din s. Brînza, r-nul Cahul (varianta dale de drum de tip PSO 40*20 - Primaria Brinza Cahul - 13.03.2018 - 10:00.....	61
297-op/18 Cod CPV. 50433000-9 Servicii de calibrare pentru aparatele de măsurare a concentrației de etanol în aerul expirat de tip " Dräger 6810" și" Dräger 7510" - Inspectoratul National de Patrulare al IGP a MAI - 13.03.2018 - 10:00	65
298-op/18 Cod CPV. 15000000-8 Produse alimentare pentru alimentația copiilor din creșa grădiniței „Struguraș,, - Primaria Burlacu Cahul - 12.03.2018 - 11:00	67
299-op/18 Cod CPV. 50000000-5 servicii de reparație și întreținere a automobilelor aflate la balanța BPDS „Fulger” a IGP - Brigada de Politie cu Destinatie Speciala Fulger - 13.03.2018 - 10:00	71
300-op/18 Cod CPV. 50112120-0 parbrize pentru autobuze - Parcul Urban de Autobuze IM - 13.03.2018 - 10:00.....	75
301-op/18 Cod CPV. 15800000-6 Produse alimentare pentru prima jumătate a anului 2018 - Primaria Abaclia Basarabeasca - 07.03.2018 - 11:00	77
302-op/18 Cod CPV. 33771000-5 Articole igienico-sanitare din hârtie - IMSP Clinica Universitara de Asistenta Medicala Primara a USMF N Testemitanu - 07.03.2018 - 11:00	81
303-op/18 Cod CPV. 45315300-1 Reconstructia și modernizarea sistemului de iluminat stradal în comuna Varancau, r.Soroca (sat. Slobozia Varancau) - Primaria Varancau Soroca - 13.03.2018 - 11:00	83
304-op/18 Cod CPV. 03117200-6 semințe de plante utilizate specifice - Colegiul de Medicina Veterinara și Economie Agrara Bratuseni Edinet - 07.03.2018 - 11:00	86

Anunțuri de modificare/ anulare a procedurilor prin cerere a ofertelor de prețuri

Anunț de anulare- Se anulează Concursul prin cererea ofertelor de prețuri Nr. 229-op/18 din 27.02.2018 cu privire la achiziționarea utilajelor agricole și industriale Cod CPV: 16600000-1 conform necesităților Primăria com. Țiganca, r-nul Cantemir..... 88

Anunț de anulare- Se anulează Concursul prin cererea ofertelor de prețuri Nr. 233-op/18 din 27.02.2018 cu privire la achiziționarea echipamentelor de joacă pentru copii Cod CPV: 37535200-9 conform necesităților Primăria com. Țiganca, r. Cantemir..... 88

ANUNȚ DE INTENȚIE					
Direcția Educație, Tineret și Sport al sectorului Botanica, c/f: 1007601010448					
Adresa: Bd. Traian 21/2					
Persoana de contact: Frunză Inna			Telefon: 022 77 67 11		
Fax: 022 76 54 21			E-mail: achizitiidetsbotanica@gmail.com		
Nr.	Descrierea obiectului achiziției	Cod CPV	Suma planificată (lei, fără TVA)	Tip procedură	Perioada desfășurării (trimestrul)
Lucrări					
1	Lucrări de reparație în cadrul LT M. Eminescu (etajul 3)	45000000-7	1250000.00	Licitație publică	2018 Trimestrul I

ANUNȚ DE INTENȚIE					
PRIMĂRIA ORAȘULUI TELENEȘTI, c/f: 1007601002072					
Adresa: Republica Moldova, Telenești, Telenești, str. 31 August 8					
Persoana de contact: Iacob Natalia			Telefon: 025822530		
Fax: 025822641			E-mail: primariatelenesti@gmail.com		
Nr.	Descrierea obiectului achiziției	Cod CPV	Suma planificată (lei, fără TVA)	Tip procedură	Perioada desfășurării (trimestrul)
Lucrări					
1	Lucrări de reparații a drumurilor in varianta albă in or. Telenești, Mihalasa și Mihalasa Nouă	45233123-7	800000.00	Cerere a ofertelor de prețuri	2018 Trimestrul II

ANUNȚ DE INTENȚIE					
DIRECȚIA RAIONALĂ PENTRU SIGURANȚA ALIMENTELOR DONDUȘENI, c/f: 1013601000129					
Adresa: Republica Moldova, Dondușeni, Dondușeni, str. Feroviarilor 56					
Persoana de contact: Țibulceac Marina			Telefon: 025122406		
Fax: 025122406			E-mail: donduseni.drsv@rambler.ru		
Nr.	Descrierea obiectului achiziției	Cod CPV	Suma planificată (lei, fără TVA)	Tip procedură	Perioada desfășurării (trimestrul)
Servicii					
1	Servicii de supraveghere sanitar-veterinară	85200000-1	245127.00	Licitație publică	2018 Trimestrul I

Tip proceduri: Licitație publică**Tip anunțuri: Invitație de prezentare a ofertelor**

Licitație publică Nr. 18/00605	
Autoritatea contractantă	I.M.S.P. SPITALUL CLINIC MUNICIPAL BĂLȚI
Adresa	Republica Moldova, BĂLȚI, mun. Bălți, str. Decebal 101
Telefon/fax	0231-5-87-08
Membru al grupului de lucru , responsabil de procedura de achiziție	ȚAULEAN IGOR
Obiectul achiziției	Articole parafarmaceutice, implanturi traumatologice și reactive de laborator pentru a. 2018
Cod CPV	33000000-0
Locul eliberării documentelor/caietului de sarcini	m. Bălți, str. Decebal 101, bloc central, et.1, serviciul achiziții publice
Locul desfășurării procedurii de achiziție publică	Republica Moldova, BĂLȚI, mun. Bălți, str. Decebal 101
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	MD77ML00000000225182
Banca	BC'Moldindconbank'S.A. fil.Balti
Rechizitele contului de garantare a ofertei:	
Cont de decontare	MD77ML00000000225182
Banca	BC'Moldindconbank'S.A. fil.Balti
Rechizitele contului de garantare a contractului:	
Cont de decontare	MD77ML00000000225182
Banca	BC'Moldindconbank'S.A. fil.Balti
Termenul de depunere a ofertelor	04.04.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	04.04.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25347063	

Licitație publică Nr. 18/00615	
Autoritatea contractantă	CENTRUL DE PLASAMENT ȘI REABILITARE PENTRU COPII DE VÂRSTĂ FRAGEDĂ
Adresa	Republica Moldova, CHIȘINAU CENTRU, mun. Chișinău, str. Cosmescu A. 51
Telefon/fax	022737022
Membru al grupului de lucru , responsabil de procedura de achiziție	ȚVETOV ANGELA
Obiectul achiziției	Detergenți pentru anul 2018.
Cod CPV	39831200-8
Locul eliberării documentelor/caietului de sarcini	Centrul de Plasament și Reabilitare pentru Copii de Vîrstă Fragedă
Locul desfășurării procedurii de achiziție publică	Republica Moldova, CHIȘINAU CENTRU, mun. Chișinău, str. Cosmescu A. 51
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	210109031151201
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226301
Rechizitele contului de garantare a ofertei:	
Cont de decontare	210109031151201

Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226301
Rechizitele contului de garantare a contractului:	
Cont de decontare	210109031151201
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226301
Termenul de depunere a ofertelor	20.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25366274	

Licitație publică Nr. 18/00668	
Autoritatea contractantă	Direcția generală arhitectură urbanism și relații funciare a CMC
Adresa	bd. Stefan cel Mare 83
Telefon/fax	022223107
Membrii al grupului de lucru , responsabil de procedura de achiziție	DICUSAR LIDIA
Obiectul achiziției	Servicii de elaborare a proiectului "Concepția de dezvoltare durabilă a infrastructurii transporturilor pentru teritoriul municipiului Chișinău
Cod CPV	71322500-6
Locul eliberării documentelor/caietului de sarcini	Direcția generală arhitectură, urbanism și relații funciare a CMC
Locul desfășurării procedurii de achiziție publică	bd. Stefan cel Mare 83
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Rechizitele contului de achitare pentru documente:	
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	220511300479101
Rechizitele contului de garantare a ofertei:	
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	220511300479101
Rechizitele contului de garantare a contractului:	
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	220511300479101
Termenul de depunere a ofertelor	04.04.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	04.04.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25478255	

Licitație publică Nr. 18/00695	
Autoritatea contractantă	IP USMF Nicolae Testemițanu
Adresa	mun. Chișinău, bd. Ștefan cel Mare și Sfint 165
Telefon/fax	022-20-52-65 022-20-52-67
Membrii al grupului de lucru , responsabil de procedura de achiziție	GLIGOR EUGENIA
Obiectul achiziției	Materiale de construcție
Cod CPV	44110000-4
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	mun. Chișinău, bd. Ștefan cel Mare și Sfint 165
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Rechizitele contului de achitare pentru documente:	

Cont de decontare	MD19AG22512015544
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.'Chisinau-Centru'
Cont trezoreria	AGRNMD2X723
Rechizitele contului de garantare a ofertei:	
Cont de decontare	MD19AG22512015544
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.'Chisinau-Centru'
Cont trezoreria	AGRNMD2X723
Rechizitele contului de garantare a contractului:	
Cont de decontare	MD19AG22512015544
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.'Chisinau-Centru'
Cont trezoreria	AGRNMD2X723
Termenul de depunere a ofertelor	20.03.2018 15:00
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 15:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25562256	

Licitație publică Nr. 18/00700	
Autoritatea contractantă	I.P. AGENȚIA SERVICII PUBLICE
Adresa	Republica Moldova, CHIȘINAU RIȘCANI, mun. Chișinău, str. A. Pușkin 42
Telefon/fax	022 50-47-14 50-46-58
Membru al grupului de lucru , responsabil de procedura de achiziție	MAGLA MARIANA
Obiectul achiziției	Achiziționarea 1C :întreprindere 8.
Cod CPV	72200000-7
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, CHIȘINAU RIȘCANI, mun. Chișinău, str. A. Pușkin 42
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Rechizitele contului de garantare a ofertei:	
Banca	Ministerul Finantelor – Trezoreria de Stat
Rechizitele contului de garantare a contractului:	
Banca	Ministerul Finantelor – Trezoreria de Stat
Termenul de depunere a ofertelor	20.03.2018 14:00
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 14:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25568025	

Licitație publică Nr. 18/00749	
Autoritatea contractantă	Primaria or. Rezina
Adresa	or. Rezina, str 27 August, 1
Telefon/fax	0254 221 41
Membru al grupului de lucru , responsabil de procedura de achiziție	VIZITIU VALENTINA
Obiectul achiziției	Procurarea produselor alimentare pentru trimestru II-III anului 2018.
Cod CPV	15000000-8
Locul eliberării documentelor/caietului de sarcini	or. Rezina, str 27 August, 1; primaria or. Rezina et. III, bir. 309
Locul desfășurării procedurii de achiziție publică	or. Rezina, str 27 August, 1; primaria or. Rezina et. III, sala de sedinte
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat

Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Rechizitele contului de garantare a ofertei:	
Banca	Ministerul Finantelor – Trezoreria de Stat
Termenul de depunere a ofertelor	20.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25668989	

Licitație publică Nr. 18/00753	
Autoritatea contractantă	DEPARTAMENTUL DOTĂRI AL MINISTERULUI APĂRĂRII
Adresa	Republica Moldova, CHIȘINAU CENTRU, mun. Chișinău, str. Hîncești șos. 84
Telefon/fax	022-25-23-00 25-22-09 25-23-57
Membrii al grupului de lucru , responsabil de procedura de achiziție	ROHAC VITALIE
Obiectul achiziției	Bunuri consumabile pentru tipar topografic și tehnica de imprimare pentru Batalionul de gardă
Cod CPV	22000000-0
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, CHIȘINAU CENTRU, mun. Chișinău, str. Hîncești șos. 84, Departamentul dotări al Miisterului Apărării, bir. 103
Locul desfășurării procedurii de achiziție publică	Republica Moldova, CHIȘINAU CENTRU, mun. Chișinău, str. Hîncești șos. 84, Departamentul dotări al Miisterului Apărării, bir. 103
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Rechizitele contului de garantare a ofertei:	
Banca	Ministerul Finantelor – Trezoreria de Stat
Rechizitele contului de garantare a contractului:	
Banca	Ministerul Finantelor – Trezoreria de Stat
Termenul de depunere a ofertelor	20.03.2018 11:00
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25674738	

Licitație publică Nr. 18/00756	
Autoritatea contractantă	CONSILIUL RAIONAL DONDUȘENI
Adresa	Republica Moldova, Dondușeni, or. Dondușeni, str. Independenței 47
Telefon/fax	0251 2 20 97
Membrii al grupului de lucru , responsabil de procedura de achiziție	COVALI OLEG
Obiectul achiziției	Lucrări de reparație capitală a Drumului L 65 R-12 - drum de acces spre orașul Dondușeni
Cod CPV	45233142-6
Locul eliberării documentelor/caietului de sarcini	Consiliul raional Dondușeni, str. Independenței 47
Locul desfășurării procedurii de achiziție publică	Republica Moldova, Dondușeni, or. Dondușeni, str. Independenței 47
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Termenul de depunere a ofertelor	20.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25688592	

Licitație publică Nr. 18/00757	
Autoritatea contractantă	I.M.S.P. Asociația Medicală Teritorială Centru
Adresa	Republica Moldova, mun. Chișinău, str. 31 August 1989 63
Telefon/fax	275121
Membru al grupului de lucru , responsabil de procedura de achiziție	VÎHREST IURI
Obiectul achiziției	Servicii de întreținere (reparație) a utilajului medical (de autoclavare, de termodezinfecție, mașină de spălat instrumente, de împachetare, electrocardiograf).
Cod CPV	50400000-9
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, str. 31 August 1989 63, IMSP AMT Centru, bir.208
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. 31 August 1989 63, IMSP AMT Centru, bir.208
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Rechizitele contului de achitare pentru documente:	
Cod fiscal	1003600153267
Cont de decontare	22517014983292
Banca	B.C.'VICTORIABANK'S.A. fil.nr.17 Chisinau
Cont trezoreria	BECMD2X609
Rechizitele contului de garantare a ofertei:	
Cod fiscal	1003600153267
Cont de decontare	22517014983292
Banca	B.C.'VICTORIABANK'S.A. fil.nr.17 Chisinau
Cont trezoreria	BECMD2X609
Rechizitele contului de garantare a contractului:	
Cod fiscal	1003600153267
Cont de decontare	22517014983292
Banca	B.C.'VICTORIABANK'S.A. fil.nr.17 Chisinau
Cont trezoreria	BECMD2X609
Termenul de depunere a ofertelor	20.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25690007	

Licitație publică Nr. 18/00769	
Autoritatea contractantă	SERVICIUL VAMAL AL REPUBLICII MOLDOVA
Adresa	Republica Moldova, mun. Chișinău, str. N. Starostenco 30
Telefon/fax	022574254
Membru al grupului de lucru , responsabil de procedura de achiziție	Cabac Andrian
Obiectul achiziției	Generator electric
Cod CPV	31124000-1
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, str. N. Starostenco 30
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. N. Starostenco 30
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	MD55TRPAAA142310A005
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezoreria	MD55TRPAAA142310A005

Rechizitele contului de garantare a ofertei:	
Cont de decontare	MD45TRPCAA518410A004
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	MD45TRPCAA518410A004
Rechizitele contului de garantare a contractului:	
Cont de decontare	MD45TRPCAA518410A004
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	MD45TRPCAA518410A004
Termenul de depunere a ofertelor	20.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25707428	

Licitație publică Nr. 18/00772	
Autoritatea contractantă	UNIVERSITATEA AGRARĂ DE STAT DIN MOLDOVA
Adresa	Republica Moldova, mun. Chișinău, str. Mircești 44
Telefon/fax	432340
Membru al grupului de lucru , responsabil de procedura de achiziție	Cocieru Valentina
Obiectul achiziției	Lucrări de reparații capitale a odăilor din str.Mircești 22/4B,blocului sanitar(duș) din str.Mircești 21/1-21/4, și blocului sanitar din str.Mircești 42,mun.Chișinău
Cod CPV	45000000-7
Locul eliberării documentelor/caietului de sarcini	UASM,mun.Chișinău,str.Mircești 44
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Mircești 44
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	2251703083887
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.'Miron Costin'
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2251703083887
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.'Miron Costin'
Rechizitele contului de garantare a contractului:	
Cont de decontare	2251703083887
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.'Miron Costin'
Termenul de depunere a ofertelor	20.03.2018 13:30
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 13:30
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25720035	

Licitație publică Nr. 18/00774	
Autoritatea contractantă	PRIMĂRIA ORAȘULUI DONDUȘENI
Adresa	Republica Moldova, Dondușeni, Dondușeni, str. Independenței 49
Telefon/fax	025122203
Membru al grupului de lucru , responsabil de procedura de achiziție	RUSU VITALIE
Obiectul achiziției	Amenalarea or.Dondușeni și evacuarea deșeurilor menajere a sectorului particular și comunal
Cod CPV	90600000-3
Locul eliberării documentelor/caietului de sarcini	Republica Moldova , Dondușeni, Dondușeni , str. Independenței 49
Locul desfășurării procedurii de achiziție publică	Republica Moldova, Dondușeni, Dondușeni, str. Independenței 49

Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Rechizitele contului de achitare pentru documente:	
Banca	Ministerul Finantelor – Trezoreria de Stat
Rechizitele contului de garantare a ofertei:	
Banca	Ministerul Finantelor – Trezoreria de Stat
Rechizitele contului de garantare a contractului:	
Banca	Ministerul Finantelor – Trezoreria de Stat
Termenul de depunere a ofertelor	20.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25724582	

Licitație publică Nr. 18/00776	
Autoritatea contractantă	PROCURATURA GENERALĂ A REPUBLICII MOLDOVA
Adresa	Republica Moldova, mun. Chișinău, str. Bănulescu-Bodoni Mt. 26
Telefon/fax	022-22-53-52 069999291
Membru al grupului de lucru , responsabil de procedura de achiziție	HÎNCU TATIANA
Obiectul achiziției	Hârtie xerox, format A4
Cod CPV	30197644-2
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, mun. Chișinău, str. Bănulescu-Bodoni Mt. 26
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bănulescu-Bodoni Mt. 26
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	210104040100113
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Rechizitele contului de garantare a ofertei:	
Cont de decontare	210104040100113
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Rechizitele contului de garantare a contractului:	
Cont de decontare	210104040100113
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Termenul de depunere a ofertelor	20.03.2018 11:00
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25730086	

Licitație publică Nr. 18/00777	
Autoritatea contractantă	CR CANTEMIR
Adresa	Republica Moldova, or. Cantemir, str. Trandafirilor 2, Consiliul Raional
Telefon/fax	(0273)2-27-63 ,2-23-33
Membru al grupului de lucru , responsabil de procedura de achiziție	CIOBANU ANDREI
Obiectul achiziției	Procurarea marerealelor de construcție pentru renovarea sediului Uniunea Salvatori și Pompieri(USP)Cantemir a direcției stării excepționale(DSE)
Cod CPV	44100000-1
Locul eliberării documentelor/caietului de sarcini	Consiliul Raional, or. Cantemir, str. Trandafirilor, nr.2, et.3, bir.315.
Locul desfășurării procedurii de achiziție publică	Republica Moldova, or. Cantemir, str. Trandafirilor 2, Consiliul Raional, et.2, sala de șed.
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	000
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	000000
Rechizitele contului de garantare a ofertei:	
Cont de decontare	000
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	000000
Rechizitele contului de garantare a contractului:	
Cont de decontare	000
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	000000
Termenul de depunere a ofertelor	20.03.2018 11:00
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 11:00
Date suplimentare privind procedura de achiziție:	
http://etender.gov.md/proceduricard?pid=25730392	

Licitație publică Nr. 18/00786	
Autoritatea contractantă	ADMINISTRAȚIA DE STAT A DRUMURILOR Î.S.
Adresa	Republica Moldova, CHIȘINAŪ BUIUCANI, mun. Chișinău, str. Bucuriei 12 bl. a
Telefon/fax	022223179
Membru al grupului de lucru , responsabil de procedura de achiziție	ȚURCAN NATALIA
Obiectul achiziției	Sevicii de audit financiar al declarațiilor financiare ale Proiectului (Proiectul de susținere a Programului din sectorul Drumurilor) și a Administrației de Stat a Drumurilor pentru anul fiscal încheiat la 31.12.2017
Cod CPV	79212100-4
Locul eliberării documentelor/caietului de sarcini	ÎS ,, Administrația de Stat a Drumurilor,,
Locul desfășurării procedurii de achiziție publică	Î.S."Administrația de Stat a Drumurilor"
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	2251430335
Banca	BC'Moldindconbank'S.A. fil:'Zorile' Chisinau
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2251130334
Banca	BC'Moldindconbank'S.A. fil:'Zorile' Chisinau

Rechizitele contului de garantare a contractului:	
Cont de decontare	2251730336
Banca	BC'Moldindconbank'S.A. fil.'Zorile' Chisinau
Termenul de depunere a ofertelor	20.03.2018 11:00
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25734908	

Licitație publică Nr. 18/00789	
Autoritatea contractantă	Direcția Educație, Tineret și Sport al sectorului Botanica
Adresa	Bd. Traian 21/2
Telefon/fax	022 77 67 11
Membru al grupului de lucru , responsabil de procedura de achiziție	Bătrânac Iulia
Obiectul achiziției	Lucrări de reparație în cadrul LT M. Eminescu etajul 3
Cod CPV	45000000-7
Locul eliberării documentelor/caietului de sarcini	DETS sectorul Botanica, bd. Traian,21/2, et.2, bir.23
Locul desfășurării procedurii de achiziție publică	Primăria Municipiului Chișinău bd. Ștefan cel Mare și Sfânt 83, deschiderea va avea loc la ora 15:30
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	0.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	226614
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	420515101030901
Rechizitele contului de garantare a ofertei:	
Cont de decontare	226614
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	420515101030901
Rechizitele contului de garantare a contractului:	
Cont de decontare	226614
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	420515101030901
Termenul de depunere a ofertelor	20.03.2018 15:30
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 15:30
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25740572	

Tip anunțuri: Anunț de modificare a datelor privind procedura

În atenția operatorilor economici!	
La Licitație publică nr. 18/00057 din 12.03.2018 cu privire la achiziția de Achiziționarea centralizată de consumabile medicale conform necesităților IMSP SCR pentru anul 2018., cod CPV - 33000000-0, conform necesităților autorității contractante CENTRUL PENTRU ACHIZIȚII PUBLICE CENTRALIZATE ÎN SĂNĂTATE. sunt operate următoarele modificări:	
Termenul de depunere a ofertelor	27.02.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	27.02.2018 10:00
SE ÎNLOCUEȘTE CU:	
Termenul de depunere a ofertelor	12.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	12.03.2018 10:00
Alte date publicate anterior în invitația privind procedura de achiziție:	
Lista bunurilor/serviciilor/lucrărilor	
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=24411135	

În atenția operatorilor economici!	
La Licitație publică nr. 18/00153 din 05.03.2018 cu privire la achiziția de Mijloace de transport (Automobile de patrulare și Unități de transport pentru escortarea deținuților), cod CPV - 34100000-8, conform necesităților autorității contractante INSPECTORATUL GENERAL AL POLIȚIEI, sunt operate următoarele modificări:	
Termenul de depunere a ofertelor	02.03.2018 14:00
Termenul de desfășurare a procedurii de achiziție publică	02.03.2018 14:00
SE ÎNLOCUEȘTE CU:	
Termenul de depunere a ofertelor	05.03.2018 14:00
Termenul de desfășurare a procedurii de achiziție publică	05.03.2018 14:00
Alte date publicate anterior în invitația privind procedura de achiziție:	
Lista bunurilor/serviciilor/lucrărilor	
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=24575081	

În atenția operatorilor economici!	
La Licitație publică nr. 18/00178 din 12.03.2018 cu privire la achiziția de Servicii de asistență și mentenanță a sistemelor informaționale existente din cadrul Direcției Afaceri Consulare a Ministerului Afacerilor Externe și Integrării Europene., cod CPV - 72600000-6, conform necesităților autorității contractante MINISTERUL AFACERILOR EXTERNE ȘI INTEGRĂRII EUROPENE, sunt operate următoarele modificări:	
Alte date publicate anterior în invitația privind procedura de achiziție:	
Data publicării anunțului de intenție pentru procedura dată	
Numărul BAP în care a fost publicat anunțul de intenție	
Lista bunurilor/serviciilor/lucrărilor	
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=24632370	

În atenția operatorilor economici!	
La Licitație publică nr. 18/00333 din 02.04.2018 cu privire la achiziția de Ascensoare (livrarea, demontarea ascensoarelor vechi, montarea ascensoarelor noi, reglare, testare) - http://amt-botanica.ms.md/?menu77&lang=ro, cod CPV - 42416100-6, conform necesităților autorității contractante I.M.S.P. ASOCIAȚIA MEDICALĂ TERITORIALĂ BOTANICA, sunt operate următoarele modificări:	
Termenul de depunere a ofertelor	02.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	02.03.2018 10:00
SE ÎNLOCUEȘTE CU:	
Termenul de depunere a ofertelor	02.04.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	02.04.2018 10:00
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=24880596	

În atenția operatorilor economici!	
La Licitație publică nr. 18/00390 din 02.03.2018 cu privire la achiziția de Achiziționarea scutecelor de unica folosință pentru anul 2018., cod CPV - 33751000-9, conform necesităților autorității contractante CENTRUL DE PLASAMENT ȘI REABILITARE PENTRU COPII DE VÂRSTĂ FRAGEDĂ, sunt operate următoarele modificări:	
Alte date publicate anterior în invitația privind procedura de achiziție:	
Lista documentelor și cerințelor de calificare	
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=24938726	

În atenția operatorilor economici!	
La Licitație publică nr. 18/00436 din 06.03.2018 cu privire la achiziția de Servicii de tratament balneosanatorial pentru trimestrele II-IV al anului 2018 pentru persoanele asigurate și veterani, cod CPV - 85000000-9, conform necesităților autorității contractante Casa Națională de Asigurări Sociale, sunt operate următoarele modificări:	
Alte date publicate anterior în invitația privind procedura de achiziție:	
Lista bunurilor/serviciilor/lucrărilor	
Lista documentelor și cerințelor de calificare	
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25066196	

În atenția operatorilor economici!	
La Licitație publică nr. 18/00445 din 20.03.2018 cu privire la achiziția de Reparația capitala etajului 2 al clădirii CCD, str. I. Caragiale 2, mun. Chisinau , cod CPV - 45215140-0, conform necesităților autorității contractante I.M.S.P. ASOCIAȚIA MEDICALĂ TERITORIALĂ BUIUCANI, sunt operate următoarele modificări:	
Termenul de depunere a ofertelor	27.02.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	27.02.2018 10:00
SE ÎNLOCUEȘTE CU:	
Termenul de depunere a ofertelor	20.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 10:00
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25077524	

În atenția operatorilor economici!	
La Licitație publică nr. 18/00476 din 02.03.2018 cu privire la achiziția de produse alimentare, cod CPV - 15000000-8, conform necesităților autorității contractante IP USMF Nicolae Testemițanu, sunt operate următoarele modificări:	
Alte date publicate anterior în invitația privind procedura de achiziție:	
Lista bunurilor/serviciilor/lucrărilor	
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25130288	

Tip proceduri: Cerere a ofertelor de prețuri**Tip anunțuri: Invitație de prezentare a ofertelor**

Cerere a ofertelor de prețuri Nr. 18/00422	
Autoritatea contractantă	I.M.S.P. INSTITUTUL DE CARDIOLOGIE
Adresa	Republica Moldova, mun. Chișinău, str. N. Testemițeanu 29 bl. 1
Telefon/fax	022 738718
Membru al grupului de lucru , responsabil de procedura de achiziție	COJOCARU INA
Obiectul achiziției	Piesă de schimb pentru Angiograf INNOVA IGS 520
Cod CPV	33000000-0
Locul eliberării documentelor/caietului de sarcini	www.icardiologie.md
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. N. Testemițeanu 29 bl. 1, Sala de ședințe
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a contractului:	
Banca	BC'Moldindconbank'S.A. fil.nr.8 Chisinau
Termenul de depunere a ofertelor	07.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	07.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25038179	

Cerere a ofertelor de prețuri Nr. 18/00544	
Autoritatea contractantă	IMSP AMT Ciocana
Adresa	mun.Chisinau, str.Vadul lui Voda 80
Telefon/fax	022475255
Membru al grupului de lucru , responsabil de procedura de achiziție	POCIUMBAN VASILE
Obiectul achiziției	Consumabile medicale, filme radiologice.
Cod CPV	33140000-3
Locul eliberării documentelor/caietului de sarcini	IMSP AMT Ciocana, mun.Chișinău str. Vadul lui Vodă,80 et (6 secția juridică)
Locul desfășurării procedurii de achiziție publică	mun.Chisinau, str.Vadul lui Voda 80
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	22512145
Banca	B.C.'VICTORIABANK'S.A. fil.nr.14 Chisinau
Rechizitele contului de garantare a contractului:	
Cont de decontare	22512145
Banca	B.C.'VICTORIABANK'S.A. fil.nr.14 Chisinau
Termenul de depunere a ofertelor	20.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	20.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=2525350	

Cerere a ofertelor de prețuri Nr. 18/00580	
Autoritatea contractantă	I.P. AGENȚIA SERVICII PUBLICE
Adresa	Republica Moldova, CHIȘINAU RIȘCANI, mun. Chișinău, str. A. Pușkin 42
Telefon/fax	022 50-47-14 50-46-58
Membru al grupului de lucru , responsabil de procedura de achiziție	MAGLA MARIANA
Obiectul achiziției	Servicii de mentenanță și suport tehnic a Sistemului informațional automatizat BusinessCad
Cod CPV	71356300-1
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, CHIȘINAU RIȘCANI, mun. Chișinău, str. A. Pușkin 42
Limba în care vor fi întocmite documentația standard/caietul de sarcini	Română
Termenul de depunere a ofertelor	13.03.2018 14:00
Termenul de desfășurare a procedurii de achiziție publică	13.03.2018 14:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25314181	

Cerere a ofertelor de prețuri Nr. 18/00635	
Autoritatea contractantă	I.M.S.P. SPITALUL RAIONAL IALOVENI
Adresa	Republica Moldova, IALOVENI, or. Ialoveni, str. Alexandru cel Bun 7
Telefon/fax	(0268)21186
Membru al grupului de lucru , responsabil de procedura de achiziție	LEORDA TATIANA
Obiectul achiziției	Produse parafarmaceutice pentru anul 2018
Cod CPV	33000000-0
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, IALOVENI, or. Ialoveni, str. Alexandru cel Bun 7, birou 39
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	262500000508801
Banca	Ministerul Finantelor – Trezoreria de Stat
Rechizitele contului de garantare a contractului:	
Cont de decontare	262500000508801
Banca	Ministerul Finantelor – Trezoreria de Stat
Termenul de depunere a ofertelor	07.03.2018 11:00
Termenul de desfășurare a procedurii de achiziție publică	07.03.2018 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25412620	

Cerere a ofertelor de prețuri Nr. 18/00738	
Autoritatea contractantă	I.M.S.P. SCBI TOMA CIORBĂ
Adresa	Republica Moldova, CHIȘINAU BUIUCANI, mun. Chișinău, str. Ștefan cel Mare și Sfint bd. 163
Telefon/fax	(022) 358099
Membru al grupului de lucru , responsabil de procedura de achiziție	BUZU ALA
Obiectul achiziției	Materiale de construcții
Cod CPV	44110000-4
Locul eliberării documentelor/caietului de sarcini	Chișinău, bul.Ștefan Cel Mare 163
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Ștefan cel Mare și Sfint bd. 163
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat

Rechizitele contului de garantare a ofertei:	
Cont de decontare	22514092168
Banca	BC'Moldindconbank'S.A. fil.'Centru' Chisinau
Rechizitele contului de garantare a contractului:	
Cont de decontare	22514092168
Banca	BC'Moldindconbank'S.A. fil.'Centru' Chisinau
Termenul de depunere a ofertelor	12.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	12.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25638036	

Cerere a ofertelor de prețuri Nr. 18/00741	
Autoritatea contractantă	Biroul vamal Centru
Adresa	Chisinau Dacia 49/6
Telefon/fax	022 507598
Membru al grupului de lucru , responsabil de procedura de achiziție	ROTARI SERGHEI
Obiectul achiziției	Achiziționarea vagoanelor speciale (de birou) pentru posturile vamale Rezina-pod, Sănătăuca, Cuciurgan prin procedura cererii ofertelor de prețuri (cu publicare în BAP)
Cod CPV	34622500-8
Locul eliberării documentelor/caietului de sarcini	Biroul vamal Centru mun.Chișinău, bd.Dacia 49/6
Locul desfășurării procedurii de achiziție publică	Chisinau Dacia 49/6
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	22632692592
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	222500A15179AC
Rechizitele contului de garantare a contractului:	
Cont de decontare	22632692592
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	222500A15179AC
Termenul de depunere a ofertelor	07.03.2018 11:00
Termenul de desfășurare a procedurii de achiziție publică	07.03.2018 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25650288	

Cerere a ofertelor de prețuri Nr. 18/00742	
Autoritatea contractantă	Biroul vamal Centru
Adresa	Chisinau Dacia 49/6
Telefon/fax	022 507598
Membru al grupului de lucru , responsabil de procedura de achiziție	ROTARI SERGHEI
Obiectul achiziției	Achiziționarea serviciilor de mentenanță și deservire a sistemului de climatizare a aerului la nodul central de servere de tip APC ACRP 101 (2 unit) pentru anul 2018
Cod CPV	50000000-5
Locul eliberării documentelor/caietului de sarcini	Biroul vamal Centru mun.Chișinău, bd.Dacia 49/6
Locul desfășurării procedurii de achiziție publică	Chisinau Dacia 49/6
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	

Cont de decontare	22632692592
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	222500A15179AC
Rechizitele contului de garantare a contractului:	
Cont de decontare	22632692592
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	222500A15179AC
Termenul de depunere a ofertelor	13.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	13.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25653080	

Cerere a ofertelor de prețuri Nr. 18/00751	
Autoritatea contractantă	Consiliul Raional Dubasari
Adresa	s.Cosnita, rl Dubasari, str.Pacii
Telefon/fax	024844746
Membru al grupului de lucru , responsabil de procedura de achiziție	CAZAC LILIA
Obiectul achiziției	Servicii de alimentare și cazare
Cod CPV	55120000-7
Locul eliberării documentelor/caietului de sarcini	Consiliul Raional Dubasari
Locul desfășurării procedurii de achiziție publică	s.Cosnita, rl Dubasari, str.Pacii
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Termenul de depunere a ofertelor	13.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	13.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25669771	

Cerere a ofertelor de prețuri Nr. 18/00752	
Autoritatea contractantă	Departamentul Trupelor de Carabinieri
Adresa	str. Gh. Asachi, 65 a
Telefon/fax	0 22 73-93-68
Membru al grupului de lucru , responsabil de procedura de achiziție	INDIUHOVA ASEA
Obiectul achiziției	medicamente și produse parafarmaceutice
Cod CPV	33000000-0
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, str. Gh. Asachi, 65 a, Departamentul Trupelor de Carabinieri, et. 3, bir. 301, D-na Asea Indiuhova
Locul desfășurării procedurii de achiziție publică	mun. Chișinău, str. Gh. Asachi, 65 a, Departamentul Trupelor de Carabinieri al M.A.I., etajul 1 Sala de ședințe
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	1006601000473
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	MD69TRPCAA518410A005
Rechizitele contului de garantare a contractului:	
Cont de decontare	1006601000473
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	MD69TRPCAA518410A005
Termenul de depunere a ofertelor	13.03.2018 14:00
Termenul de desfășurare a procedurii de achiziție publică	13.03.2018 14:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25671424	

Cerere a ofertelor de prețuri Nr. 18/00754	
Autoritatea contractantă	CONSILIUL RAIONAL DONDUȘENI
Adresa	Republica Moldova, Dondușeni, or. Dondușeni, str. Independenței 47
Telefon/fax	0251 2 20 97
Membru al grupului de lucru , responsabil de procedura de achiziție	COVALI OLEG
Obiectul achiziției	Lucrări de reparație capitală a drumului L-66 R-12 Drum de acces spre or. Dondușeni
Cod CPV	45233142-6
Locul eliberării documentelor/caietului de sarcini	Consiliul raional Dondușeni, str. Independenței 47
Locul desfășurării procedurii de achiziție publică	Republica Moldova, Dondușeni, or. Dondușeni, str. Independenței 47
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Termenul de depunere a ofertelor	13.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	13.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25675998	

Cerere a ofertelor de prețuri Nr. 18/00758	
Autoritatea contractantă	SECRETARIATUL PARLAMENTULUI REPUBLICII MOLDOVA
Adresa	Republica Moldova, mun. Chișinău, bd. Ștefan cel Mare și Sfint, 105, bir.111
Telefon/fax	820-205 820-201 820-196 820221
Membru al grupului de lucru , responsabil de procedura de achiziție	URSU VALENTINA
Obiectul achiziției	Materiale pentru acțiuni protocolare
Cod CPV	22000000-0
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, mun. Chișinău, bd. Ștefan cel Mare și Sfint, 105, bir.111
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, bd. Ștefan cel Mare și Sfânt, 105, bir.111
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Termenul de depunere a ofertelor	07.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	07.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25690030	

Cerere a ofertelor de prețuri Nr. 18/00760	
Autoritatea contractantă	C.E.M.F RAISA PACALO
Adresa	Republica Moldova, CHIȘINĂU CENTRU, mun. Chișinău, str. N. Testemițeanu 28
Telefon/fax	022-72-58-66
Membru al grupului de lucru , responsabil de procedura de achiziție	MARANDIUC ACULINA
Obiectul achiziției	UTILAJ MEDICAL
Cod CPV	33100000-1
Locul eliberării documentelor/caietului de sarcini	CEMF Raisa Pacalo, str.Testemițeanu, 28, bir.102
Locul desfășurării procedurii de achiziție publică	Republica Moldova, CHIȘINĂU CENTRU, mun. Chișinău, str. N. Testemițeanu 28
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	210106080631231
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	3359502
Rechizitele contului de garantare a contractului:	
Cont de decontare	210106080631231
Banca	Ministerul Finantelor – Trezoreria de Stat

Cont trezorerial	3359502
Termenul de depunere a ofertelor	07.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	07.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25694491	

Cerere a ofertelor de prețuri Nr. 18/00761	
Autoritatea contractantă	IMSP Spitalul Raional Cantemir
Adresa	or.Cantemir, str.Testemitanu 1
Telefon/fax	0273-22799 22448
Membru al grupului de lucru , responsabil de procedura de achiziție	CHIHAI TATIANA
Obiectul achiziției	Materiale de construcție, conform necesităților anului 2018.
Cod CPV	44110000-4
Locul eliberării documentelor/caietului de sarcini	or.Cantemir, str.Testemitanu 1, etajul IV, biroul 425
Locul desfășurării procedurii de achiziție publică	or.Cantemir, str.Testemitanu 1
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	262500000505601
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	2264251002
Rechizitele contului de garantare a contractului:	
Cont de decontare	262500000505601
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	2264251002
Termenul de depunere a ofertelor	07.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	07.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25695899	

Cerere a ofertelor de prețuri Nr. 18/00762	
Autoritatea contractantă	C.E.M.F RAISA PACALO
Adresa	Republica Moldova, CHIȘINAU CENTRU, mun. Chișinău, str. N. Testemițeanu 28
Telefon/fax	022-72-58-66
Membru al grupului de lucru , responsabil de procedura de achiziție	MARANDIUC ACULINA
Obiectul achiziției	MATERIAL DIDACTIC
Cod CPV	39162000-5
Locul eliberării documentelor/caietului de sarcini	CEMF Raisa Pacalo, str.Testemițeanu, 28, bir.102
Locul desfășurării procedurii de achiziție publică	Republica Moldova, CHIȘINAU CENTRU, mun. Chișinău, str. N. Testemițeanu 28
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	210106080631231
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	3359502
Rechizitele contului de garantare a contractului:	
Cont de decontare	210106080631231
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	3359502
Termenul de depunere a ofertelor	07.03.2018 11:00
Termenul de desfășurare a procedurii de achiziție publică	07.03.2018 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25697414	

Cerere a ofertelor de prețuri Nr. 18/00765	
Autoritatea contractantă	I.M.S.P. INSTITUTUL MAMEI ȘI COPILULUI
Adresa	Republica Moldova, CHIȘINAŪ BOTANICA, mun. Chișinău, str. Burebista 93
Telefon/fax	022-55-96-46
Membru al grupului de lucru , responsabil de procedura de achiziție	CEBUC CORINA
Obiectul achiziției	Reactivi (Știința CSRGM)
Cod CPV	33696300-8
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, CHIȘINAŪ BOTANICA, mun. Chișinău, str. Burebista 93
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	225152859
Banca	BC'Moldindconbank'S.A. fil:'Cuza-Voda' Chisinau
Rechizitele contului de garantare a contractului:	
Cont de decontare	225152859
Banca	BC'Moldindconbank'S.A. fil:'Cuza-Voda' Chisinau
Termenul de depunere a ofertelor	07.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	07.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25703274	

Cerere a ofertelor de prețuri Nr. 18/00766	
Autoritatea contractantă	PRIMĂRIA MUN.COMRAT
Adresa	Republica Moldova, Uta Găgăuzia, or. Comrat, str. Tretiacov 36
Telefon/fax	029822660
Membru al grupului de lucru , responsabil de procedura de achiziție	CARA LILIA
Obiectul achiziției	Овощи и фрукты для нужд подведомственных учреждений примарии мун. Комрат на февраль-апрель 2018 года (дозакупка).
Cod CPV	03220000-9
Locul eliberării documentelor/caietului de sarcini	примария мун. Комрат
Locul desfășurării procedurii de achiziție publică	Republica Moldova, Uta Găgăuzia, or. Comrat, str. Tretiacov 36
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	см. Приложение №1
Banca	Ministerul Finantelor – Trezoreria de Stat
Rechizitele contului de garantare a contractului:	
Cont de decontare	см. Приложение №1
Banca	Ministerul Finantelor – Trezoreria de Stat
Termenul de depunere a ofertelor	07.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	07.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25703558	

Cerere a ofertelor de prețuri Nr. 18/00768	
Autoritatea contractantă	CONSILIUL RAIONAL EDINEȚ
Adresa	Republica Moldova, Edineț, Edineț, str. Independenței 33
Telefon/fax	0 246 2 26 50
Membru al grupului de lucru , responsabil de procedura de achiziție	LÎȘII LIDIA
Obiectul achiziției	Benzină A-95
Cod CPV	09132000-3
Locul eliberării documentelor/caietului de sarcini	or.Edineț, str. Independenței,33, bir.011
Locul desfășurării procedurii de achiziție publică	Republica Moldova, Edineț, Edineț, str. Independenței 33
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	226604
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	220100000005392
Rechizitele contului de garantare a contractului:	
Cont de decontare	226604
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	220100000005392
Termenul de depunere a ofertelor	07.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	07.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25706598	

Cerere a ofertelor de prețuri Nr. 18/00779	
Autoritatea contractantă	MINISTERUL AFACERILOR EXTERNE ȘI INTEGRĂRII EUROPENE
Adresa	Republica Moldova, CHIȘINAŪ BUIUCANI, mun. Chișinău, str. 31 August 1989 80
Telefon/fax	022 578 235 - 022 578 295
Membru al grupului de lucru , responsabil de procedura de achiziție	SOBOL VADIM
Obiectul achiziției	Servicii de cazare la hotel
Cod CPV	55110000-4
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, CHIȘINAŪ BUIUCANI, mun. Chișinău, str. 31 August 1989 80, bir. 105
Locul desfășurării procedurii de achiziție publică	Republica Moldova, CHIȘINAŪ BUIUCANI, mun. Chișinău, str. 31 August 1989 80
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Termenul de depunere a ofertelor	13.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	13.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25731793	

Cerere a ofertelor de prețuri Nr. 18/00781	
Autoritatea contractantă	PRIMĂRIA ORAȘULUI TELENEȘTI
Adresa	Republica Moldova, Telenești, Telenești, str. 31 August 8
Telefon/fax	025822530
Membru al grupului de lucru , responsabil de procedura de achiziție	IACOB NATALIA
Obiectul achiziției	ACHIZIȚIONAREA REPETATĂ A UNTULUI PENTRU I-a JUMATATE A ANULUI 2018
Cod CPV	15000000-8

Locul eliberării documentelor/caietului de sarcini	Republica Moldova, Telenești, Telenești, str. 31 August 8, primariatelenesti@gmail.com
Locul desfășurării procedurii de achiziție publică	Republica Moldova, Telenești, Telenești, str. 31 August 8
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	226641
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Rechizitele contului de garantare a contractului:	
Cont de decontare	226641
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Termenul de depunere a ofertelor	07.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	07.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25731985	

Cerere a ofertelor de prețuri Nr. 18/00783	
Autoritatea contractantă	ADMINISTRAȚIA DE STAT A DRUMURILOR Î.S.
Adresa	Republica Moldova, CHIȘINĂU BUIUCANI, mun. Chișinău, str. Bucuriei 12 bl. a
Telefon/fax	022223179
Membru al grupului de lucru , responsabil de procedura de achiziție	ȚURCAN NATALIA
Obiectul achiziției	servicii de audit a situațiilor financiare pentru anul 2017
Cod CPV	79212100-4
Locul eliberării documentelor/caietului de sarcini	ÎS ,, Administrația de Stat a Drumurilor,,
Locul desfășurării procedurii de achiziție publică	Î.S."Administrația de Stat a Drumurilor"
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2251130334
Banca	BC' Moldindconbank'S.A. fil.'Zorile' Chisinau
Rechizitele contului de garantare a contractului:	
Cont de decontare	2251730336
Banca	BC' Moldindconbank'S.A. fil.'Zorile' Chisinau
Termenul de depunere a ofertelor	13.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	13.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25733600	

Cerere a ofertelor de prețuri Nr. 18/00784	
Autoritatea contractantă	I.M.S.P. SPITALUL CLINIC MUNICIPAL BĂLȚI
Adresa	Republica Moldova, BĂLȚI, mun. Bălți, str. Decebal 101
Telefon/fax	0231-5-87-08
Membru al grupului de lucru , responsabil de procedura de achiziție	ȚAULEAN IGOR
Obiectul achiziției	achiziționarea serviciilor de verificare metrologică a aparatelor de măsurare pentru a. 2018 (repetat)
Cod CPV	50410000-2
Locul eliberării documentelor/caietului de sarcini	m. Bălți, str. Decebal 101, bloc central, et.1, serviciul achiziții publice
Locul desfășurării procedurii de achiziție publică	Republica Moldova, BĂLȚI, mun. Bălți, str. Decebal 101

Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Banca	BC'Moldindconbank'S.A. fil.Balti
Rechizitele contului de garantare a contractului:	
Banca	BC'Moldindconbank'S.A. fil.Balti
Termenul de depunere a ofertelor	15.03.2018 11:00
Termenul de desfășurare a procedurii de achiziție publică	15.03.2018 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25733790	

Cerere a ofertelor de prețuri Nr. 18/00785	
Autoritatea contractantă	ADMINISTRAȚIA DE STAT A DRUMURILOR Î.S.
Adresa	Republica Moldova, CHIȘINAU BUIUCANI, mun. Chișinău, str. Bucuriei 12 bl. a
Telefon/fax	022223179
Membrii al grupului de lucru , responsabil de procedura de achiziție	ȚURCAN NATALIA
Obiectul achiziției	servicii de pregătire a Declarațiilor Financiare ale Administrației de Stat a Drumurilor bazate pe Standardele Internaționale de Raportare Financiară pentru anul fiscal încheiat la 31 decembrie 2017.
Cod CPV	79212100-4
Locul eliberării documentelor/caietului de sarcini	ÎS ,, Administrația de Stat a Drumurilor,,
Locul desfășurării procedurii de achiziție publică	Î.S."Administrația de Stat a Drumurilor"
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2251130334
Banca	BC'Moldindconbank'S.A. fil.'Zorile' Chisinau
Rechizitele contului de garantare a contractului:	
Cont de decontare	2251730336
Banca	BC'Moldindconbank'S.A. fil.'Zorile' Chisinau
Termenul de depunere a ofertelor	13.03.2018 11:00
Termenul de desfășurare a procedurii de achiziție publică	13.03.2018 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25733987	

Cerere a ofertelor de prețuri Nr. 18/00788	
Autoritatea contractantă	PRIMĂRIA MUNICIPIULUI BĂLȚI
Adresa	Republica Moldova, mun. Bălți, piața Independenței, 1
Telefon/fax	023154623
Membrii al grupului de lucru , responsabil de procedura de achiziție	CEREMUȘ LILIANA
Obiectul achiziției	Achiziționarea serviciilor de reparație a automobilelor și a pieselor de schimb conform necesităților DEC a Primăriei mun. Bălți
Cod CPV	50100000-6
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, mun. Bălți, piața Independenței, 1, biroul 250. et.II sau http://balti.md/anunturi-2/
Locul desfășurării procedurii de achiziție publică	R Moldova, mun.Bălți, Primăria, piața Independenței, 1, biroul 311. et.III
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2264022001
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezoreria	518410A00795AA
Rechizitele contului de garantare a contractului:	

Cont de decontare	2264022001
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	518410A00795AA
Termenul de depunere a ofertelor	13.03.2018 10:00
Termenul de desfășurare a procedurii de achiziție publică	13.03.2018 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25740328	

Tip anunțuri: Anunț de modificare a datelor privind procedura

În atenția operatorilor economici!	
La Cerere a ofertelor de prețuri nr. 18/00529 din 06.03.2018 cu privire la achiziția de Materiale de construcții și bunuri de uz gospodăresc, cod CPV - 44000000-0, conform necesităților autorității contractante I.M.S.P. INSTITUTUL MAMEI ȘI COPILULUI, sunt operate următoarele modificări:	
Termenul de depunere a ofertelor	27.02.2018 11:00
Termenul de desfășurare a procedurii de achiziție publică	27.02.2018 11:00
SE ÎNLOCUEȘTE CU:	
Termenul de depunere a ofertelor	06.03.2018 11:00
Termenul de desfășurare a procedurii de achiziție publică	06.03.2018 11:00
Alte date publicate anterior în invitația privind procedura de achiziție:	
Lista bunurilor/serviciilor/lucrărilor	
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25219958	

În atenția operatorilor economici!	
La Cerere a ofertelor de prețuri nr. 18/00545 din 06.03.2018 cu privire la achiziția de Servicii IT: consultanță, dezvoltare de software, internet și asistență (Expert IT), cod CPV - 72000000-5, conform necesităților autorității contractante MINISTERUL AFACERILOR EXTERNE ȘI INTEGRĂRII EUROPENE, sunt operate următoarele modificări:	
Alte date publicate anterior în invitația privind procedura de achiziție:	
Lista bunurilor/serviciilor/lucrărilor	
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=25255655	

Licitația publică 77/18**1. Denumirea autorității contractante: Casa internat pentru copii cu deficiențe mintale (băieți) or.Orhei****2. IDNO: 1008606006164****3. Tip procedură achiziție: Licitație publică****4. Motivul recurgerii la procedura accelerată****5. Obiectul achiziției: Scutece de unică folosință****6. Cod CPV: 33751000-9****7. Data publicării anunțului de intenție: _____**

Acest anunț de participare este întocmit în scopul achiziționării

Scutece de unică folosință

[obiectul achiziției]

conform necesităților **Casa internat pentru copii cu deficiențe mintale (băieți) or.Orhei**

[denumirea autorității contractante]

(în continuare – Cumpărător) pentru perioada bugetară 2018.

8. Sursa alocațiilor bugetare/banilor publici: Bugetul de Stat prin transfer**9. Modalități de plată: transfer**

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție **Licitație publică** privind livrarea/prestarea/executarea următoarelor bunuri / servicii/lucrări:

Nr. d/o	Cod CPV	Denumirea bunurilor/ serviciilor/lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
		<i>[Bunurile/serviciile/lucrările necesare]</i>			
1	33751000-9	Scutece de unică folosință Nr.1 small (1X30)	Bucăți 1x30	1210	Scutece de unică folosință Nr.1 small pentru diametrul taliei 55-80 cm (1X30). Banda elastică din talie lată, să se fixeze bine cu lipiciuri, prevenind scurgerea la spate. Din material moale ca bumbacul, care permite pielii să respire. Pînă la 12 ore protecție, echivalentul lui SENI. Termen de valabilitate – 3 ani.
2	33751000-9	Scutece de unică folosință Nr.2 medium (1x30)	Bucăți 1x30	1280	Scutece de unică folosință Nr.2 medium pentru diametrul taliei 75-110 cm (1X30) Banda elastică din talie lată, să se fixeze bine cu lipiciuri, prevenind scurgerea la spate. Din material moale ca bumbacul, care permite pielii să respire. Pînă la 12 ore protecție, echivalentul lui SENI. Termen de valabilitate – 3 ani.

10. Contract de achiziție rezervat atelierelor protejate.**11. Tipul contractului**

a) Vinzare-cumpărare

12. Termenul și condițiile de livrare/prestare/executare solicitat (durata contractului): de la 01.03.2018 pînă la 01.10.2018 la depozitul Casei internat**13. Termenul de valabilitate a contractului (7 luni):** de la 01.03.2018-01.10.2018**14. Locul executării lucrărilor, locul de livrare a produselor sau locul prestării serviciilor:** la depozitul Casei internat pentru copii cu deficiențe mintale (băieți) or.Orhei**15. Modalitatea de efectuare a evaluării:** pe poziție cel mai mic preț conform specificație tehnice deplină solicitată cu prezentarea monstrelor.**16. Criteriul de evaluare aplicat pentru adjudecarea contractului va fi:** Cel mai mic preț cu prezentarea Monstrelor.**17. Factorii de evaluare a ofertei celei mai avantajoase din punct de vedere tehnico - economic, precum și ponderile lor:****18. Admiterea sau interzicerea ofertelor alternative:** nu se admit**19. Condiții speciale de care depinde îndeplinirea contractului (neobligatoriu):** nu se aplică**20. Documentele/cerințele de calificare/selecție pentru operatorii economici includ următoarele:**

Nr. d/o	Denumirea documentului/cerinței	Mod de demonstrare a îndeplinirii cerinței:	Obligativitatea
1	Date despre participant	Confirmata prin semnătură și ștampilă	da
2	Oferta	Confirmata prin semnătură și ștampilă	da
3	Certificat de înregistrare a întreprinderii	Confirmata prin semnătură și ștampilă	da
4	Certificat de atribuire a contului bancar	Confirmata prin semnătură și ștampilă	da
5	Certificat de efectuare regulată a plății impozitelor, contribuțiilor	Confirmata prin semnătură și ștampilă	da
6	Ultimul raport financiar	Confirmata prin semnătură și ștampilă	da
7	Certificat de conformitate	Confirmata prin semnătură și ștampilă	da
8	Lista fondatorilor operatorilor economici	Confirmata prin semnătură și ștampilă	da
9	Autorizația sanitară de funcționare	Confirmata prin semnătură și ștampilă	da

21. Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentației de atribuire la adresa indicată mai jos:

- a) Denumirea autorității contractante: Casa internat pentru copii cu deficiențe mintale (băieți) or.Orhei
- b) Adresa: or.Orhei, str.Valeriu Cupcea 4
- c) Tel: 0(235)28873/068767740
- d) Fax: 0(235)28871
- e) E-mail: raisa0120@mail.ru

f) Numele și funcția persoanei responsabile: Raisa Tiorsa juristconsult

Setul de documente poate fi obținut la aceeași adresă, după depunerea cererii de participare (cu indicarea clară a denumirii, adresei, numărului telefonului de contact și numelui persoanei împuternicite de către Participant).

Adițional setul de documente poate fi obținut **on-line la adresa:** _____

În cazul obținerii setului de documente din resursele on-line, agentul economic poate depune cererea de participare în conformitate cu Art. 32(4) a Legii Nr. 131 din 03.07.2015 privind achizițiile publice.

22.Întocmirea ofertelor: Oferta și documentele de calificare solicitate întocmite clar, fără corectări, cu număr și dată de ieșire, cu semnătura persoanei responsabile, puse în plic, sigilat și ștampilat, urmează a fi prezentate:

a) Termenul de depunere/deschidere a ofertelor în cazul în care este utilizat un sistem dinamic de achiziție sau licitația deschisă:

- până la: 11:00
- pe: 20.03.2018

b) Data-limită de depunere a cererilor de participare în cazul licitației restrânse sau al procedurii negociate: _____

g) Adresa la care ofertele și cererile trebuie transmise: Casa internat pentru copii cu deficiențe mintale (băieți) or.Orhei

Ofertele întârziate vor fi respinse.

23.Persoanele autorizate să asiste la deschiderea ofertelor: Orice persoană este autorizată să asiste la deschiderea ofertelor.

24.Termenul de valabilitate a ofertelor: 30 zile

25.Limba sau limbile în care acestea trebuie redactate: limba de stat

26.Garanția pentru ofertă:

Toate ofertele trebuie să fie însoțite de garanție pentru ofertă în valoare de 1%. în formă de:

- **Garanție bancară** sau
- **Transfer bancar.**

Plata prin transfer se va efectua în adresa Casa internat pentru copii cu deficiențe mintale (băieți) Orhei, cu nota "Garanția pentru ofertă la procedura de achiziție nr. _____ din _____", conform următoarelor detalii:

- (a) beneficiarul plății Casa internat pentru copii cu deficiențe mintale (băieți) Orhei,
- (b) datele bancare Ministerul Finanțelor Trezoreria Regională Chișinău, Bugetul de Stat
- (c) codul fiscal **1008606006164**
- (d) contul de decontare 518410
- (e) contul trezorerial **TREZMD2X**
- (f) contul bancar MD54TRPCAA518410A01296AA
- (g) trezoreria teritorială Ministerul Finanțelor Trezoreria Regională Chișinău, Bugetul de Stat

27.Garanția de bună execuție a contractului: 5%.

28. Forma juridică de organizare pe care trebuie să o ia asocierea grupului de operatori economici cărora li s-a atribuit contractul:

a) Nu se cere.

29. Denumirea și adresa organismului competent de soluționare a contestațiilor:

Agenția Națională pentru Soluționarea Contestațiilor

Adresa: mun. Chișinău, bd. Ștefan cel Mare și Sfânt nr.162 (et.11), MD 2004;

Tel/Fax/email: 022-820 652, 022 820-651, contestatii@ansc.md

30. Contractul nu intră sub incidența Acordului OMC.

31. Valoarea estimată a achiziției, fără TVA, lei: 520 000,00 lei MD

Licitația publică 78/18

1. Denumirea autorității contractante: Primăria Brînza
2. IDNO: 1007601006106
3. Tip procedură achiziție: Licitație Publică
4. Motivul recurgerii la procedura accelerată (în cazul licitației restrânse și al procedurii negociate) [indicați] nu se aplică
5. Obiectul achiziției: Lucrări de reparație a acoperișului la Casa de Cultură din s. Brînza, r-nul Cahul
6. Cod CPV: 45000000-7
7. Data publicării anunțului de intenție: _____

Acest anunț de participare este întocmit în scopul achiziționării
lucrărilor de reparație a acoperișului la Casa de Cultură din s. Brînza, r-nul Cahul
 [obiectul achiziției]
 conform necesităților Primăriei Brînza
 [denumirea autorității contractante]
 (în continuare – Cumpărător) pentru perioada bugetară 2018_.

8. Sursa alocațiilor bugetare/banilor publici: bugetul local
9. Modalități de plată: prin transfer bancar în termen de 30 zile în baza facturii fiscale și a procesului verbal de predare-primire

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție Licitație publică privind livrarea/prestarea/executarea următoarelor bunuri /servicii/lucrări:

Nr. d/o	Cod CPV	Denumirea bunurilor/serviciilor/ lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	45000000-7	Lucrări de reparație a acoperișului la Casa de Cultură din s. Brînza, r-nul Cahul	proiect	1	Conform listei cantitatilor de lucrari

Prețul bunurilor din ofertă trebuie să includă livrarea și asamblarea

10. Contract de achiziție rezervat atelierelor protejate.

11. Tipul contractului [indicați una din formele de mai jos] de antrepriză

- a) Vânzare-cumpărare
 b) Vânzare-cumpărare în rate
 c) Leasing
 d) Locațiune
 e) De antrepriză
 f) De prestare servicii
 g) Altele [indicați] _____

12. Termenul și condițiile de livrare/prestare/executare solicitat (durata contractului): [indicați numărul de luni] 6 luni

13. Termenul de valabilitate a contractului (luni): [indicați numărul de luni] 31.12.2018

14. Locul executării lucrărilor, locul de livrare a produselor sau locul prestării serviciilor: Casa de Cultură din s. Brînza, r-nul Cahul

15. Modalitatea de efectuare a evaluării: pe lista întreagă

16. Criteriul de evaluare aplicat pentru adjudecarea contractului va fi: cel mai mic preț și cea mai avantajoasă din punct de vedere tehnico – economic.

17. Factorii de evaluare a ofertei celei mai avantajoase din punct de vedere tehnico - economic, precum și ponderile lor:

- a) Materialele utilizate să fie de înaltă calitate
 b) Să dispună de toată tehnica necesară pentru realizarea lucrărilor de construcție
 c) Să dispună de recomandări privind experiența similară.

18. Admiterea sau interzicerea ofertelor alternative: nu se admit

19. Condiții speciale de care depinde îndeplinirea contractului (neobligatoriu): Nu se aplica

20. Documentele/cerințele de calificare/selecție pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Mod de demonstrare a îndeplinirii cerinței:	Obligativitatea
1	Formularul ofertei	Original. Confirmat prin aplicarea semnăturii și stampilei participantului.	Da
2	Devizele locale aferente ofertei	Formularele 3, 5, 7 cu specificația parametrilor tehnici solicitați în caietul de sarcini. Original, confirmată prin aplicarea semnăturii și stampilei participantului	Da
3	Garantia pentru oferta	Original. Confirmat prin aplicarea semnăturii și stampilei participantului, sau transfer bancar	Da
4	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor eliberat de Inspectoratul Fiscal	Copie. Confirmată prin aplicarea semnăturii și stampilei participantului.	Da
5	Certificat/Decizie de înregistrare a întreprinderii/Extras din Registrul de Stat al persoanelor juridice	Copie. Confirmată prin aplicarea semnăturii și stampilei participantului.	Da
6	Licența de activitate	Copie. Confirmată prin aplicarea semnăturii și stampilei participantului.	Da
7	Informații generale despre ofertant	Original. Confirmat prin aplicarea semnăturii și stampilei participantului.	Da

8	Confirmarea de către bancă a atribuirii contului bancar (rechizitele bancare)	Copie. Confirmat prin aplicarea semnăturii și ștampilei participantului.	Da
9	Declarație privind personalul de specialitate propus pentru implementarea contractului	Original, confirmată prin aplicarea semnăturii și ștampilei participantului	Da
10	Declarațiile privind dotările specifice, utilajul și echipamentul necesar pentru îndeplinirea corespunzătoare a contractului	Original, confirmată prin aplicarea semnăturii și ștampilei participantului	Da
11	Avizul eliberat de Inspekția de Stat în construcții privind respectarea legislației în construcții și neconformitățile admise	Copie, confirmată prin aplicarea semnăturii și ștampilei participantului	Da
12	Declarație privind experiența similară	Recomandări. Original, confirmată prin aplicarea semnăturii și ștampilei participantului . Valoarea cumulată a tuturor contractelor executate în ultimul an de activitate să fie egală sau mai mare decât valoarea viitorului contract.	Da/nu
13	Certificate de calitate a materialelor de construcție	Copie, confirmată prin aplicarea semnăturii și ștampilei participantului	Da/nu

21. Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentației de atribuire la adresa indicată mai jos:

a) Denumirea autorității contractante: Primăria Brînza

b) Adresa: s.Brînza, r-nul Cahul, str. Ștefan cel Mare 103

c) Tel: 029936236, 067612101

d) Fax: 029936236

e) E-mail: primariabrinza@yahoo.com

f) Numele și funcția persoanei responsabile: Catera Leonid

Setul de documente poate fi obținut la aceeași adresă, după depunerea cererii de participare (cu indicarea clară a denumirii, adresei, numărului telefonului de contact și numelui persoanei împuternicite de către Participant).

Adițional setul de documente poate fi obținut **on-line la adresa:** _____

În cazul obținerii setului de documente din resursele on-line, agentul economic poate depune cererea de participare în conformitate cu Art. 32(4) a Legii Nr. 131 din 03.07.2015 privind achizițiile publice.

22. Întocmirea ofertelor: Oferta și documentele de calificare solicitate întocmite clar, fără corectări, cu număr și dată de ieșire, cu semnătura persoanei responsabile, puse în plic, sigilat și ștampilat, urmează a fi prezentate:

a) Termenul de depunere/deschidere a ofertelor în cazul în care este utilizat un sistem dinamic de achiziție sau licitația deschisă:

- pînă la: [ora exactă] 10.00,

- pe: 20.03.2018

b) Data-limită de depunere a cererilor de participare în cazul licitației restrînse sau al procedurii negociate: _____

c) Adresa la care ofertele și cererile trebuie transmise: s. Brînza, r-nul Cahul, str. Ștefan cel Mare 103, clădirea primăriei, et. 2 contabilitatea

Ofertele întîrziate vor fi respinse.

23. Persoanele autorizate să asiste la deschiderea ofertelor: Orice persoană este autorizată să asiste la deschiderea ofertelor.

24. Termenul de valabilitate a ofertelor: 30 zile

25. Limba sau limbile în care acestea trebuie redactate: limba de stat

26. Garanția pentru ofertă:

Toate ofertele trebuie să fie însoțite de garanție pentru ofertă în valoare de 1 %. în formă de:

- **Garanție bancară** sau
- **Transfer bancar.**

Plata prin transfer se va efectua în adresa [*denumirea organizației*], cu nota "Garanția pentru ofertă la procedura de achiziție nr. _____ din _____", conform următoarelor detalii:

- (a) beneficiarul plății [*indicați*]; Primăria Brînza
- (b) datele bancare [*indicați*];
- (c) codul fiscal [*indicați*]; 1007601006106
- (d) contul de decontare [*indicați*]; MD84TRPCED518410A01108AA
- (e) contul trezorerial [*indicați*]; 518410A01108AA
- (f) contul bancar [*indicați*];
- (g) trezoreria teritorială [*indicați*].TREZMD2X

27. Garanția de bună execuție a contractului: [*suma Garanției de bună execuție se stabilește procentual din prețul contractului adjudecat*]: 5 %.

28. Forma juridică de organizare pe care trebuie să o ia asocierea grupului de operatori economici cărora li s-a atribuit contractul: [*indicați una din formele de mai jos*] nu se cere

- a) Nu se cere.
- b) Societate pe acțiuni
- c) Societate cu răspundere limitată
- d) Altele _____

29. Denumirea și adresa organismului competent de soluționare a contestațiilor:

Agenția Națională pentru Soluționarea Contestațiilor

Adresa: mun. Chișinău, bd. Ștefan cel Mare și Sfânt nr.162 (et.11), MD 2004;

Tel/Fax/email: 022-820 652, 022 820-651, contestatii@ansc.md

30. Contractul nu intră sub incidența Acordului OMC.

31. Valoarea estimată a achiziției, fără TVA, lei: 1900000 lei

Licitația publică 79/18

1. Denumirea autorității contractante: Casa internat pentru copii cu deficiente mintale (fete) or.Hincesti
2. IDNO: 1007601000609_
3. Tip procedură achiziție: Licitație Publica
4. Motivul recurgerii la procedura accelerată
5. Obiectul achiziției: Produse parafarmaceutice si medicamente
6. Cod CPV: 33600000-6
7. Data publicării anunțului de intenție: _____

Acest anunț de participare este întocmit în scopul achiziționării Produse parafarmaceutice si medicamente

[obiectul achiziției]

conform necesităților Casa internat pentru copii cu deficiente mintale (fete) or.Hincesti

[denumirea autorității contractante]

(în continuare – Cumpărător) pentru perioada bugetară 2018

8. Sursa alocațiilor bugetare/banilor publici: Bugetul de stat

9. Modalități de plată: transfer

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție Licitație publică privind livrarea/prestarea/executarea următoarelor bunuri / servicii/lucrări:

N. d/o	Cod CPV	Denumirea bunurilor	Specificarea tehnică deplină solicitată, Standarde de referință				Unitatea de masura	Cantitatea
			ATS	Doza	Forma farmaceutica	Modul de administrare		
1		Amoxicilinum	J01C A04	250 mg 5 ml 60 ml	Pulb. p/u sirop	Per os	flac	50
2		Acetylcysteinum	RO5C BO1	200 mg	Granule p/u solutie buvabila	per os	plic	200
3		Aciclovirum	DO6B BO3	5% 5g	Gel	Extern	tub	100
4		Acidum acetylsalicylicum	NO2B AO1	500mg	Compr.	Per os	compr	1000

5		Acidum acetilsalicilicum 75mg +Magnium hydrochloridum 15,2mg	NO2B AO1		Compr.	Per os	compr	3000
6		Acidum acetylsalicylicum 240mg Phenacetinum 180mg,Coffeinum 30mg	NO2B A71		Compr	Per os	compr	500
7		Acidum tioctacidum	A16AX01	25 mg	comp	p/os	comp	500
8		Acidum valproicum	N03AG01	57,64mg/ml	sirop	Per os	flac	40
9		Cloropyraminum	R06A C03	25 mg	comp	Per os	compr	2000
10		Bior	A01AD	5% ,100	Sol. inj	i/m	fiol	200
11		Acidum valproicum	NO3A GO1	300mg	Compr.	Per os	compr	20000
12		Acidum valproicum	NO3A GO1	500mg	Compr.	Per os	compr	6000
13		Amikacinum	JO1G BO6	500mg_2ml	Sol. lject	i/m i/v	compr	200
14		Adathodae vasicae extractum siccum 5mg, Piper longum 25mg, Piper nigrum 20mg, Zingibar officinalis extractum siccum 12mg, Glycyrrhizae glabrae extractum siccum 10mg, Emblicae officinalis extractum siccum 16mg, Curcumae longae extractum siccum 15mg, Acaciae catechu extractum siccum 17mg, Foeniculum vulgare extractum siccum 18mg, Osimum sanctum 5mg,Terminaliae chebulae extractum siccum 5mg, Terminaliae belericae extractum siccum 5mg, Alpinia galanga 20mg, Abrus precatorius 20mh,Mentolum 2mg.Excipiens q.s.	RO5D B		pastile	Per os	pastile	1000

15	Retinola acetat 97.2mg Betacarotenum 180mg Tocopheroli acetat 180mg Menadionum 50mg	D05AX	100ml	Sol. ul. oral..	extern	flacon	30
16	Althea officinalis L. (extractum radix)	RO5c Ao5	50mg	Comp.	Per os	comp	1 000
17	Aluminium hidrocloridum 340mg Magnezii hydroxydum 395mg Simeticonum 36mg	AO2ADO1	170 ml	Susp.buvabila	Per os	flacon	50
18	Aluminiu fosfat 20% 10.4g Sorbitol 70% 4.48g Agar*agar 0.0448g Pectin 0.0872g Calciu sulfat 0.0117g Kaliu sorbitat 0.0402g Aromatizator 0.08g apa purificata pina la 16g	AO2A DO1	16 g	Gel	Per os	plic	400
19	Ambazonum	RO2A AO1	10mg	Comp. p/u supt	Per os	compr	2 000
20	Ambroxolum	RO5C BO6	30mg	Comp.	Per os	compr	600
21	Ambroxolum	RO5C BO	30mg/5ml 175 ml	Sirop.	Per os	flac	60
22	Amoxicillinum trihidratum + Kalii clavulanas	JO1C RO2	457mg/5ml 70ml	Pulbere p/u sus.buvabilă	Per os	flacon	50
23	Amoxicillinum trihidratum 875mg + Kalii clavulanas 125mg	JO1C RO2	1000mg	Compr.	Per os	compr	1500
24	Amoxicillina sodica1000mg+Clavulant de potasiu	JOC RO02	1.2g	Sol. Inject	i/v	flac	200
25	Ciprofloxacinum	701M A02	100 mg 10ml	Sol inj	i/v	fiol	100
26	Azithromycinum	JO1F A10	200mg /5ml 15ml	Pulb.p/u sirop	Per os	flacon	50
27	Azithromycinum	JO1F A10	250mg	Comp.	Per os	compr	150

28	Arogyavardhini rasa 225mg Phyllanthus niruri 225mg Silybum marianum 50mg	A05B A			Comp.	Per os	compr	2000
29	Butamirati dihydrogenocitras 4mg guafenesinum 100mg	A01B A	100ml		Picaturi buvabile	Per os	flacon	60
30	Bisacodilum	A06A GO2	10mg		Supp.rectal.	i/rect		5000
31	Calcii carbonas 1570mg + Cholecalciferolum 0,22mg	A11J B			Comp.	Per os	compr	3 000
32	Bior	D11AX	0,1%-10gr		Gel dermat.	extern	tub	100
33	Captoprilum	C09A A01	12,5mg		Comp.	Per os	compr	3000
34	Carbo activatus	A07B A01	250mg		Comp.	Per os	compr	2000
35	Cetirizinium	RO6A E07	10mg		Compr.film.	Per os	compr	1000
36	Cefiximum	J01D A06	400mg		Compr.film.	Per os	compr	150
37	Cefatoxim	J01D A10	1g		Pulbere parent.	i/m i/v	flacon	300
38	Ceftazidimum	J01D A37	1000mg		Pulbere parent.	i/m i/v	flacon	500
39	Cefuroxinum	J01D A06	250mg		Comprim. film.	Per os	compr,	300
40	Cefuroxinum	J01D A06	125 mg/5 ml		Gran. Pentru suspENZ. Orala	Per os	flacon	50
41	Cefuroximum	J01D A06	750mg		Pulbere parentală / fl.	i/m i/v	flacon	500
42	Centaurii herba Levistici radix Rozmarini folium	G04 B X	18 mg 18 mg 18 mg		Comp.	Per os	compr	1000
43	Cetylpyridinii chloridum 1mg, Benzocainum 5mg	A01A D11			Past.	Per os	pastile	1000
44	Cefiximum	J01D A06	100mg 5ml		Susp oral	Per os	flac	80
45	Chloramphenicolum	D06A X02	10% 25g		Ung.	Extern	tub	50
46	Chloramphenicolum 750mg, Methyluracilum 4g. Excipient ad 100g.	D03A X	40g		Ung.	extern	tub	100
47	Chlorbutamolium hydratum 100mg, Camphora 100mg, Mentholum 100mg, Oleum Eucalypti 100mg, Oleum Vaselini 906g. Vehiculum ad 30g.	RO2A A20	30g		Aerozol	extern	flacon	150
48	Claritromicinum	J01F A09	500mg		comp	Per os	compr	100
49	Cholini salicylas 2g,. Vehiculum ad 10ml.	SO2D	20% 10ml		Pic.aur.	Extern	flacon	20
50	Clonazepamum	N03A E01	2mg		Compr.	Per os	Compr.	12000
51	Clohidrat de piridoxina	A11H A02	5% 1 ml		Sol inj	i/m	fiol	100

52		Ciprofloxacinum	J01M A02	500mg	Comp	Per os	Compr.	200
53		Ciprofloxacinum	J01M A02	250mg	comp	Per os	Compr.	100
54		Chloropyraminum	R06A C03	1 ml	Solut. inj	i/m	fiol	30
55		Clemastinum	R06A A04	1mg	Compr.	Per os	Compr.	100
56		Ciancobalamin	B03B A01	500mg	Sol.inj	i/m	fiol	200
57		Complex de plante fluide din : (Crataegus oxycanta, Humulus lupulus Hypericum perforatum, Melisa officinalis, Passiflora incarnata, Sambucus nigra, Valeriana officinalis) 7705mg, Guaifenesinum 40mg, Vehiculum ad 1g.	N05C X		comp	Per.os	compr	450
58		Dexametazonum	H02A B02	4mg/1ml 1 ml	Sol.inj.	i/m i/v	fiol	5000
59		Digoxinum	G01A A05	0.25mg	Comp.	Per os	Compr.	500
60		Diphenhydraminum	R06A A02	1%/1ml	Sol.inj. /	i/m i/v	fiole	500
61		Drotaverinum	A03A D02	40mg	Compr.	Per os	Compr	1000
62		Infesal100	B05B A01	-	Aliment parent	i/v	flac	50
63		Etil-alfa bromisovalerat 2g phenobarbitalum 1.82g Ulei volatil de menta 0.14g Alcool etilic rectificat 62ml Apa purificata ad 100ml	N05c B02	25ml	Picaturi buvabile	Per os	flacon	15
64		Enapril maleas 10mg, Hydrochlorothiazidum 12.5mg	C09B A02	12.5mg	Comp.	Per os	Compr.	500
65		Metisoprinol	J05AX	500 mg	comp	Per os	comp	2000
66		Extractum Valerianae	N05C M09	20mg	Comp.	Per os	Compr	3 000
67		Ferrosi gluconas-50mg Fe+Mangani gluconas-1.33mg Mn+Cupru gluconas-0.70mg Cu+Excipient et Aqua demineralisata ad 10ml.	B03A E10	10ml	Sol. Buvabilă /	Per os	fiole	200
68		Fluconazolum	J02A C01	150 mg	comp	Per os	compr	100

69		Fosfolipide „esențiale” 300mg, Thiamini mononitrat 6mg, Riboflavinum 6mg, Pyridoxini hydrochloridum 6mg, Cyanocobalaminum 6mcg, Nicotinamidum 30mg, Alfa-Tocopheroli acetat 6mg, Sojae oleum 675mg.	A05B A	300mg	Caps.	Per os	caps	1000
70		Furosemidum	C03C A01	40mg	Comp.	Per os	Compr	200
71		Glaucini hydrobromidum 100mg, Ephedrini hydrochloridum 80mg, Oleum Basilici 100mg. Excipient ad 100ml.	R05F B02	125ml	sirop	Per os	flac	50
72		Hedera helix 7mg. Excipient ad 1ml.	R05C A	100ml	sirop	Per os	flac	200
73		Pitofenomum 10 mg Metamizolum natrium 250 mg Fenpriverinii bromidum	A03D A02	5 ml	Sol inj	i/m	fiol	150
74		Hexitidinum	A01A B12	0.1% 200ml	Sol. Pentru uz extern flac	extern	flac	50
75		Hydrocortisonum	D07A A02	1% 10g	ungv,	i/m	tub	30
76		Hydrogenii peroxydum	D08A X01	3% 100ml	sol, extern	extern	flac	150
77		Glycyrrhizae galbene 3 mg Zingiber officinale 1 mg Emblicae officinalis 2,5 mg Mentolum 7 mg	P 05F B02	-	past	Per os	past	1000
78		Sudocrem	G01A	-	ung	ext	cut	150
79		Ketorolacum	M01A B15	10mg	Compr.	Per os	comp	500
80		Kalii aspartat 175mg, Magnezii aspartat 175mg.	A12C C		Comp.	Per os	comp	500
81		Orotat de potasiu	A05B A	500mg	Comp.	Per os	comp	500
82		Lactobacillus acidophilus .Lactobacillus rhamnosus(l. bifidus) Cultura de yogurt(Streptococcus thermophilus) Lactobacillus delbrueckii subspecies	A07F A51		Caps.	Per os	caps	500

83		Levothyroxinum Natricum	H03A A01	50mg	Comp.	Per os	comp	2 500
84		Lincomycinum	J01F F02	250mg	Caps.	Per os	caps	1500
85		Lincomycinum	J01F F02	30%/1ml	sol,injec,	i/m i/v	fiol	50
86		Magnezii lactas 470mg Pyridoxinum 5mg	A11J B		Comp.	Per os	comp,	3000
87		Mentholum 30.6mg, Camfora 52.5mg, Thymolum 1mg, Oleum Therebinthinae 0.056ml, Aetheroleum Eucalypti 0.015mg, Aetheroleum Myristicae 0.005mg,Excipients ad 1g	M02A X10	20g	ungv,	extern	cut	50
88		Metamizolum natricum	N02B B02	500mg	Compr.	Per os	comp	1000
89		Metamizolum natricum	N02B B02	50%/2ml	sol, inject,	i/m i/v	fiol	500
90		Metoclopramidum	A03F A01	10mg/1ml	sol, inject,	i/m	fiol	150
91		Metronidazolum	D06B X01	500mg/ 100ml	sol, perf	i/v	flac	50
92		Metronidazolum 10mg, Chlorhexidinum 2,5mg. Excipient ad 1g.	A01A B17	20g	Gel stomatologic / tub	extern	tub	100
93		Meibendazolum	P02C A01	100 mg	compr	Per os	comp	2000
94		Clorura de sodiu	A12C A01	0.9%/10ml	sol, inject,	i/v	fiol	50
95		Clorura de sodiu	A12C A01	0.9% 200ml	sol,perf	i/v	flac	600
96		Neomycinum 5000U Bacitracinum 250U	D06C	20g	ung	extern	tub	30
97		Omeprazolum	A02B C01	200mg	Caps.	Per os	cap,	2000
98		Osimum sanctum 100mg, Glycyrrhiza glabra 60mg, Curcuma longa 50mg, Zingiber officinale 10mg, Adhatoda vasica 10mg, Splanum indicum 20mg, Inula racemosa 20mg, Piper cubeta 10mg, Terminalia belerica 20mg, Aloe barbadensis 50mg,Mentolum 6mg ad 100ml.	R05C A10	100ml	sirop		flac	100
99		Pancreatinum	A09A A02	250mg	Compr.	Per os	comp	6000

100	Pancreatinum (Lipasum 3 500 UI, Amylasum 4 200 UI, Proteasum 250 UI)	A09A A02		Comp.	Per os	comp	1 000
101	Papaverinum	A03A D01	2% /2ml	sol, inject,	i/m i/v	fiol	40
102	Paracetamolum	N02B E01	500mg	Compr.	Per os	comp	2000
103	Permethrinum	P03A C04	0.5% 60ml	Lotiun	extern	flac	25
104	Phenobarbitalum	N03A A02	100mg	Compr.	Per os	comp	600
105	Quamatel	A02B A03	40 mg	comp	Per os	comp	400
106	Phyllanthus amarus(pulvis rhyzomatis) 200mg, Curcuma longa(extractum) 20mg	A05B A		Caps.	Per os	caps	600
107	Povidoni iodidum	D08A G02	10% 1000ml	Sol. p/u uz ext / fl.	extern	flac	10
108	Prednizolonum	D07A A03	30mg/1ml	Sol. Inj.	i/m i/v	fiole	50
109	Extr. Chole 25mg Extr. Cynarae scolimus 25mg Curcumae longae pulvis 50mg	A05B A		Compr.	Per os	comp	3000
110	Retinolum 600U+Cholecalciferolum 80U+ Acidum ascorbicum 10mg+Nicotinamidum 3mg+Calcii pantothenas 1,2mg+Tiamini mononitras 0,25mg+Pyridoxini hydrochloridum 0,3mg+Cyanocobalaminum 0,0002mg+Acidum folicum 0,04mg+Calcium 12,5mg+Phosphorum 10mg	A11A A04		Draje	Per os	draje	500
111	Retinilum 900mg Chlecalciferolum 100U Acidum ascorbicum 50mg Nicotinamidum 5mg Calcii pantothenum 1.2mg Riboflavinum 0.3mg Tiamini mononitras 0.25mg Pyridoxini hydrochloridum 0.6mg Ciancobolaminum 0.001mg Ecipuens ad 5ml	A11A A03	150ml	Picat. Buvabil. Flac	Per os	flac	50
112	Solcoseryl	D03A X	20g	ung	extern	tub	20
113	Spiritus aethylicus	D08A X	70%_100ml	Lichid pentru uz extern	extern	flac	50
114	Spiritus aethylicus	D08A X	96%– 1000ml	Lichid inc. p/u uz extern	extern	flac	15
115	Spirolactonum	C03D A01	25mg	Comp.	Per os	comp	2500

116	Solcoseryl Dental AdhesivePasta	S01A D11	5g	Gel stom	ext	tub	50
117	Terpenum hydratum 250mg, Natrii hydrocarbonas250mg	R05X A		Comp.	Per os	comp	1000
118	Ibuprofenum	M01A B01	400mg	Compr	Per os	comp	2500
119	Vinpocetinum	N06B X18	10mg	Comp.	Per os	comp	1 000
120	Nimesulidum	M 01AX17	100mg-2g	gran, p/u suspensz	Per os	plic	400
121	Furasemid	C03C A01	20mg 2 ml	Sol.inj	i/m i/v	Fiol	150
122	Acidum ascarbimicum	A11G A01	50 mg	draje	Per os	draje	3000
123	Inosinum	C 01D X	2%-5ml	sol, ijectab,	i/v	fiol	200
124	Bacillus subtilis	A07F A51		Caps.	Per os	caps	50
125	Silimarinum	A 05B A03	70mg	Caps.	Per os	caps	500
126	Glucosum	B05C X01	5% 200 ml	Soli injec	i/v	flac	100
127	Diazpanum	N05B A01	5 mg	comp	Per os	comp	3000
128	Luminal	N03A A02	219 mg 1ml	Sol.inj	i/v	fiol	30
129	Methylprednizoloni aceponot	D07A C14	0,1% 15g	crema	extern	tub	20
130	Tolpersonum	Mo3B X04	2,5 mg 1 ml	Sol.inj	i/m	fiol	25
131	Loperamidum	A07 D A03	2mg	comp	Per os	comp	600
132	Lamotriginum	N 03AX 09	100mg	Comp	Per os	comp	3000
133	Magnezii sulfus	A 06A D04	25%-5ml	sol,inject	i/v	fiol	200
134	Multimax	A11A A03		Comp film	Per os	comp	1000
135	Ciprofloxacin 35 mg Dexametazonum 1 mg	S03 A01		flac	exter	flac	50
136	Interferonum alfa 2B	L03A A04	100000 ml	sup	Per rect	sup	200
137	Streptociglum solubiele 7500 mg,Sulfathiazolum 7500 mg,Thymolum 10 mg,Oleum Eucalypt 10 mg,Oleum Menthal10 mg		30 ml	spr	extr	flac	100
138	Fenitoin	N03A B02	250 mg 5 ml	Sol inj	i/m i/v	fiol	10
139	Chlorpromazinum Levomeprazinum	N05A A02	25 mg	Comp	Per os	Comp	500
140	Simethiconum	A02D A01	40 mg/ml	Picaturi buvabile	Per os	Flacon	100
141	Fenazonum 45,5 mg/ml Lidocain clorhidratum 11,4 mg/ml		15 ml	Picaturi auriculare	extern	flacon	30
142	Acid aminocaproic	B02A A01	5%-100 ml	Solutie perfuzabila	Extern+ intern	flacon	5
143	Acid acelisalicilic 400 mg Acid ascorbic	B01A C06	efervescente	Comprimate efervescente	Per os	compr	300

144		Extract fluid de musetel	A01A D	100ml	sol	extern	flac	50
145		Paracetamol 500mg Chlorpheniramine 4 mg Pseudoefedrinum 60 mg			praf	Per os	plic	2000
146		Extr.Valerianae 125 mg Extr.Melissae 25 mg Extr.Menthae piperitae 25 mg	N05C M		caps	Per os	caps	300
147		Diclofenacum	M02A A015	1%-40 g	gel	extern	tuburi	100
148		Aminophyllinum	R03D A015	2,4%-5 ml	Sol.inject	i/v	fiole	100
149		Glucosum	B05C X01	5%-200 ml	Sol perfuzabila	i/v	flac	50
150		Lidocain	N013 B02	2%-2 ml	Sol inject	i/m	fiole	150
151		Papaverinum	A03A D01	2%-2 ml	Sol inject	i/m	fiole	200
152		Salbutamolium 1 mg Bromhexina clorhidrat 2 mg Levomentol 0,5 mg Guaifenezinum 50 mg	R05C	100 ml	sirop	Per os	flacon	50
153		Extr.alcoolic (etanol 59% Primulae flos 0,207g Rumicin herhe0,207 Sambucci flos 0,207	R05C A	100 ml	Picaturi buvabile	Per os	flac	50
154		Solcoseril	C04AX	2 ml 42.5 mg/ml	Sol inj	i/m	fiole	150

155		Pancreatin 100 mg Tripsin 24 mg, Chimotrip Sina 1 mg, Amilaza 10 mg, Lipaze 10 mg, papoinu 60 mg, Bramelaime 45 mg, Rutoziolina 50 mg	M01BX		drage	Per os	dr	3000
156		Pancreatin 10000	A09A A02	10000	Caps gastro	Per os	caps	500
157		Pancreatin 25000	A09A A02	25000		Per os	caps	500
158		Lactulosum	A 06 A D11	667mg 1 ml 500 ml	Susp. buvabila	Per os	flac	15
Pasament								
1		Fașa de tifon n/st 10cm x 5m					buc	600
2		Fașa de tifon n/st 14cm x 7m					buc	500
3		Tifon					m	400
4		Serv. sterile 45x29 N5					pac	400
5		Serv. sterile 16x14 N20					pac	400
6		Vata n/st 70g					Pac	100
7		Tifon med. elastic 1.5m x 100mm					buc	50
Articole pentru utilizare medicala								
1		Emplastru 2,5cm x 5 m pe bază de țesutura					buc	200
2		Termometru medical					buc	50
3		Seringă 20ml					buc	500
4		Seringă 10ml					buc	3000
5		Seringă 2ml					buc	200
6		Sistemă p/u infuzie cu ac metalic 150cm					buc	400
7		Emplastru bactericid pe bază de pelicula 2,5 x 7,2cm					buc	2000
8		Mușama medicală din cauciuc 1m x 80cm					m	150
9		HH bețișoare cu vată (ear stiks)					buc	25000
10		Tampoane demachiante					buc	12000
11		Catere pereferic i/v BD Venflon 22G					buc	600
12		Masca chirurgicala in 3 straturi					buc	1000
13		Garou cu fixator					buc	15
14		Servetele dezinfectante pentru suprafete Cleasing wipes					buc	44000

10. Contract de achiziție rezervat atelierelor protejate.

11. Tipul contractului : vânzare -cumpărare

12. Termenul și condițiile de livrare/prestare/executare solicitat (durata contractului): de la data semnării contractului de către părți pînă la livrarea totală a cantității contractate.

13. Termenul de valabilitate a contractului (luni): 12 luni

14. Locul executării lucrărilor, locul de livrare a produselor sau locul prestării serviciilor

15. Modalitatea de efectuare a evaluării: cel mai mic preț conform cerințelor executate

16. Criteriul de evaluare aplicat pentru adjudecarea contractului va fi: pe poziții

17. Factorii de evaluare a ofertei celei mai avantajoase din punct de vedere tehnico - economic, precum și ponderile lor:

18. Admiterea sau interzicerea ofertelor alternative: nu se admit oferte alternative

19. Condiții speciale de care depinde îndeplinirea contractului (neobligatoriu): nu se cere

20. Documentele/cerințele de calificare/selecție pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
1	<i>Date despre participant</i>		obligatoriu
2	<i>Garantia pentru oferta</i>	Conform F3.4 din Documentatia Standard	obligatoriu
3	<i>Oferta</i>	Confirmata prin semnatura si stampila participantului	obligatoriu
4	<i>Certificat de înregistrare a întreprinderii</i>	Copie –emis de Camera Înregistrării de Stat , confirmat prin aplicarea semnăturii și ștampilei Participantului	obligatoriu
5	<i>Certificat de atribuire a contului bancar</i>	copia originalului –eliberat de banca deținătoare de cont , confirmat prin ștampilă și semnătura participantului	obligatoriu
6	<i>Certificate de efectuare regulată a plății impozitelor, contribuțiilor</i>	Copia originalului-eliberat de Inspectoratul Fiscal, confirmat prin ștampilă și semnătura Participantului;	obligatoriu
7	<i>Ultimul raport financiar</i>	Copie- confirmată prin semnătura și ștampilă Participantului;	obligatoriu
8	<i>Licența de activitate</i>	Copie – confirmată prin semnătura și ștampilă Participantului, se prezintă atunci, când activitatea lui se licențiază conform prevederilor legii;	obligatoriu
9	<i>Certificat de calitate</i>	eliberat de LCCM al AGMED –copie, confirmată prin semnătura și ștampilă Participantului;	obligatoriu
10	<i>Lista fondatorilor ,operatorilor economici-numele,prenumele, codul personal.</i>	Copia semnata si stampilata de participant	obligatoriu
11	<i>Certificat igienic sau de calitate pentru produsele parafarmaceutice</i>	copie confirmata prin semnătura și ștampilă Participantului;	obligatoriu
12	<i>Certificat pentru confirmarea capacității executării calitative a contractului de achiziție de stat</i>	original – eliberat de Participant ,care reflectă următoarea informație: <ul style="list-style-type: none"> ➤ experiența acumulată, performanțele; ➤ volumul de producere, desfacere; ➤ numărul angajaților; ➤ dotarea tehnică; ➤ anexarea copiei contractelor încheiate ș.a. 	obligatoriu

21. Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentației de atribuire la adresa indicată mai jos:

- a) Denumirea autorității contractante: Casa internat pentru copii cu deficiențe mintale(fete) or. Hîncești
- b) Adresa: or.Hîncești str.Marinescu 16
- c) Tel: (0269)2-02-42
- d) Fax: 2-02-42
- e) E-mail: casainternat00@mail.ru
- f) Numele și funcția persoanei responsabile: Romanescu Adriana

Setul de documente poate fi obținut la aceeași adresă, după depunerea cererii de participare (cu indicarea clară a denumirii, adresei, numărului telefonului de contact și numelui persoanei împuternicite de către Participant).

Adițional setul de documente poate fi obținut **on-line la adresa:**

În cazul obținerii setului de documente din resursele on-line, agentul economic poate depune cererea de participare în conformitate cu Art. 32(4) a Legii Nr. 131 din 03.07.2015 privind achizițiile publice.

22. Întocmirea ofertelor: Oferta și documentele de calificare solicitate întocmite clar, fără corectări, cu număr și dată de ieșire, cu semnătura persoanei responsabile, puse în plic, sigilat și ștampilat, urmează a fi prezentate:**a) Termenul de depunere/deschidere a ofertelor în cazul în care este utilizat un sistem dinamic de achiziție sau licitația deschisă:**

- **pînă la: 11:00**
- **pe: 20.03.2018**
- **adresa or.Hincesti str.Marinescu 16**

b) Data-limită de depunere a cererilor de participare în cazul licitației restrînse sau al procedurii negociate:**c) Adresa la care ofertele și cererile trebuie transmise: Casa internat pentru copii cu deficiențe mintale(fete) or.Hîncești str.Marinescu 16 Anticamera, persoana responsabilă Adriana Romanescu tel : 0269 0-02-42; 2-23-62**

Ofertele întîrziate vor fi respinse.

23. Persoanele autorizate să asiste la deschiderea ofertelor: Orice persoană este autorizată să asiste la deschiderea ofertelor.**24. Termenul de valabilitate a ofertelor: 30 zile****25. Limba sau limbile în care acestea trebuie redactate: romană****26. Garanția pentru ofertă:**

Toate ofertele trebuie să fie însoțite de garanție pentru ofertă în valoare de 1% din suma totală a ofertei inclusiv TVA în formă :

- **Garanție bancară** sau
- **Transfer bancar.**

Plata prin transfer se va efectua în adresa Casa internat pentru copii cu deficiențe mintale (fete) or.Hîncești , cu nota "Garanția pentru ofertă la procedura de achiziție nr. _____ din _____", conform următoarelor detalii:

Beneficiarul plății: Casa internat pentru copii cu deficiențe mintale (fete) or.Hîncești

Codul fiscal: 1007601000609

IBAN: MD83TRPCBD518410A00469AA

Denumirea băncii: MF-TR Chisinau-bugetul de stat

Contul bancar: TREZMD2X

27. Garanția de bună execuție a contractului: *[suma Garanției de bună execuție se stabilește procentual din prețul contractului adjudecat]: 5%.*

28. Forma juridică de organizare pe care trebuie să o ia asocierea grupului de operatori economici cărora li s-a atribuit contractul: *nu se cere*

29. Denumirea și adresa organismului competent de soluționare a contestațiilor: Agenția Națională de soluționare a contestațiilor.

30. Contractul nu intră sub incidența Acordului OMC.

31. Valoarea estimată a achiziției, fără TVA, lei: 598000,00

.

Licitația publică 80/18

1. Denumirea autorității contractante: Adunarea Populara a Gagauziei
2. IDNO: MD37TRDAG315110A14495AB
3. Tip procedură achiziție: Licitație Publica
4. Motivul recurgerii la procedura accelerată (în cazul licitației restrânse și al procedurii negociate) *[indicați] nu se aplica*
5. Obiectul achiziției: Autoturism
6. Cod CPV: 34110000-1
7. Data publicării anunțului de intenție: _____

Acest anunț de participare este întocmit în scopul achiziționării autoturismului

[obiectul achiziției]

conform necesităților Adunării Populare a Gagauziei

[denumirea autorității contractante]

(în continuare - Cumpărător) pentru perioada bugetară 2018.

8. Sursa alocațiilor bugetare/banilor publici: Bugetul UTA Gagauzia
9. Modalități de plată: În termen de 14 zile lucratoare după înregistrarea contractului la Trezoreria de stat.

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție Licitație publică privind livrarea/prestarea/executarea următoarelor bunuri /servicii/lucrări:

Nr. d/o	Cod CPV	Denumirea bunurilor/serviciilor/ lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1.	3411000 0-1	autoturism	unitate	3	TIP CAROSERIE- Sedan CAPACITATEA CILINDRICA A MOTORULUI- 900- 1000 cm3 NUMĂR DE CILINDRI -3 NUMĂR DE SUPAPE - 12 CARBURANT- benzina CUTIE DE VITEZE-manuala, min. 5+1 trepte TRACȚIUNE-fata NIVEL DE DEPOLUARE-Euro 6 NUMĂR DE LOCURI- 5 PUTERE MAXIMĂ MOTOR- min. 73 cp DIRECȚIE-asistata hidraulic ROTI-RI5 SISTEM DE FRÂNARE-cu antiblocare a roților (ABS) și distribuția forței de frînare CONSUM

					CARBURANT urban: max. 7 L./100km, extra- urban: max. 5.0 L /100km CAPACITATE REZERVOR -min. 50 L. VOLUM PORTBAGAJ min. 500 L. ROATA DE REZERVA - de mărime normala GARDA LA SOL-min. 145 mm PROTECȚIE MOTOR- Scut de metal sau plastic - Sistem control dinamic traiectorie (ESP/ESC) - Sistem reglare forța de tracțiune (ASR/ TCS) - ABS - Sistem de monitorizare a presiunii in pneuri - 2 airbag-uri frontale si 2 airbag-uri laterale pentru șofer si pasager fata - imobilizator electronic - HSA (asistenta la pornire in rampa) - Faruri de zi cu LED - Proiectoare de ceata - Aer conditionat manual - închidere centralizata cu telecomanda pe cheie - Geamuri electrice fata - Radio cu CD. MP3. USB. Bluetooth CULOARE METALIZATA - Negru GARANȚIE : min. 3 ani cu limita 100 000 km. ANUL FABRICAȚIEI - 2018 Automobil NOU

10. Contract de achiziție rezervat atelierelor protejate.

11. Tipul contractului [indicați una din formele de mai jos]

- a) **Vinzare-cumpărare**
- b) Vinzare-cumpărare in rate
- c) Leasing
- d) Locațiune
- e) De antrepriză
- f) De prestare servicii
- g) Altele [indicați]

12. Termenul și condițiile de livrare/prestare/executare solicitat (durata contractului): 45 zile de la data încheierii contractului.

13. Termenul de valabilitate a contractului (luni): 10 luni pina la 31.12.2018.

14. Locul executării lucrărilor, locul de livrare a produselor sau locul prestării serviciilor: Sediul vinzatorului.

15. Modalitatea de efectuare a evaluării: pe lot

16. Criteriul de evaluare aplicat pentru adjudecarea contractului va fi: cel mai mic pret

17. Factorii de evaluare a ofertei celei mai avantajoase din punct de vedere tehnico - economic, precum și ponderile lor:

a) _____

b) _____

c) _____

18. Admiterea sau interzicerea ofertelor alternative: nu se admit

19. Condiții speciale de care depinde îndeplinirea contractului (neobligatoriu): Nu se aplica

[indicați] _____

20. Documentele/cerințele de calificare/selecție pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Mod de demonstrare a îndeplinirii cerinței:	Obligativitatea
1	Formularul ofertei	Original. Confirmat prin aplicarea semnăturii și ștampilei participantului.	Da
2	Garanția pentru oferta	Original. Confirmat prin aplicarea semnăturii și ștampilei participantului.	Da
3	Informații generale despre ofertant	Original. Confirmat prin aplicarea semnăturii și ștampilei participantului.	Da
4	Certificat de atribuire a contului bancar	Copia confirmată prin ștampila și semnătură participantului	Da
5	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor eliberat de Inspectoratul Fiscal	Copie. Confirmată prin aplicarea semnăturii și ștampilei participantului.	Da
6	Ultimul raport financiar	Copie. Confirmată prin aplicarea semnăturii și ștampilei participantului.	Da
7	Experiența de întreținere și deservire auto a mărcii prezentate de min 3 ani pe piața RM	Original	Da
8	Extras din registrul de stat al persoanelor juridice	Copie. Confirmată prin aplicarea semnăturii și ștampilei participantului.	Da
9	Certificat de înregistrare a întreprinderii	Copie	Da
10	Declarații privind conduita etică și neimplicarea în practici frauduloase și de corupere	Original	Da
11	Certificat privind lipsa sau existența restanțelor față de buget	Copie. Confirmată prin aplicarea semnăturii și ștampilei participantului.	Da
12	Neimplicarea în situațiile descrise în art. 18 al legii privind achizițiile publice nr/131 din 03.07.2015		
13	Garanție de buna execuție	(F3.6)	Da

21. Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentației de atribuire la adresa indicată mai jos:

- a) **Denumirea autorității contractante: Adunarea Populara a Gagauziei** _____
- b) **Adresa: UTA Gagauzia mun. Comrat str. Lenin 194**
- c) **Tel: 0 298 2 23 54**
- d) **Fax: 0 298 2 39 71**
- e) **E-mail: kovalenko.iana.nsg@gmail.com**
- f) **Numele și funcția persoanei responsabile: Covalenco Iana, sef adjunct al direcției juridice APG.**

Setul de documente poate fi obținut la aceeași adresă, după depunerea cererii de participare (cu indicarea clară a denumirii, adresei, numărului telefonului de contact și numelui persoanei împuternicite de către Participant).

- g) **Adițional setul de documente poate fi obținut on-line la adresa: kovalenko.iana.nsg@gmail.com**
In cazul obținerii setului de documente din resursele on-line, agentul economic poate depune cererea de participare în conformitate cu Art. 32(4) a Legii Nr. 131 din 03.07.2015 privind achizițiile publice.

22. Întocmirea ofertelor: Oferta și documentele de calificare solicitate întocmite clar, fără corectări, cu număr și dată de ieșire, cu semnătura persoanei responsabile, puse în plic, sigilat și ștampilat, urmează a fi prezentate:

- a) **Termenul de depunere/deschidere a ofertelor în cazul în care este utilizat un sistem dinamic de achiziție sau licitația deschisă:**

pînă la: [ora exactă] 11.00,

pe: [data] 20.03.2018

- b) **Data-limită de depunere a cererilor de participare în cazul licitației restrînse sau al procedurii negociate:** _____

- c) **Adresa la care ofertele și cererile trebuie transmise: UTA Gagauzia mun. Comrat str. Lenin 194. Sediul Adunării Populare a Găgăuzei, et.2, direcția juridica.**

Ofertele întîrziate vor fi respinse.

23. Persoanele autorizate să asiste la deschiderea ofertelor: Orice persoană este autorizată să asiste la deschiderea ofertelor.

24. **Termenul de valabilitate a ofertelor: 30 zile**

25. **Limba sau limbile în care acestea trebuie redactate: limba de stat**

26. **Garanția pentru ofertă:**

Toate ofertele trebuie să fie însoțite de garanție pentru ofertă în valoare de _1 %. în formă de: _____
Garanție bancară sau Transfer bancar.

Plata prin transfer se va efectua în adresa [denumirea organizației], cu nota "Garanția pentru ofertă la procedura de achiziție nr. _____ din _____", conform următoarelor detalii:

(a) beneficiarul plății [indicați];

(b) datele bancare [indicați];

- (c) codul fiscal [indicați];
- (d) contul de decontare [indicați];
- (e) contul trezorerial [indicați];
- (f) contul bancar [indicați];
- (g) trezoreria teritorială [indicați].

Adunarea Populara a Gagazuiei

27.IDNO: MD37TRDAG315110A14495AB

Denumirea băncii Ministerul Finanțelor Trezoreria Sud Comrat

Codul fiscal 1007601000274

Trezoreria TREZMD2X

28. Garanția de bună execuție a contractului: [suma Garanției de bună execuție se stabilește procentual din prețul contractului adjudecat]. 5 _____ %.

29. Forma juridică de organizare pe care trebuie să o ia asocierea grupului de operatori economici cărora li s-a atribuit contractul: [indicați una din formele de mai jos] _____

a) Nu se cere.

b) **Societate pe acțiuni**

c) **Societate cu răspundere limitată**

d) **Altele** _____

30. Denumirea și adresa organismului competent de soluționare a contestațiilor:

Agenția Națională pentru Soluționarea Contestațiilor

Adresa: mun. Chișinău, bd. Ștefan cel Mare și Sfânt nr.162 (et.I 1), MD 2004;

Tel/Fax/email: 022-820 652. 022 820-651, contestatii@ansc.md

31. Contractul nu intră sub incidența Acordului OMC.

32. Valoarea estimată a achiziției, fără TVA, lei: 442.000 lei

Cererea ofertelor de prețuri 294-op/18

1. Denumirea autorității contractante: **Primăria com. Bănești, r.Telenești**
2. IDNO: **1007601002061**
3. Tip procedură achiziție: **Cererea ofertelor de prețuri.**
4. Obiectul achiziției: **Procurarea de pietriș și savură pentru reparația drumurilor din com. Bănești, r. Telenești .**
5. Cod CPV: **14212120-7**

Acest anunț de participare este întocmit în scopul achiziționării
Procurarea de pietriș și savură pentru reparația drumurilor din com. Bănești, r.Telenești cu transportul contractorului.

[obiectul achiziției]

conform necesităților **Primăriei com. Bănești, r.Telenești.**

[denumirea autorității contractante]

(în continuare – Cumpărător) pentru perioada bugetară 2018, este alocată suma necesară din:
bugetul local.

[sursa banilor publici]

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție privind livrarea/prestarea următoarelor bunuri /servicii:

Nr. d/o	Cod CPV	Denumirea bunurilor/serviciilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	<u>14212120-7</u>	Pietriș fracționat	tone	1200	fracția 20 mm x 70 mm, duritatea - nu mai mică de marca 400
2	<u>14212120-7</u>	Savură	tone	300	
3	<u>14212120-7</u>	Amestec de piatră spartă cu savură	tone	200	fracția 0-40

6. Termenul de livrare/prestare solicitat și locul destinației finale: Trei luni după semnarea contractului. Distanța de la furnizor pînă la s. Bănești nu mai mare de 50 km.

7. Documentele/cerințele de calificare pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
1	Certificat de înregistrare a întreprinderii-copie	emis de Camera Inregistrării de Stat, confirmată prin aplicarea semnăturii și ștampilei participantului;	Obligatoriu
2	Certificat de atribuire a contului bancar-copie	eliberat de banca deținătoare de cont	Obligatoriu

3	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor-copie	eliberat de Inspectoratul Fiscal (valabilitatea certificatului-conform cerințelor Inspectoratului Fiscal al Republicii Moldova);	Obligativ
4	Licența de activitate-copie	confirmată prin semnătura și ștampila participantului	Obligativ
5	Certificat de conformitate sau alt certificat ce confirmă calitatea pietrișului oferit-copia originalului	eliberat de Organismul Național de Verificare a conformității produselor, confirmată prin ștampila și semnătura participantului	Obligativ

8. Operatorii economici interesați pot obține informație suplimentară sau pot solicita clarificări de la autoritatea contractantă la adresa indicată mai jos:

- a) Denumirea autorității contractante: Primăria com. Bănești, r.Telenești
- b) Adresa: s. Bănești, r.Telenești
- c) Tel: 069122634
- d) Fax: 0(258)57-2-36
- e) E-mail: primariabanesti@gmail.com
- f) Numele și funcția persoanei responsabile: Popovici Vasile – primar.

9. Întocmirea ofertelor: Oferta și documentele de calificare solicitate vor fi întocmite clar, fără corectări, cu număr și dată de ieșire, cu semnătura persoanei responsabile și urmează a fi prezentate:

- pînă la: **ora 10⁰⁰**
- pe: **07.03.2018**
- pe adresa: primariabanesti@gmail.com

Ofertele întîrziate vor fi respinse.

10. Criteriul de atribuire este: Cel mai mic preț.

11. Termenul de valabilitate a ofertelor: 30 zile.

12. Garanția pentru ofertă: *[se completează doar în cazurile în care în care se cere sau se indică „Nu se cere”].*
Nu se cere.

Toate ofertele trebuie să fie însoțite de garanție pentru ofertă în valoare de ____%. în formă de:

- **Garanție bancară** sau
- **Transfer la contul autorității. Nu se cere**

Plata prin transfer se va efectua în adresa [denumirea organizației], cu nota “Garanția pentru ofertă la cererea ofertelor de prețuri nr. _____ din _____”, conform următoarelor detalii:

- (a) beneficiarul plății [indicați];
- (b) datele bancare [indicați];
- (c) codul fiscal [indicați];
- (d) contul de decontare [indicați];
- (e) contul trezorerial [indicați];
- (f) contul bancar [indicați];
- (g) trezoreria teritorială [indicați].

13. Contestațiile depuse pe marginea procedurii de cerere a ofertelor de prețuri se depun la sediul Agenția Națională pentru Soluționarea Contestațiilor la adresa : [indicați adresa]

14. Valoarea estimată a achiziției, fără TVA, lei: 153000.00

Cererea ofertelor de prețuri 295-op/18

1. Denumirea autorității contractante: **Colegiul de Medicină mun. Bălți**
2. IDNO: **1007602010766**
3. Tip procedură achiziție: **COP nr.** _____
4. Obiectul achiziției: **Lucrări de reparații generale și de renovare sala festivă Colegiul de Medicină Bălți ,str.Decebal 101**
5. Cod CPV: **45453000-7**
6. Data publicării anunțului de intenție: _____

Acest(ă)anunț/invitație de participare este întocmit în scopul **achiziționării lucrărilor de reparații generale și de renovare sala festivă** conform necesităților Colegiului de Medicină din Bălți (în continuare – Cumpărător) pentru perioada bugetară 2018.

7. Sursa alocațiilor bugetare/banilor publici: bugetul de stat
8. Modalități de plată: in termen de 30 zile in baza facturii fiscale si a procesului verbal de receptie

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție prin cererea ofertelor de prețuri privind executarea următoarelor lucrări:

Nr. d/o	Cod CPV	Denumirea lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	45453000-7	<i>Lucrări de reparații generale și de renovare sala festivă</i>	conform caietului de sarcini	1 lot	Conform listei cantitatilor de lucrari

9. Contract de achiziție rezervat atelierelor protejate.
10. Tipul contractului: De antrepriză.
11. Termenul și condițiile de executare solicitat (durata contractului): 30zile
12. Termenul de valabilitate a contractului (luni): din momentul examinării dării de seamă de către Agenția Achiziții Publice până la 31.12.2018.
13. Locul executării lucrărilor: Colegiul de Medicină mun. Bălți str. Decebal 101 Blocul de studii
14. Modalitatea de efectuare a evaluării: cel mai mic preț pentru lotul întreg.
Criteriul de evaluare aplicat pentru adjudecarea contractului va fi: cel mai mic preț după parametrii solicitați pentru lotul întreg
15. Factorii de evaluare a ofertei celei mai avantajoase din punct de vedere tehnico-economic, precum și ponderile lor: nu se aplică
16. Condiții speciale de care depinde îndeplinirea contractului (neobligatoriu): nu se aplică
17. Documentele/cerințele de calificare/selecție pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Mod de demonstrare a îndeplinirii cerinței:	Obligativitatea
1	Oferta	Original. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da
2	Devizele locale aferente ofertei	Formularele 3, 5, 7 cu specificatia parametrilor tehnici solicitati in caietul de sarcini. Original. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da
3	Certificat/Decizie de inregistrare a intreprinderii/Extras din Registrul de Stat al persoanelor juridice	Copie. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da
4	Licenta de activitate	Copie. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da
5	Informatii generale despre ofertant	Original. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da
6	Declaratie privind personalul de specialitate propus pentru implementarea contractului	Original. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da
7	Declarație privind dotările specifice, utilajul și echipamentul necesar pentru îndeplinirea corespunzătoare a contractului	Original. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da
8	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor eliberat de Inspectoratul Fiscal	Copie. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da

18. Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentației de atribuire la adresa indicată mai jos:

- Denumirea autorității contractante: Colegiul de Medicină mun.Bălți
- Adresa: mun.Bălți, str.Decebal 101
- Tel: /231/32283
- Fax: /231/31196
- E-mail: blcolmed@yandex.ru
- Numele și funcția persoanei responsabile: Negru Vadim

Setul de documente poate fi obținut la aceeași adresă, după depunerea cererii de participare (cu indicarea clară a denumirii, adresei, numărului telefonului de contact și numelui persoanei împuternicite de către Participant).

19. Întocmirea ofertelor: Oferta și documentele de calificare solicitate întocmite clar, fără corectări, cu număr și dată de ieșire, cu semnătura persoanei responsabile, puse în plic, sigilat și stampilat, urmează a fi prezentate:

a) Termenul de depunere/deschidere a ofertelor:

- până la: __ 11:00 _____
- pe: 13.03.2018

b) Adresa la care ofertele trebuie transmise: Colegiul de Medicină mun. Bălți str. Decebal 101

Ofertele întârziate vor fi respinse.

20. Persoanele autorizate să asiste la deschiderea ofertelor: Orice persoană este autorizată să asiste la deschiderea ofertelor.

21. Termenul de valabilitate a ofertelor: 30 zile

22. Limba sau limbile în care acestea trebuie redactate: limba de stat

23. Garanția pentru ofertă „Nu se cere”

24. Garanția de bună execuție a contractului „Nu se cere”

Forma juridică de organizare pe care trebuie să o ia asocierea grupului de operatori economici cărora li s-a atribuit contractul: Nu se cere.

25. Denumirea și adresa organismului competent de soluționare a contestațiilor: Agenția Națională de soluționare a contestațiilor.

26. Contractul nu intră sub incidența Acordului OMC.

27. Valoarea estimată a achiziției, fără TVA, lei: 279000 lei

Cererea ofertelor de prețuri 296-op/18

1. Denumirea autorității contractante: Primăria Brînza
2. IDNO: 1007601006106
3. Tip procedură achiziție: C.O.P.
4. Obiectul achiziției: Reparația unei porțiuni de drum a str. M. Eminescu din s. Brînza, r-nul Cahul (variante dale de drum de tip PSO 40*20)
5. Cod CPV: 45233142 - 6
6. Data publicării anunțului de intenție: _____

Acest(ă) anunț/invitație de participare este întocmit în scopul achiziționării lucrărilor de reparație a unei porțiuni de drum a str. M. Eminescu din s. Brînza, r-nul Cahul (variante dale de drum de tip PSO 40*20)

[obiectul achiziției]

conform necesităților Primăriei Brînza

[denumirea autorității contractante]

(în continuare – Cumpărător) pentru perioada bugetară 2018.

7. Sursa alocațiilor bugetare/banilor publici: bugetul de stat
8. Modalități de plată: prin transfer bancar în baza facturii fiscale și a procesului verbal de recepție

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție prin cererea ofertelor de prețuri privind executarea următoarelor lucrări:

Nr. d/o	Cod CPV	Denumirea lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	45233142-6	Lucrări de reparație a unei porțiuni de drum a str. M. Eminescu din s. Brînza, r-nul Cahul (variante dale de drum de tip PSO 40*20)	proiect	1	Conform listei cantităților de lucrări

9. Contract de achiziție rezervat atelierelor protejate.

10. Tipul contractului: De antrepriză.

11. Termenul și condițiile de executare solicitat (durata contractului):

[indicați numărul de luni] 6 luni

12. Termenul de valabilitate a contractului (luni): pînă la 31.12.2018

13. Locul executării lucrărilor: str. M. Eminescu din s. Brînza, r-nul Cahul

14. Modalitatea de efectuare a evaluării: pe lista întregă

15. Criteriul de evaluare aplicat pentru adjudecarea contractului va fi: cel mai mic preț și cea mai avantajoasă din punct de vedere tehnico – economic.

16. Factorii de evaluare a ofertei celei mai avantajoase din punct de vedere tehnico - economic, precum și ponderile lor:

- Materialele utilizate să fie de înaltă calitate
- Să dispună de toată tehnica necesară pentru realizarea lucrărilor de construcție
- Să dispună de recomandări privind experiența similară.

17. Condiții speciale de care depinde îndeplinirea contractului (neobligatoriu): nu se aplică

18. Documentele/cerințele de calificare/selecție pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Mod de demonstrare a îndeplinirii cerinței:	Obligativitatea
1	Oferta	Original, confirmată prin aplicarea semnăturii și ștampilei participantului	Da
2	Devizele locale aferente ofertei	Formularele 3, 5, 7 cu specificația parametrilor tehnici solicitați în caietul de sarcini. Original, confirmată prin aplicarea semnăturii și ștampilei participantului	Da
3	Certificat / Decizie de înregistrare a întreprinderii / Extras din Registrul de Stat al persoanelor juridice	Copie, confirmată prin aplicarea semnăturii și ștampilei participantului	Da
4	Licența de activitate	Copie, confirmată prin aplicarea semnăturii și ștampilei participantului	Da
5	Informații generale despre ofertant	Original, confirmată prin aplicarea semnăturii și ștampilei participantului	Da
6	Declarație privind personalul de specialitate propus pentru implementarea contractului	Original, confirmată prin aplicarea semnăturii și ștampilei participantului	Da
7	Declarațiile privind dotările specifice, utilajul și echipamentul necesar pentru îndeplinirea corespunzătoare a contractului	Original, confirmată prin aplicarea semnăturii și ștampilei participantului	Da
8	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor eliberat de Inspectoratul Fiscal	Copie, confirmată prin aplicarea semnăturii și ștampilei participantului	Da
9	Avizul eliberat de Inspekția de Stat în construcții privind respectarea legislației în construcții și neconformitățile admise	Copie, confirmată prin aplicarea semnăturii și ștampilei participantului	Da
10	Confirmarea de către bancă a atribuirii contului bancar (rechizitele bancare)	Copie. Confirmat prin aplicarea semnăturii și ștampilei participantului.	Da
11	Declarație privind experiența similară	Recomandări. Original, confirmată prin aplicarea semnăturii și ștampilei participantului . Valoarea cumulată a tuturor contractelor executate în ultimul an de activitate să fie egală sau mai mare decât valoarea viitorului contract.	Da/nu
12	Certificate de calitate a materialelor de construcție	Copie, confirmată prin aplicarea semnăturii și ștampilei participantului	Da/nu

19. Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentației de atribuire la adresa indicată mai jos:

- Denumirea autorității contractante: Primăria Brînza
- Adresa: r-nul Cahul, s. Brînza, str. Ștefan cel Mare 103
- Tel: 029936236, 067612101
- Fax: 029936236

e. E-mail: primariabrinza@yahoo.com

f. Numele și funcția persoanei responsabile: Cătera Leonid

Setul de documente poate fi obținut la aceeași adresă, după depunerea cererii de participare (cu indicarea clară a denumirii, adresei, numărului telefonului de contact și numelui persoanei împuternicite de către Participant).

Adițional setul de documente poate fi obținut on-line la adresa: _____

În cazul obținerii setului de documente din resursele on-line, agentul economic poate depune cererea de participare în conformitate cu Art. 32(4) a Legii Nr. 131 din 03.07.2015 privind achizițiile publice.

20.Întocmirea ofertelor: Oferta și documentele de calificare solicitate întocmite clar, fără corectări, cu număr și dată de ieșire, cu semnătura persoanei responsabile, puse în plic, sigilat și ștampilat, urmează a fi prezentate:

a. **Termenul de depunere/deschidere a ofertelor:**

- pînă la: [ora exactă] 10.00,

- pe: [data] 13.03.2018

b. Adresa la care ofertele trebuie transmise: s. Brînza, r-nul Cahul, str. Ștefan cel Mare 103, primăria, et. 2 contabilitatea

Ofertele întîrziate vor fi respinse.

21.Persoanele autorizate să asiste la deschiderea ofertelor: Orice persoană este autorizată să asiste la deschiderea ofertelor.

22.Termenul de valabilitate a ofertelor: 30 zile

23.Limba sau limbile în care acestea trebuie redactate: limba de stat

24.Garanția pentru ofertă: nu se cere

Toate ofertele trebuie să fie însoțite de garanție pentru ofertă în valoare de ____%. în formă de:

- Garanție bancară sau

- Transfer bancar.

Plata prin transfer se va efectua în adresa [denumirea organizației], cu nota "Garanția pentru ofertă la procedura de achiziție nr. _____ din _____", conform următoarelor detalii:

(a) beneficiarul plății [indicați];

(b) datele bancare [indicați];

(c) codul fiscal [indicați];

(d) contul de decontare [indicați];

(e) contul trezorerial [indicați];

(f) contul bancar [indicați];

(g) trezoreria teritorială [indicați].

25.Garanția de bună execuție a contractului: [suma Garanției de bună execuție se stabilește procentual din prețul contractului adjudecat]: _____%. **Nu se cere**

26.Forma juridică de organizare pe care trebuie să o ia asocierea grupului de operatori economici cărora li s-a atribuit contractul: [indicați una din formele de mai jos] nu se cere

- a. Nu se cere.
- b. Societate pe acțiuni
- c. Societate cu răspundere limitată
- d. Altele _____

27. Denumirea și adresa organismului competent de soluționare a contestațiilor: Agenția Națională pentru Soluționarea Contestațiilor;

Adresa: mun. Chișinău, bd. Ștefan cel Mare și Sfânt nr.162 (et.11), MD 2004;

Tel/Fax/email: 022-820 652, 022 820-651, contestatii@ansc.md

28. Contractul nu intră sub incidența Acordului OMC.

29. Valoarea estimată a achiziției, fără TVA, lei: 1000000 lei

Cererea ofertelor de prețuri 297-op/18

1. Denumirea autorității contractante: Inspectoratul național de patrulare
2. IDNO: 1013601000509
3. Tip procedură achiziție: Cererea Ofertelor de Prețuri
4. Obiectul achiziției: Servicii de calibrare pentru aparatele de măsurare a concentrației de etanol în aerul expirat de tip " Dräger 6810" și" Dräger 7510"
5. Cod CPV: 50433000-9

Acest anunț de participare este întocmit în scopul achiziționării **Serviciilor de calibrare pentru aparatele de măsurare a concentrației de etanol în aerul expirat de tip " Dräger 6810" și" Dräger 7510"** conform necesităților Inspectoratului național de patrulare (în continuare – Cumpărător) pentru perioada bugetară 2018, este alocată suma necesară din: Bugetul de Stat.

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție privind livrarea/prestarea următoarelor bunuri /servicii:

Nr. d/o	Cod CPV	Denumirea bunurilor/serviciilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1.	50433000-9	1. Servicii de calibrare pentru aparatele de măsurare a concentrației de etanol în aerul expirat de tip " Dräger 6810" și" Dräger 7510"	calibrări	90	Prestarea serviciilor să fie certificate de oganele de certificare națională

2. Termenul de livrare/prestare solicitat și locul destinației finale: pe parcursul anului la sediul Prestatorului.

3. Documentele/cerințele de calificare pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
1.	Certificat de înregistrare	Copia. Confirmat prin aplicarea semnăturii și stampilei participantului.	DA
2.	Certificatul de conformitate	Emis de organul național de cerificare în baza regulilor sistemului de cerificare	DA
3.	Date despre participant	Original. Confirmat prin aplicarea semnăturii și stampilei participantului.	DA
4.	Formularul oferte	Original. Confirmat prin aplicarea semnăturii și stampilei participantului	DA

4. Operatorii economici interesați pot obține informație suplimentară sau pot solicita clarificări de la autoritatea contractantă la adresa indicată mai jos:

- a) Denumirea autorității contractante: Inspectoratul național de patrulare
- b) Adresa: mun. Chișinău, str. Doina, 102
- c) Tel: 079024409
- d) Fax: _
- e) E-mail: stela.gutu@igp.gov.md
- f) Numele și funcția persoanei responsabile: Stela Guțu, șef al Serviciului dotare și administrare al SD și AL al INP

5. Întocmirea ofertelor: Oferta și documentele de calificare solicitate vor fi întocmite clar, fără corectări, cu număr și dată de ieșire, cu semnătura persoanei responsabile și urmează a fi prezentate:

- pînă la: ora 10:00
- pe: [data] 13.03.2018
- pe adresa: mun. Chișinău, str. Doina, 102, bir.119

Ofertele întîrziate vor fi respinse.

6. Criteriul de atribuire este: cel mai mic preț**7. Termenul de valabilitate a ofertelor: 30 de zile****8. Garanția pentru ofertă: „Nu se cere”**

Toate ofertele trebuie să fie însoțite de garanție pentru ofertă în valoare de ____%. în formă de:

- **Garanție bancară** sau
- **Transfer la contul autorității.**

Plata prin transfer se va efectua în adresa [denumirea organizației], cu nota “Garanția pentru ofertă la cererea ofertelor de prețuri nr. _____ din _____”, conform următoarelor detalii:

- (a) beneficiarul plății [indicați];
- (b) datele bancare [indicați];
- (c) codul fiscal [indicați];
- (d) contul de decontare [indicați];
- (e) contul trezorerial [indicați];
- (f) contul bancar [indicați];
- (g) trezoreria teritorială [indicați].

9. Contestațiile depuse pe marginea procedurii de cerere a ofertelor de prețuri se depun la sediul Agenția Națională pentru Soluționarea Contestațiilor la adresa : Agenția Națională pentru Soluționarea Contestațiilor;

Adresa: mun. Chișinău, bd. Ștefan cel Mare și Sfânt nr.162 (et.11), MD 2004;

Tel/Fax/email: 022-820 652, 022 820-651, contestatii@ansc.md

10. Valoarea estimată a achiziției, fără TVA, lei: 179 166,66 (Una sută șaptezeci și nouă mii una sută șaiszeci și șase lei 66 bani) lei MD

Cererea ofertelor de prețuri 298-op/18

1. Denumirea autorității contractante: Primăria com.Burlacu,r-nul Cahul

2. IDNO: 1007601007088

3. Tip procedură achiziție: COP

4. Obiectul achiziției: Produse alimentare pentru alimentația copiilor din creșa grădiniței „Struguraș„

5. Cod CPV: 1500000-8

Acest anunț de participare este întocmit în scopul achiziționării Produselor alimentare pentru creșa-grădiniță „Struguraș„ din s.Burlacu,r-l Cahul

[obiectul achiziției]

conform necesităților Primăriei com.Burlacu,r-l Cahul

[denumirea autorității contractante]

(în continuare – Cumpărător) pentru perioada bugetară 2018 este alocată suma necesară din: _____
bugetul local

[sursa banilor publici]

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție privind livrarea/prestarea următoarelor bunuri /servicii:

Nr. d/o	Cod CPV	Denumirea bunurilor solicitate	Unitatea de măsură	Cantitatea	Specificare tehnică deplină solicitată, Standarde de referință
1.	15898000-9	Drojii	kg	3,0	Umede, pentru panificație, presate în pachet de la 0,25 gr pînă la 0.50 gr GOST 171-81
2.	15612100-2	Făină de grâu	kg.	400	Însaci de la 5 kg pînă la 25, calitate superioară, SM 202:2000
3.	15850000-1	Paste făinoase	kg	150	Ambalat de la 1kg pînă la 10 kg in asortiment de formă , calitate superioară Clasa I, grupa V, GOST 875-92
4.	15850000-1	Taietei de casă cu ou	kg	20	Calitate superioară ambalat de la 0.4 kg pînă la 2 kg
5.	15821200-1	Biscuiți cu lapte	kg.	50	Ambalati în cutii de carton de la 3kg pînă la 5 kg, GOST 24901-89
6.	15812000-3	Turte dulci	kg	50	ambalati în cutii de carton de la 3kg pînă la 5 kg PTMD6-38653087-001
7.	15111100-0	Carne de vită	kg	300	fără os, proaspătă-racită GOST 779-55
8.	15613300-1	Crupa de arnaut	kg	150	Calitate superioară , Ambalat în pungi la 1 kg
9.	15613300-1	Crupă de hrișcă	kg	150	din boabe întregi, ambalat cîte 1kg GOST 5550-74
10.	15613380-5	Fulgi de ovăz	kg	100	În ambalaj de 1 kg GOST 21149-93
11.	03211300-6	Orez întreg	kg	200	șlefuit calit.I cu bob rotund, ambalat cîte 1 kg GOST 6292-93
12.	15625420-5	Crupă de griș	kg	100	în ambalaj cîte 1kg GOST 7022-97
13.	03212213-6	Mazăre uscată	kg	150	Boabe întregi șlefuită, în ambalaj cîte 1kg PTMD 67-38869887-003:2005
14.	03211900-2	Crupe de porumb	kg.	100	calitate superioară, în ambalaj cîte 1kg, GOST 14176-69

15.	15310000-4	Cartofi	kg	3500	calitatea superioară GOST 26545-85
16.	15300000-1	Varza	kg	1000	calitatea superioară SM SR 3278:2006
17.	15300000-1	Morcov	kg	500	calitatea superioară SMSR 1418: 2006
18.	15300000-1	Sfecla rosie	kg	500	calitatea superioară SM SR 3278:2006
19.	15300000-1	Ceapa	kg	300	calitatea superioară SMSR 1418: 2006
20.	15831000-2	Zahăr	kg.	650	din sfeclă de calitate standart, ambalat de la 1 kg pînă la 50 kg, GOST 21-94
21.	15872400-5	Sare iodată	kg	70	înpachete de polietilenă a cîte 1 kg GOST 13830-97
22.	15322100-2	Suc de rosii	litri	200	Asortiment, ambalat in borcane de la 1 litru pînă la 3 litri
23.	15820000-2	Covrigei "Prichindel"	kg	50	mici , GOST 30354-96
24.	15421000-5	Ulei de floarea soarelui	L	230	rafinat și deodorat în sticle de la 1 la 5 litri L PTMD 67-05691233-001:2002
25.	15840000-5	Ciai negru de frunze	pachete	100	Ambalat de la 30 de pachete pînă la 100 de pachetele
26.	15331427-6	Pastă de roșii	kg	80	25%, calitatea I în borcane cu greutatea de la 500 gr pînă la 720 gr, GOST 3343-89
27.	15220000-6	Pește congelat Hec	kg	360	fără cap, ambalat de la 5 kg pînă la 10 kg , GOST 20057-96
28.	15112000-6	Pulpe de găină	kg.	500	cu fierbere rapidă, calitatea I, în cutii de carton de la 5 kg pînă la 10 kg, GOST 25391-82 sau PTMD 67-00400053-33:2006
29.	15540000-5	Cascaval	Kg	50	Calitate superioară , ambalat , de la 1 kg pînă la 5 kg
30.	15542000-9	Brînză de vaci	kg	400	5%, pungă de la 0,25 pînă la 0,50 kg, cu termen de valabilitate nu mai mic de 3-5 zile, PT MD 67-00400053-058:2006
31.	15530000-2	Unt de vaci	kg	400	din smîntînă dulce, nesărat 72,5% grăsime, fără adaos de grăsimi vegetal, ambalat de la 5 kg pînă la 10 kg , GOST 37-91
32.	15321000-4	Suc din fructe	l	200	Asortiment, ambalat in borcane de la 1 litru pînă la 3 litri
33.	15332200-6	Magiun din fructe	kg	70	Sterilizat calitate superioară în borcane de sticlă de la 500 gr pînă la 860 gr, GOST 6929-88
34.	03142500-3	Ouă de găină	buc.	7000	De masă, dietice categoria B cu greutatea nu mai mică de 63 gr., SM 89
35.	15331000-7	Castraveti transformati	L	200	Marinati în borcane de la 2 pînă la 3 litri
36.	03222321-9	Mere	kg	300	proaspete , calitate superioară, SMSR 1418: 2006
37.	03222115-2	Stafide	kg	80	Asorti, ambalate în pungi, de la 100 gr - 1 kg
38.	15511100-4	Lapte pasteurizat	litru	3000	2,5% , ambalat în pachete de polietilenă la 1,0 L, GOST 13277-79
39.	15512100-1	Smintina	Kg	90	10%, ambalat in pachete de polietilenă la 0,5 kg GOST 13277-79
40.	15500000-3	Cefir	kg	600	2,5% 2,5% , ambalat în pachete de polietilenă 0,5 kg, GOST 13277-79
41.	03211400-7	Crupe de orz macinat	kg	150	în ambalaj cîte 1 kg PTMD 67-38869887-004:2005
42.	15331130-7	Fasole	kg	100	Boabe întregi, în ambalaj cîte 1 kg PTMD 67-38869887-003:2005
43.	15300000-1	Lămîie	kg	12	În stare proaspătă SM SR 11084:2006

6. Termenul de livrare/prestare solicitat și locul destinației finale:**Luni-Vineri de la 08:00-17:00; produsele lactate: luni, miercuri de la 08:00-17:00****7. Documentele/cerințele de calificare pentru operatorii economici includ următoarele:**

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
1.	Oferta	În original confirmată prin aplicarea semnăturii și ștampilei Participantului.	Obligativiu
2.	Date despre participant .	Original Confirmate prin aplicarea semnăturii și ștampilei Participantului.	Obligativiu
3.	Certificat /Decizie de înregistrare a întreprinderii.	copie emisă de Camera Înregistrării de Stat (Ministerul Dezvoltării Informaționale), confirmată prin aplicarea semnăturii și ștampilei Participantului.	Obligativiu
4.	Certificat de atribuire a contului bancar.	Copie eliberată de banca deținătoare de cont confirmată prin aplicarea semnăturii și ștampilei Participantului;	Obligativiu
5.	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor.	Copie eliberată de Inspectoratul Fiscal (valabilitatea certificatului - conform cerințelor Inspectoratului Fiscal al Republicii Moldova) confirmată prin aplicarea semnăturii și ștampilei Participantului;	Obligativiu
6.	Ultimul raport financiar.	Copie confirmată prin semnătura și ștampila Participantului.	Obligativiu
7.	Certificat de conformitate.	Eliberat de Organismul Național de Verificare a conformității produselor – copia originalului, confirmată prin ștampila și semnătura Participantului;	Obligativiu
8.	Pașaport sanitar al transportului.	Copia confirmată prin ștampila și semnătura participantului, eliberată de CMP.	Obligativiu
9.	Autorizația sanitară veterinară de funcționare.	(pentru produse de origine animaliere) – copia semnată și ștampilată de participant.	Obligativiu
10.	Certificat de deținător de abator sau contract cu asemenea abator	Original – eliberat de participant	Obligativiu
11.	Autorizația sanitară veterinară pe unitatea de transport.	(pentru produse alimentare) – copia semnată, ștampilată de participant).	Obligativiu
12.	Lista fondatorilor operatorilor economici.	Nume, prenume, cod personal. Original	Obligativiu
13.	Declarația privind conduita etică și neimplicarea în practici frauduloase și de corupere (F3.6).	Original Conform F. 3.6 (se anexează)	Obligativiu

8. Operatorii economici interesați pot obține informație suplimentară sau pot solicita clarificări de la autoritatea contractantă la adresa indicată mai jos:

- a) Denumirea autorității contractante: Primăria com.Burlacu
- b) Adresa: comuna Burlacu, r-l Cahul
- c) Tel: 029979244
- d) Fax: 029979227
- e) E-mail: primariaburlacu@mail.ru

f) Numele și funcția persoanei responsabile: Munteanu Mihail, primar

9. Întocmirea ofertelor: Oferta și documentele de calificare solicitate vor fi întocmite clar, fără corectări, cu număr și dată de ieșire, cu semnătura persoanei responsabile și urmează a fi prezentate:

- pînă la: 11:00
- pe: 12.03.2018
- pe adresa: *sediul Primăriei com. Burlacu*

Ofertele întîrziate vor fi respinse.

10. Criteriul de atribuire este: *[oferta cea mai avantajoasă din punct de vedere tehnico-economic sau prețul cel mai scăzut].*

11. Termenul de valabilitate a ofertelor: *30 de zile*

12. Garanția pentru ofertă: *„Nu se cere”*

13. Contestațiile depuse pe marginea procedurii de cerere a ofertelor de prețuri se depun la sediul Agenția Națională pentru Soluționarea Contestațiilor la adresa : *[indicați adresa]*

14. Valoarea estimată a achiziției, fără TVA, lei: 241000 lei

Cererea ofertelor de prețuri 299-op/18

1. Denumirea autorității contractante: **BPDS „Fugler”**
2. IDNO: **1006601000646**
3. Tip procedură achiziție: **Cererea ofertelor de preț**
4. Motivul recurgerii la procedura accelerată (în cazul licitației restrânse și al procedurii negociate) *[indicați]* **nu se aplica**
5. Obiectul achiziției: **servicii de reparație și întreținere a automobilelor aflate la balanța BPDS „Fulger” a IGP**
6. Cod CPV: **50000000-5**
7. Data publicării anunțului de intenție: **20.02.2018**

Acest anunț de participare este întocmit în scopul achiziționării
serviciilor de reparație și întreținere a automobilelor aflate la balanța BPDS „Fulger” a IGP
 [obiectul achiziției]
 conform necesităților **BPDS „Fugler”**
 [denumirea autorității contractante]
 (în continuare – Cumpărător) pentru perioada bugetară **2018.**

8. Sursa alocațiilor bugetare/banilor publici: **Bugetul de stat**
9. Modalități de plată: **in termen de 30 zile in baza facturii fiscale**

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție **prin cererea ofertelor de preț** privind livrarea/prestarea/executarea următoarelor bunuri /servicii/lucrări:

Nr. d/o	Cod CPV	Denumirea bunurilor/ serviciilor/lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	50000000-5	servicii de reparație și întreținere a automobilelor aflate la balanța BPDS „Fulger” a IGP	servicii de reparație și întreținere a automobilelor aflate la balanța BPDS „Fulger” a IGP	30 unit	Conform listei cantitatilor și caietului de sarcini

10. Contract de achiziție rezervat atelierelor protejate.
11. Tipul contractului *[indicați una din formele de mai jos]* **prestare servicii**

12. Termenul și condițiile de livrare/prestare/executare solicitat (durata contractului) Termenul de valabilitate a contractului (luni): 31.12.2018

13. Locul executării lucrărilor, locul de livrare a produselor sau locul prestării serviciilor:
BPDS "Fugler" și atelierul specializat

15. Modalitatea de efectuare a evaluării: Pe loturi

16. Criteriul de evaluare aplicat pentru adjudecarea contractului va fi:

oferta cea mai avantajoasă economic și cel mai mic preț

17. Factorii de evaluare a ofertei celei mai avantajoase din punct de vedere tehnic - economic, precum și ponderile lor:

a) **Prețul ofertei**

b) **Respectarea termenilor și calitatea de prestare a serviciilor**

18. Admiterea sau interzicerea ofertelor alternative: Nu se admit.

19. Condiții speciale de care depinde îndeplinirea contractului (neobligatoriu):

[indicați] Nu se aplica

20. Documentele/cerințele de calificare/selecție pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Mod de demonstrare a îndeplinirii cerinței:	Obligativitatea
1	Scrisoare de înaintare	Original. Confirmat prin aplicarea semnăturii și stampilei participantului. <i>Formularul 3.1.</i>	Da
2	Imputernicirea	Original. Confirmat prin aplicarea semnăturii și stampilei participantului. <i>Formularul 3.2.</i>	Da
3	Formularul ofertei	Original. Confirmat prin aplicarea semnăturii și stampilei participantului. <i>Formularul 3.3.</i>	Da
4	Garantia pentru oferta	Original. Confirmat prin aplicarea semnăturii și stampilei participantului. <i>Formularul 3.4.</i>	Da
5	Termenul de garanție la piese și lucrări	Original. Confirmat prin aplicarea semnăturii și stampilei participantului. <i>Formularul 3.5.</i>	Da
6	Neîncadrarea în situațiile ce determină excluderea de la procedura de atribuire, ce vin în aplicarea art. 18 din Legea nr. 131 din 03.07.2015. <u>Declarație pe proprie răspundere.</u>	Original. Confirmat prin aplicarea semnăturii și stampilei participantului. <i>Formularul 3.6.</i>	Da
7	Neimplicarea în practici frauduloase și de corupere. <u>Declarație pe proprie răspundere.</u>	Original. Confirmat prin aplicarea semnăturii și stampilei participantului. <i>Formularul 3.7.</i>	Da
8	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor eliberat de Inspectoratul Fiscal	Copie. Confirmată prin aplicarea semnăturii și stampilei participantului.	Da
9	Certificat/Decizie de înregistrare a întreprinderii/Extras din Registrul de Stat al persoanelor juridice	Copie. Confirmată prin aplicarea semnăturii și stampilei participantului.	Da
10	Licenta de activitate	Copie. Confirmată prin aplicarea semnăturii și stampilei participantului.	Da
11	Informații generale despre ofertant	Original. Confirmat prin aplicarea semnăturii și stampilei participantului. <i>Formularul 3.8.</i>	Da
12	Raport Financiar pentru <u>anul 2016</u>	Copie. Confirmată prin aplicarea semnăturii și stampilei participantului.	Da
13	Declarație privind dotările specifice, utilajul și echipamentul necesar pentru îndeplinirea corespunzătoare a contractului	Original. Confirmată prin aplicarea semnăturii și stampilei participantului. <i>Formularul F3.13</i>	Da
14	Declarație privind personalul de specialitate propus pentru implementarea contractului	Original. Confirmată prin aplicarea semnăturii și stampilei participantului. <i>Formularul F3.13</i>	Da
15	Perioada de garanție a serviciilor	Exemplu: Min. 1 an. Max. 5 ani	Da

21. Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentației de atribuire la adresa indicată mai jos:

- a) Denumirea autorității contractante: [BPDS "Fugler"](#)
- b) Adresa: [mun. Chișinău, str. Mesager 5](#)
- c) Tel: [060154477, 068507771](#)
- d) Fax: _
- e) E-mail: valeriu.cascaval@mail.ru
- f) Numele și funcția persoanei responsabile: [Vdovivenco P.](#)

Setul de documente poate fi obținut la aceeași adresă, după depunerea cererii de participare (cu indicarea clară a denumirii, adresei, numărului telefonului de contact și numelui persoanei împuternicite de către Participant).

Adițional setul de documente poate fi obținut **on-line la adresa:** valeriu.cascaval@mail.ru

În cazul obținerii setului de documente din resursele on-line, agentul economic poate depune cererea de participare în conformitate cu Art. 32(4) a Legii Nr. 131 din 03.07.2015 privind achizițiile publice.

22. Întocmirea ofertelor: Oferta și documentele de calificare solicitate întocmite clar, fără corectări, cu număr și dată de ieșire, cu semnătura persoanei responsabile, puse în plic, sigilat și ștampilat, urmează a fi prezentate:

a) Termenul de depunere/deschidere a ofertelor în cazul în care este utilizat un sistem dinamic de achiziție sau licitația deschisă:

- până la: (10:00) _____
- pe: 13.03.2018

b) Data-limită de depunere a cererilor de participare în cazul licitației restrânse sau al procedurii negociate: _____ - _____

c) Adresa la care ofertele și cererile trebuie transmise: [denumirea autorității contractante și locul concret de depunere a ofertelor] [mun. Chișinău str. Mesager 5](#)

Ofertele întârziate vor fi respinse.

23. Persoanele autorizate să asiste la deschiderea ofertelor: Orice persoană este autorizată să asiste la deschiderea ofertelor.

24. Termenul de valabilitate a ofertelor: 60 [zile](#)

25. Limba sau limbile în care acestea trebuie redactate: [Limba de Stat](#)

26. Garanția pentru ofertă:

Toate ofertele trebuie să fie însoțite de garanție bancară pentru ofertă în valoare de [1%](#), care va fi emisă de o bancă comercială.

- **Garanție bancară** sau
- **Transfer bancar.**

Plata prin transfer se va efectua în adresa [denumirea organizației], cu nota "Garanția pentru ofertă la procedura de achiziție nr. _____ din _____", conform următoarelor detalii:

- (a) beneficiarul plății [indicați];

- (b) datele bancare *[indicați]*;
- (c) codul fiscal *[indicați]*;
- (d) contul de decontare *[indicați]*;
- (e) contul trezorerial *[indicați]*;
- (f) contul bancar *[indicați]*;
- (g) trezoreria teritorială *[indicați]*.

Exemplu: C/f:

Trezoreria de Stat TREZMD2X

Cont:

C/t:

IBAN:

27. Garanția de bună execuție a contractului: *[suma Garanției de bună execuție se stabilește procentual din prețul contractului adjudecat]:* **5%.**

28. Forma juridică de organizare pe care trebuie să o ia asocierea grupului de operatori economici cărora li s-a atribuit contractul: *[indicați una din formele de mai jos]* **Nu se cere**

- a) Nu se cere.
- b) Societate pe acțiuni
- c) Societate cu răspundere limitată
- d) Altele _____

29. Denumirea și adresa organismului competent de soluționare a contestațiilor: Agenția Națională de soluționare a contestațiilor.

30. Contractul nu intră sub incidența Acordului OMC.

31. Valoarea estimată a achiziției, fără TVA, lei: 250 000,00 lei.

Cererea ofertelor de prețuri 300-op/18

1. **Denumirea autorității contractante:** Î.M. "Parcul urban de autobuze"
2. **IDNO:** 1004600054327
3. **Tipul procedurii de achiziție:** cererea ofertelor de prețuri
4. **Obiectul achiziției:** parbrize pentru autobuze
5. **Cod CPV:** 50112120-0

Prezentul anunț de participare este întocmit în scopul achiziționării *parbrizelor pentru autobuze* conform necesităților Î.M. "Parcul urban de autobuze"

(în continuare – Cumpărător) pentru perioada bugetară 2018, este alocată suma necesară din: *surse proprii*

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție privind livrarea/prestarea următoarelor bunuri /servicii:

Nr. d/o	Cod CPV	Denumirea bunurilor/serviciilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, standarde de referință
1	50112120-0	Lotul 1 Parbriz p/u autobuz MAN SL223 E3 (cu servicii de montare a acestora)	Buc.	10	Toate parbrizele trebuie să fie de tip triplex
2		Lotul 2 Parbriz din dreapta p/u autobuz ЛиАз 5256 (fără montare) Parbriz din stînga p/u autobuz ЛиАз 5256 (fără montare)		15	
3		Lotul 3 Parbriz din dreapta pentru autobuz Ikarus 280 (fără montare) Parbriz din stînga pentru autobuz Ikarus 280 (fără montare)		15	
		30			
		30			

6. Termenul de livrare/prestare solicitat și locul destinației finale:

Parbrizele vor fi livrate pe adresa **mun. Chișinău, str. Sarmizegetusa 51**, pe parcursul a **12 luni** de la semnarea contractului, în loturi mici la solicitarea autorității contractante.

Documentele/cerințele de calificare pentru operatorii economici includ următoarele:

Nr.	Denumirea documentului/cerințelor	Mod de demonstrare a îndeplinirii cerinței:	Obl. Da /Nu
3.1.	Extrasul recent (maximum 3 luni) din Registrul de stat al întreprinderilor, Registrul de stat al organizațiilor, privind administratorul întreprinderii)	Copie – confirmată prin semnătura și ștampila Participantului	Da
3.2.	Certificat de atribuire a contului bancar	Original – eliberat de banca deținătoare de cont	Da
3.3.	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor	Original – eliberat de Inspectoratul Fiscal	Da
3.4.	Formularul ofertei	Original – Formularul F3.1 confirmat prin semnătura și ștampila Participantului	Da

3.5	Formularul informativ despre ofertant	Original – formularul F3.3 confirmat prin semnătura și ștampila Participantului	Da
3.6	Declarația privind conduita etică și neimplicarea în practici frauduloase și de corupere	Original – formularul F3.4 confirmat prin semnătura și ștampila Participantului	Da
3.7	Declarația privind situația personală a operatorului economic	Original – formularul F3.5 confirmat prin semnătura și ștampila Participantului	Da
3.8	Specificații tehnice	F4.1	Da
3.9	Specificații de preț	F4.2	Da

Operatorii economici interesați pot obține informație suplimentară sau pot solicita clarificări de la autoritatea contractantă la adresa indicată mai jos:

7. Denumirea autorității contractante: Î.M. "Parcul urban de autobuze"

Adresa: mun. Chișinău, str. Sarmizegetusa, 51

Tel: 069497414

Fax: 022556030

E-mail: secrierupetrea@gmail.com

Numele și funcția persoanei responsabile: Secrieru Piotr, Șef aprovizionare

Întocmirea ofertelor: Oferta și documentele de calificare solicitate vor fi întocmite clar, fără corectări, cu număr și dată de ieșire, cu semnătura persoanei responsabile și urmează a fi prezentate:

- pînă la 10⁰⁰:
- pe (data): 13.03.2018
- pe adresa mun. Chișinău, str. Sarmizegetusa, 51, cab. 302

Ofertele întîrziate vor fi respinse.

Criteriul de atribuire este *prețul cel mai scăzut*

Termenul de valabilitate a ofertelor: 30 zile

Garanția pentru ofertă *Nu se cere*

Contestațiile depuse pe marginea procedurii de cerere a ofertelor de prețuri se depun la sediul Agenția Națională pentru Soluționarea Contestațiilor la adresa:

MD-2001, mun. Chișinău, bd. Ștefan cel Mare și Sfânt, 124 et. 4

Valoarea estimată a achiziției, fără TVA, lei: 233.750,00 lei

Cererea ofertelor de prețuri 301-op/18

1. Denumirea autorității contractante: Primăria s.Abaclia
2. IDNO: 1007601008867
3. Tip procedură achiziție: cererea ofertelor de prețuri
4. Obiectul achiziției: Produse alimentare pentru prima jumătate a anului 2018
5. Cod CPV: 15800000-6

Acest anunț de participare este întocmit în scopul achiziționării :

Lista produselor solicitate pentru prima jumătate a anului 2018

[obiectul achiziției]

conform necesităților : Grădinița N1,N2 din s.Abaclia

[denumirea autorității contractante]

(în continuare – Cumpărător) pentru perioada bugetară 2018, este alocată suma necesară din:

Bugetul local

[sursa banilor publici]

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție privind livrarea/prestarea următoarelor bunuri /servicii:

Nr. d/o	Cod CPV	Denumirea bunurilor/serviciilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1.	15112130-6	Fileu de găină cu os congelat	kg	1512	GOST 25391-82 bloc cîte 2 kg
2.	15130000-8	Pulpe de găini congelate de fierbere rapidă neinjectat	kg	540	GOST25391-82 bloc cîte 2 kg
3.	15211000-0	Fileu de pește „Pangasius” congelat	kg	438	GOST 20057-96 bloc 10 kg
4.	15530000-2	Unt de vacă cu conținut de grăsimi animaliere 72,5% „Crestianscoe”	pak	2100	GOST 37-91 pachete 0.200
5.	15871110-8	Țeț	buk	36	PT MD 67-0041795-146 Sticle plastic 1 l, 6 %
6.	15842310-8	Borș acru de casă 1l	buk	116	HG-520 din 22.06.2010 Sticlă plastic-1l
7.	15551000-5	laurt de băut degrăsat 0,5 %	buk	1380	Ambalaj pachete 0,5 kg
8.	15411100-2	Ulei de floarea soarelui	L	240	GOST 1129-93 rafinat deodorizat , sticle 5 L
9.	03221210-1	Fasole uscate	kg	72	GOST7758-75 calitate superioara1 kg
10.	03142300-1	Ouă de găină proaspete	buk	9120	SM89 cu greutatea nu mai mică de 63 gr.Calitatea A
11.	15332410-1	Stafide	buk	300	GOST28502-90 pachete 0,100 gr

12.	15612100-2	Făină de grâu	kg	250	SM202cal. superioară saci 25 kg
13.	03211000-3	Hrișcă	kg	180	cal. Superioară GOST 5550-74 ambalaj 1 kg
14.	15625000-5	Crupe de griș	kg	270	HG nr 68 cal. uperioară ambalaj 1 kg
15.	03211300-6	Orez bob întreg	kg	300	cal.Superioară GOST-6292-93 ambalaj 1 kg
16.	15850000-1	Paste făinoase	kg	258	SM191:1999 roșca mică calitatea 1 categoria A ambalaj pachete 5 kg,calitate uperioară cu conținut de ou
17.	15850000-1	Paste făinoase	kg	192	SM191:1999spaghete lungi calitatea 1 categoria A , calitate superioară cu conținut de ou ambalaj cutii de carton 18 kg
18.	15613380-5	Fulgi de ovăs	kg	180	GOST21149-93 ambalaj pachete 1 kg
19.	03212213-6	Mazăre întreagă	kg	180	cal.Superioară PTMD67-38869887-003 pachete 1 kg
20.	03211000-3	Crupe de mei	kg	180	cal.Superioară SM196:1999 pachete 1 kg
21.	24313320-0	Bicarbonat de natriu	kg	3	GOST2156-76 Pachet 0,5 kg
22.	03211000-3	Crupe de arnaut	kg	240	GOST27660 ambalaj pachete 1 kg
23.	15332290-3	Magiun de mere	bănci	120	GOST6929-88 bancă 0,860 gr
24.		Fructe asorti	kg	42	
25.		Cafea din graminee	kg	3	
26.	15331462-3	Mazăre verde conservată	bănci	216	Cal.superioară GOST1937-90 bănci 0,420 gr
27.	15331427-6	Pată de tomate 25%	bănci	144	SM247:2004 calitatea 1 bănci 0,720 gr
28.	14410000-8	Sare iodată	kg	150	GOST13830-97 ambalaj pachete 1 kg
29.	15863200-7	Ceai negru ambalat	pak	270	GOST 32573-2013 pachete 0,100 gr
30.	15841000-5	Cacao	pak	50	GOST1939-90 pachete 0,100 gr
31.	15800000-1	Castraveți marinați	bănci	162	GOST20144bănci 0,68 gr
32.	03211000-3	Arcapaș	kg	60	Cal.Superioară PTMD67 388869887-004 pachete 1 kg
33.		Pâne albă feliată ambalată cu termen de producere și expirare, cu conținut de acid folic, și fier	buk	5040	
34.	03142300-1	Cașcaval	kg	120	
35.	1532100-4	Suc de fructe din măr tetrapac limpezit	L	984	SM-18,ambalat 1,0 l.
36.	15612210-6	Crupe de mălai extra	kg	120	GOST6002-69 ambalat 1,0 kg
37.	15540000-5	Brînză semigrasă 9 %	pak	1584	SF40029309-004 pachete polietelen 0.5kg
38.	15512100-1	Smîntînă	pak	216	Semigrasă 10% SF 40029309-002 pachete 0,5 kg

39.	15511100-4	Lapte pasteurizat 2,5%	L	6480	Pachet polietilen 1 l
40.	15221000-3	Pește congelat „Hec” fără cap și intestine	kg	438	Gost 20057-96 10 kg
41.	15322000-1	Suc de roșii Tetrapak	L	552	SM-183 cutii Tetra pac 1 L.
42.	15821200-1	Biscuiți fără grăsimi hidrogenizate	kg	192	SM DSTU3781
43.	15800000-6	Pesmeți Măcinați	pak	192	Gost28402-89 pachet 0,5 kg
44.	15800000-6	Vanilie	pak	300	HG520 din22.06.2010 pachete 0,2 gr
45.	15551000-5	Chefir	pak	1344	Cu conținut de 2,5% ambalaj 0,5 kg.
46	03212100-1	Cartofi	kg	5040	
47	03221400-0	Varză	kg	1380	
48	03221113-1	Ceapă	kg	960	
49	03221112-4	Morcov	kg	1260	
50	03221111-7	Sfeclă roșie	kg	720	
51	03222321-9	Mere	kg	900	
52	03221250-3	Dovleac	kg	210	
53	03221250-3	Bostănel	kg	60	
54	03222111-4	Banane	kg	45	
55	03222200-5	Clemantine	kg	40	
56	03222250-0	Lămie	kg	27	
57	03132000-5	Mărar uscat	pak	600	Ambalatin pachetele 0,10 gr
58	03132000-5	Pătrunjel uscat	pak	600	Ambalatin pachetele 0,10 gr
59		Aluat foitaj cu drojdie congelat	kg	432	Ambalat 0,8 kg bucata
60	15831200-4	Zahar	pak	1080	Gost 21-94 cristal pachete 1 kg

6. Termenul de livrare/prestare solicitat și locul destinației finale: Ianuarie –Iunie 2017 s.Abaclia Grădinița N1 și N2.

7. Documentele/cerințele de calificare pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
1	Certificat de înregistrare a întreprinderii, extrasul și decizia.	copie emis de Camera Inregistrării de Stat,confirmată prin aplicarea semnăturii și ștampilei participantului	Obligativiu
2	Certificat de atribuire a contului bancar	copie eliberat de banca deținătoare de cont	Obligativiu
3	Certificat de efectuare sistematică a plățiiimpozitelor,contribuțiilor	copie eliberat de Inspectoratul Fiscal(valabilitatea certificatului-conform cerințelor Inspectoratului Fiscal al Republicii Moldova)	Obligativiu
4	Ultimul raport financiar	copie confirmată prin semnătura și ștampila participantului	Obligativiu
5	Oferta de preț	confirmată prin semnătura și ștampila participantului	Obligativiu
6	Certificat de conformitate , calitate.	copia originalului eliberat de Organismul Național de Verificare a conformității produselor,conformitățiiproduselorcuindicareaOST urilorconfirmată prin ștampila și semnătura participantului	Obligativiu

7	Declarația privind conduita etică și neimplicarea în practici frauduloase și de corupere	Conform F3.4 din Documentația Standard.	Obligativ
8	Autorizația sanitară veterinară de funcționare (pentru produse animaliere)	copie semnată și ștampilată de participant	Obligativ
9	Pașaportul sanitar al transportului	copie confirmată prin semnătura și ștampilată de participant eliberat de CS Publică	Obligativ
10	Lista fondatorilor operatorilor economici – nume, prenume, cod personal	copie semnată și ștampilată de participant	Obligativ
11	Autorizația sanitară de funcționare (pentru produse alimentare)	copie semnată și ștampilată de participant	Obligativ
112	Certificat de calitate și de proveniență a materiei prime (fâină , grâu)	copie -confirmat prin semnătura și ștampila participantului	Obligativ
113	Confirmare de deținere a stocului de fâină/grâu, necesar îndeplinirii contractului de achiziție pe o perioadă de cel puțin 10 zile	copie - confirmată prin semnătura și ștampila participantului	Obligativ
114	Certificat de deținere a laboratorului atestat pentru efectuarea controlului permanent asupra calității sau contract cu asemenea laborator.	original – eliberat de Participant	Obligativ
115	Certificat pentru confirmarea capacității executării calitative a contractului de achiziție de stat.	original – eliberat de Participant , care reflectă următoarea informație : Experiența acumulată , performanțele ; • Volumul de producere, desfacere ; • Numărul și calificarea personalului angajat ; • Dotarea tehnică ; • Informații despre contractele executate în ultimii 3 ani; • Lipsa reclamațiilor de la beneficiarii	Obligativ

8. Operatorii economici interesați pot obține informație suplimentară sau pot solicita clarificări de la autoritatea contractantă la adresa indicată mai jos:

- Denumirea autorității contractante: Primăria s.Abaclia
- Adresa: str.Aleco Russo 17
- Tel: 0297/51360
- Fax: 0297/51690
- E-mail: primaria.abaclia@mail.ru
- Numele și funcția persoanei responsabile: Niculiță Victor

9. Întocmirea ofertelor: Oferta și documentele de calificare solicitate vor fi întocmite clar, fără corectări, cu număr și dată de ieșire, cu semnătura persoanei responsabile și urmează a fi prezentate:

- pînă la: 11:00
- pe 07.03.2018
- pe adresa: r-l Basarabeasca s.Abaclia, str.Aleco Russo 17, Primăria.

Ofertele întîrziate vor fi respinse.

10.Criteriul de atribuire este: prețul cel mai scăzut pe fiecare poziție aparte.

11.Termenul de valabilitate a ofertelor: 30 de zile.

12.Garanția pentru ofertă: „Nu se cere”

13.Contestațiile depuse pe marginea procedurii de cerere a ofertelor de prețuri se depun la sediul Agenția Națională pentru Soluționarea Contestațiilor .

14.Valoarea estimată a achiziției, fără TVA, lei: 500000,00

Cererea ofertelor de prețuri 302-op/18

1. Denumirea autorității contractante: **IMSP Clinica Universitară de Asistență Medicală Primară a USMF «Nicolae Testemițanu»**
2. IDNO: **1003600162881**
3. Tip procedură achiziție: **Cererea ofertelor de prețuri**
4. Obiectul achiziției: **Articole igienico-sanitare din hârtie**
5. Cod CPV: **33771000-5**

Acest anunț de participare este întocmit în scopul achiziționării

Articolelor igienico-sanitare din hârtie

conform necesităților **IMSP Clinica Universitară de Asistență Medicală Primară a USMF «Nicolae Testemițanu»**

(în continuare – Cumpărător) pentru perioada bugetară 2018, este alocată suma necesară din: **Fondurile Asigurărilor Obligatorii de Asistență Medicală.**

[sursa banilor publici]

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție privind livrarea/prestarea următoarelor bunuri /servicii:

Nr. d/o	Cod CPV	Denumirea bunurilor/ serviciilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	33771000-5	Șervețele din hârtie ZZ	buc	1000	- culoarea solicitată – albă sau gri; - în ambalaj solicitat de maxim 200 de foi, aranjate în zig-zag; - pentru utilizare în dispenser
2	33771000-5	Hârtie igienică	buc	800	- culoarea solicitată – albă sau gri; - dimensiuni solicitate 200m x 10cm; - cu tub cartonat în mijloc; - pentru utilizare în dispenser
3	33771000-5	Role cearșaf din hârtie	buc	800	- cu perforare; - dimensiuni solicitate 50cm x 50m; - culoarea solicitată - albă

6. Termenul de livrare/prestare solicitat și locul destinației finale: **Livrarea se va efectua la sediul autorității contractante în 2 părți: prima – în max. 10 zile de la data semnării contractului, a doua – în semestrul II 2018.**

7. Documentele/cerințele de calificare pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
1	Oferta	Original. Confirmată prin aplicarea semnăturii și ștampilei participantului	Obligatoriu
2	Certificat/Decizie de înregistrare a întreprinderii/Extras din Registrul de Stat al persoanelor juridice	Copie. Confirmată prin aplicarea semnăturii și ștampilei participantului.	Obligatoriu

3	Informații generale despre ofertant	Original. Confirmată prin aplicarea semnăturii și ștampilei participantului.	Obligatoriu
4	CertIFICATE igienice pe produse	Copie. Confirmată prin aplicarea semnăturii și ștampilei participantului.	Obligatoriu

8. Operatorii economici interesați pot obține informație suplimentară sau pot solicita clarificări de la autoritatea contractantă la adresa indicată mai jos:

- Denumirea autorității contractante: **IMSP Clinica Universitară de Asistență Medicală Primară a USMF «Nicolae Testemițanu»**
- Adresa: **mun.Chișinău, str.31 August 1989, 137A**
- Tel: **022-20-56-18**
- Fax: **022-24-06-90**
- E-mail: **clinica@ms.md**
- Numele și funcția persoanei responsabile: **Capmoale Veronica, economist coordonator.**

9. Întocmirea ofertelor: Oferta și documentele de calificare solicitate vor fi întocmite clar, fără corectări, cu număr și dată de ieșire, cu semnătura persoanei responsabile și urmează a fi prezentate:

- pînă la: 11:00
- pe: 07.03.2018
- pe adresa: [denumirea autorității contractante și locul concret de depunere a ofertelor (biroul)] **IMSP Clinica Universitară de Asistență Medicală Primară a USMF «Nicolae Testemițanu», et.3, bir.306.**

Ofertele întîrziate vor fi respinse.

10. Criteriul de atribuire este: [oferta cea mai avantajoasă din punct de vedere tehnico-economic sau prețul cel mai scăzut]. **Oferta cea mai avantajoasă cu evaluare pe poziții.**

11. Termenul de valabilitate a ofertelor: [număr de zile] **30 de zile.**

12. Garanția pentru ofertă: [se completează doar în cazurile în care în care se cere sau se indică „Nu se cere”]

Nu se cere.

Toate ofertele trebuie să fie însoțite de garanție pentru ofertă în valoare de ____%. în formă de:

- **Garanție bancară sau**
- **Transfer la contul autorității.**

Plata prin transfer se va efectua în adresa [denumirea organizației], cu nota “Garanția pentru ofertă la cererea ofertelor de prețuri nr. _____ din _____”, conform următoarelor detalii:

- beneficiarul plății [indicați];
- datele bancare [indicați];
- codul fiscal [indicați];
- contul de decontare [indicați];
- contul trezorerial [indicați];
- contul bancar [indicați];
- trezoreria teritorială [indicați].

13. Contestațiile depuse pe marginea procedurii de cerere a ofertelor de prețuri se depun la sediul Agenția Națională pentru Soluționarea Contestațiilor la adresa : [indicați adresa]

14. Valoarea estimată a achiziției, fără TVA, lei: 100000 lei

Cererea ofertelor de prețuri 303-op/18

1. Denumirea autorității contractante: Primăria com. Vărăncău, r-nul Soroca

2. IDNO: 1007601003482

3. Tip procedură achiziție: Cerere ofertă de preț

4. Obiectul achiziției: Reconstructia si modernizarea sistemului de iluminat stradal in comuna Varancau, r.Soroca (sat. Slobozia Varancau) .

5. Cod CPV: 45315300-1

6. Data publicării anunțului de intenție: _____ 2018

Acest(ă)anunț/invitație de participare este întocmit în scopul achiziționării Reconstructia si modernizarea sistemului de iluminat stradal in comuna Varancau, r.Soroca (sat. Slobozia Varancau) conform necesităților Primăria com. Vărăncău, r-nul Soroca (în continuare – Cumpărător) pentru perioada bugetară 2018.

7. Sursa alocațiilor bugetare/banilor publici: bugetul de local

8. Modalități de plată: În termen de 30 zile în baza facturii fiscale și a procesului verbal de recepție

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție prin cererea ofertelor de prețuri privind executarea următoarelor lucrări:

Nr. d/o	Cod CPV	Denumirea lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	45315300-1	Reconstructia si modernizarea sistemului de iluminat stradal in comuna Varancau, r.Soroca (sat. Slobozia Varancau)	Conform caietului de sarcini	1	Conform caietului de sarcini

9. Contract de achiziție rezervat atelierelor protejate.

10. Tipul contractului: De antrepriză.

11. Termenul și condițiile de executare solicitat (durata contractului): pînă la (3 luni)

12. Termenul de valabilitate a contractului (luni): pînă_31 decembrie 2018 (10 luni)

13. Locul executării lucrărilor: com. Vărăncău, r-nul Soroca (satul Slobozia-Vărăncău)

14. Modalitatea de efectuare a evaluării: Pe lista întreagă

15. Criteriul de evaluare aplicat pentru adjudecarea contractului va fi: Cel mai mic preț.

16. Factorii de evaluare a ofertei celei mai avantajoase din punct de vedere tehnico-economic, precum și ponderile lor: nu se cere

17. Condiții speciale de care depinde îndeplinirea contractului (neobligatoriu): nu se aplică

18. Documentele/cerințele de calificare/selecție pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Mod de demonstrare a îndeplinirii cerinței:	Obligativitatea
1	Oferta	Original. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da
2	Devizele locale aferente ofertei	Formularele 3, 5, 7 cu specificatia parametrilor tehnici solicitati in caietul de sarcini. Original. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da
3	Certificat/Decizie de inregistrare a intreprinderii/Extras din Registrul de Stat al persoanelor juridice	Copie. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da
4	Informatii generale despre ofertant	Original. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da
5	Declaratie privind personalul de specialitate propus pentru implementarea contractului	Original. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da
6	Declarație privind dotările specifice, utilajul și echipamentul necesar pentru îndeplinirea corespunzătoare a contractului	Original. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da
7	Raportul financiar pe baza datelor din ultimul bilant	Copie. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da
8	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor eliberat de Inspectoratul Fiscal	Copie. Confirmata prin aplicarea semnaturii si stampilei participantului.	Da
9	Aviz eliberat de Inspectia de stat in Constructii	Copia	da
10	Neimplicarea în practici frauduloase și de corupere	Declarație pe proprie răspundere conform Formularul F3.7	da

19. Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentației de atribuire la adresa indicată mai jos:

- Denumirea autorității contractante: Primăria com. Vărăncău
- Adresa: com. Vărăncău, r-nul Soroca
- Tel: 23078536
- Fax: 23078536
- E-mail: cecan63@mail.ru
- Numele și funcția persoanei responsabile: Boțoc Petru

Setul de documente poate fi obținut la aceeași adresă, după depunerea cererii de participare (cu indicarea clară a denumirii, adresei, numărului telefonului de contact și numelui persoanei împuternicite de către Participant).

Adițional setul de documente poate fi obținut on-line la adresa: cecan63@mail.ru

În cazul obținerii setului de documente din resursele on-line, agentul economic poate depune cererea de participare în conformitate cu Art. 32(4) a Legii Nr. 131 din 03.07.2015 privind achizițiile publice.

20. Întocmirea ofertelor: Oferta și documentele de calificare solicitate întocmite clar, fără corectări, cu număr și dată de ieșire, cu semnătura persoanei responsabile, puse în plic, sigilat și stampilat, urmează a fi prezentate:

a) Termenul de depunere/deschidere a ofertelor:

- pînă la: [ora exactă] 11.00
- pe: [data] **13.03.2018**

b) Adresa la care ofertele trebuie transmise: Primăria com. Vărăncău, r. Soroca

Ofertele întârziate vor fi respinse.

21. Persoanele autorizate să asiste la deschiderea ofertelor: Orice persoană este autorizată să asiste la deschiderea ofertelor.

22. Termenul de valabilitate a ofertelor: 30 zile

23. Limba sau limbile în care acestea trebuie redactate: de stat

24. Garanția pentru ofertă: Toate ofertele trebuie să fie însoțite de garanție pentru ofertă în valoare de 1%. în formă de:

- Garanție bancară

25. Garanția de bună execuție a contractului: [suma Garanției de bună execuție se stabilește procentual din prețul contractului adjudecat]: 5%

26. Forma juridică de organizare pe care trebuie să o ia asocierea grupului de operatori economici cărora li s-a atribuit contractul: [indicați una din formele de mai jos] _____

a) Nu se cere.

b) Societate pe acțiuni

c) Societate cu răspundere limitată

d) Altele _____

27. Denumirea și adresa organismului competent de soluționare a contestațiilor: Agenția Națională de soluționare a contestațiilor.

28. Contractul nu intră sub incidența Acordului OMC

29. Valoarea estimată a achiziției, fără TVA, lei: 184000 lei

Cererea ofertelor de prețuri 304-op/18

1. Denumirea autorității contractante: **Colegiul de Medicină Veterinară și Economie Agrară din Brătușeni**
2. IDNO: **1003604010360**
3. Tip procedură achiziție: **cerere ofertelor de preț nr. din 7 martie 2018**
4. Obiectul achiziției: **semințe de plante utilizate specifice**
5. Cod CPV: **0317200_- 6**

Acest anunț de participare este întocmit în scopul achiziționării semințe de plante utilizate specifice
[obiectul achiziției]

conform necesităților Colegiul de Medicină Veterinară și Economie Agrară din Brătușeni
[denumirea autorității contractante]

(în continuare – Cumpărător) pentru perioada bugetară 2018, este alocată suma necesară din: mijloace
speciale.

[sursa banilor publici]

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție privind livrarea/prestarea următoarelor bunuri /servicii:

Nr. d/o	Cod CPV	Denumirea bunurilor/ serviciilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	0317200-6	Floarea soarelui	unit	125	P64le25 Tehnologia express sun
2	0317200-6	porumb	kg	1575	M375 Tehnologia obișnuit
3	0317200-6	porumb	kg	625	M458 Tehnologia obișnuit

6. **Termenul de livrare/prestare solicitat și locul destinației finale: la data 01.04.2018 in sat. Brătușeni raionul Edineț, la depozit colegiului cu transport vânzătorului/ termen de achitare 210 zile după livrare până la data 31 octombrie 2018.**

7. **Documentele/cerințele de calificare pentru operatorii economici includ următoarele:**

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
1	Oferta-original	Eliberat participantului,confirmată prin semnătura și ștampilă	Obligătoriu
2	Licenta de activitate-copie	Confirmată prin semnătura și ștampila	Obligătoriu
3	Certificat de inregistrare-copie	Confirmată prin semnătură și ștampila	Obligătoriu

8. Operatorii economici interesați pot obține informație suplimentară sau pot solicita clarificări de la autoritatea contractantă la adresa indicată mai jos:

- a) Denumirea autorității contractante: Colegiul de Medicină Veterinară și Economie Agrară din Brătușeni
- b) Adresa: sat. Brătușeni raionul Edineț
- c) Tel 024692438
- d) Fax: 024675594
- e) E-mail: zoobrat@mail.ru
- f) Numele și funcția persoanei responsabile: Roman Irina

9. Întocmirea ofertelor: Oferta și documentele de calificare solicitate vor fi întocmite clar, fără corectări, cu număr și dată de ieșire, cu semnătura persoanei responsabile și urmează a fi prezentate:

- pînă la: [11.00]
- pe: [data] -7 martie 2018
- pe adresa: sat.Brătușeni raionul Edineț bloc de studii D

Ofertele întîrziate vor fi respinse.

10.Criteriul de atribuire este: [prețul cel mai scăzut].**11.Termenul de valabilitate a ofertelor:** [30 zile].**12. Garanția pentru ofertă:** [se completează doar în cazurile în care în care se cere sau se indică „Nu se cere”]

Toate ofertele trebuie să fie însoțite de garanție pentru ofertă în valoare de ___ - ___%. în formă de:

- **Garanție bancară sau**
- **Transfer la contul autorității.**

Plata prin transfer se va efectua în adresa [denumirea organizației], cu nota “Garanția pentru ofertă la cererea ofertelor de prețuri nr. _____ din _____”, conform următoarelor detalii:

- (a) beneficiarul plății [indicați];
- (b) datele bancare [indicați];
- (c) codul fiscal [indicați];
- (d) contul de decontare [indicați];
- (e) contul trezorerial [indicați];
- (f) contul bancar [indicați];
- (g) trezoreria teritorială [indicați].

13.Contestațiile depuse pe marginea procedurii de cerere a ofertelor de prețuri se depun la sediul Agenția Națională pentru Soluționarea Contestațiilor la adresa : Agenția Națională pentru Soluționarea Contestațiilor;

Adresa: mun. Chișinău, bd. Ștefan cel Mare și Sfânt nr.162 (et.11), MD 2004;

Tel/Fax/email: 022-820 652, 022 820-651, contestatii@ansc.md

14.Valoarea estimată a achiziției, fără TVA, lei: 399000 lei

În atenția operatorilor economici!

Se anulează Concursul prin cererea ofertelor de prețuri Nr. 229-op/18 din 27.02.2018 cu privire la achiziționarea utilaje agricole și industriale Cod CPV: 16600000-1 conform necesităților Primăria com. Țiganca, r-nul Cantemir.

În atenția operatorilor economici!

Se anulează Concursul prin cererea ofertelor de prețuri Nr. 233-op/18 din 27.02.2018 cu privire la achiziționarea echipamente de joacă pentru copii Cod CPV: 37535200-9conform necesităților Primăria com. Țiganca, r. Cantemir.

CONSULTARE PUBLICĂ PRIVIND REVIZUIREA PREVEDERILOR DOCUMENTAȚIEI STANDARD PENTRU REALIZAREA ACHIZIȚIILOR PUBLICE DE BUNURI ȘI SERVICII APROBATĂ PRIN ORDINUL MINISTERULUI FINANȚELOR NR.71 DIN 25.05.2016, SPECIFICĂ DOMENIULUI PRODUSELOR ALIMENTARE

Agenția Achiziții Publice aduce la cunoștință că în scopul asigurării unui proces de achiziții publice eficient, stabilirii unui sistem modern de achiziții publice în conformitate cu standardele Uniunii Europene, urmează a fi supusă spre consultare publică revizuirea prevederilor documentației standard pentru realizarea achizițiilor publice de bunuri și servicii aprobată prin Ordinul Ministerului Finanțelor nr. 71 din 24.05.2016.

Ca urmare, propunem examinarea actului normativ sus-menționat și identificarea dificultăților specifice domeniului produselor alimentare.

Astfel, pentru asigurarea unui proces de achiziții publice transparent și participativ, Agenția Achiziții Publice va aprecia implicarea activă, precum și orice opinii sau puncte de vedere privind procedurile de achiziționare a produselor alimentare.

Propunerile/sugestiile pentru îmbunătățirea, eliminarea curențelor și/sau divergențelor din cadrul documentației-standard întâmpinate în procesul de achiziționare a produselor alimentare urmează a fi transmise până la data de 09 februarie 2018 la adresa de e-mail: nadejda.tanasov@tender.gov.md

