

Cuprins:

Anunturi de intentie

IMSP INSTITUTUL DE MEDICINĂ URGENTĂ	5
SECRETARIATUL PARLAMENTULUI REPUBLICII MOLDOVA	6
DIRECȚIA GENERALĂ ECONOMIE, REFORME ȘI RELAȚII PATRIMONIALE	6
I.M.S.P. ASOCIAȚIA MEDICALĂ TERITORIALĂ BUIUCANI	6
I.M.S.P. SPITALUL RAIONAL CIMIȘLIA	7
I.M.S.P. SPITALUL RAIONAL NISPORENI	7
Instituția Medico-Sanitară Publică Spitalul Raional	7
IMSP Institutul Mamei și Copilului	8

Proceduri lansate in cadrul SIA Registrul de Stat al Achizițiilor Publice

Proceduri prin licitație deschisă

15/02435 Cod CPV 33140000-3 - Produse parafarmaceutice - IMSP Institutul Oncologic	8
15/02493 Cod CPV 80000000-4 - cursuri de perfecționare - Agentia Medicamentului și Dispozitivelor Medicale	9
15/02530 Cod CPV 15000000-8 - Produse alimentare pentru I semestru anul 2016 - IMSP Spitalul raional Ungheni	9
15/02571 Cod CPV 15000000-8 - Produse alimentare pentru a I jumătate a anului de activitate 2016 - I.M.S.P. SPITALUL RAIONAL BRICENI	10
15/02574 Cod CPV 39830000-9 - PRODUSE DE CURĂȚAT 2016 - I.M.S.P. SPITALUL CLINIC MUNICIPAL DE COPII “VALENTIN IGNATENCO”	10
15/02580 Cod CPV 15800000-6 - Produse alimentare pentru anul 2016 - I.M.S.P. SPITALUL RAIONAL RÎȘCANI	11
15/02586 Cod CPV 33692000-7 - Soluții medicamentoase - I.M.S.P. ASOCIAȚIA MEDICALĂ TERITORIALĂ BOTANICA	11
15/02622 Cod CPV 09132000-3 - produse petroliere pentru anul 2016 - I.M.S.P. SPITALUL RAIONAL RÎȘCANI	12
15/02631 Cod CPV 09000000-3 - Produse petroliere - I.M.S.P. SPITALUL DE PSIHIATRIE BĂLȚI	12
15/02632 Cod CPV 33696500-0 - realizarea Programului național „Securitatea transfuzională și autoasigurarea țării cu produse sanguine”, pentru anul 2016. - Agentia Medicamentului și Dispozitivelor Medicale	13
15/02635 Cod CPV 18000000-9 - bunuri materiale de resortul echipamentului destinate asigurării participanților la operațiuni internaționale de menținere a păcii în repetare - DEPARTAMENTUL DOTĂRI AL MINISTERULUI APĂRĂRII	14
15/02639 Cod CPV 15800000-6 - Produse alimentare semestru I-2016 - I.M.S.P. SPITALUL CLINIC MUNICIPAL DE COPII “VALENTIN IGNATENCO”	14
15/02648 Cod CPV 15800000-6 - produse alimentare pentru simestru I a anului 2016 - IMSP Spitalul Raional Floresti	15
15/02649 Cod CPV 45453000-7 - Renovarea secției primiri urgente - IMSP Institutul Mamei și Copilului	15
15/02653 Cod CPV 66110000-4 - Servicii de recepționare a contribuțiilor de asigurări sociale în numerar de la pers fizice și juridice. - Casa Națională de Asigurări Sociale	16

15/02656 Cod CPV 30213100-6 - Calculatoarelor portabile și extinderea termenului de garanție pentru infrastructura hard VDI - Banca Nationala a Moldovei	17
15/02657 Cod CPV 09100000-0 - Combustibil (2016) - REPETAT - IMSP Institutul Mamei și Copilului	17
15/02663 Cod CPV 30200000-1 - Imprimante - SECRETARIATUL PARLAMENTULUI REPUBLICII MOLDOVA	18
15/02666 Cod CPV 15811100-7 - Produse de panificație (pâine) pentru anul 2016 - I.M.S.P. Spitalul Clinic de Psihiatrie	18
15/02669 Cod CPV 33696500-0 - reactivi pentru laboratorul biochimic - I.M.S.P. Asociația Medicală Teritorială Centru	19
15/02670 Cod CPV 33696300-8 - consumabile pentru cercetari stiintifice (REPETAT II) - IMSP INSTITUTUL DE MEDICINĂ URGENTĂ	19
15/02672 Cod CPV 34300000-0 - Piese de schimb pentru tehnica comunală specializată HAKO City Master - DIRECȚIA GENERALĂ LOCATIV-COMUNALĂ ȘI AMENAJARE A CONSILIULUI MUNICIPAL CHIȘINĂU	20
15/02676 Cod CPV 09000000-3 - Produse petroliere - I.M.S.P. SPITALUL CLINIC AL MINISTERULUI SĂNĂTĂȚII	21
15/02679 Cod CPV 18000000-9 - Achiziționarea inventarului moale - I.M.S.P. Spitalul Clinic de Psihiatrie	21
15/02685 Cod CPV 09000000-3 - Produse petroliere - BAZA AUTO A CANCELARIEI DE STAT A REPUBLICII MOLDOVA	22
15/02712 Cod CPV 15500000-3 - PROCEDURA REPETATĂ DE ACHIZITIE A PRODUSELOR LACTATE PENTRU NOIEMBRIE - DECEMBRIE 2015 - PIAȚA CENTRALĂ Î.M.	22

Anunturi de modificare/ anulare a procedurilor prin licitație deschisa

Anunt de modificare - La Licitație publică nr. 15/02415 din 24.11.2015 cu privire la achiziția de Endoproteze traumatologico-ortopedice pentru anul de activitate 2015., cod CPV - 33183200-8, conform necesităților autorității contractante IMSP INSTITUTUL DE MEDICINĂ URGENTĂ	23
Anunt de modificare - La Licitație publică nr. 15/02421 din 23.11.2015 cu privire la achiziția de Reactive, consumabile pentru laborator, cod CPV - 33696500-0, conform necesităților autorității contractante I.M.S.P. ASOCIAȚIA MEDICALĂ TERITORIALĂ BUIUCANI	23
Anunt de modificare - La Licitație publică nr. 15/02450 din 09.12.2015 cu privire la achiziția de serviciile de alimentare a persoanelor social vulnerabile din municipiul Chișinău, cod CPV - 55510000-8, conform necesităților autorității contractante DIRECȚIA GENERALĂ ASISTENȚĂ SOCIALĂ A CONSILIULUI MUNICIPAL CHIȘINĂU	24
Anunt de modificare - La Licitație publică nr. 15/02476 din 20.11.2015 cu privire la achiziția de produselor petroliere (benzină A-95), cod CPV - 09000000-3, conform necesităților autorității contractante DIRECȚIA GENERALĂ ASISTENȚĂ SOCIALĂ A CONSILIULUI MUNICIPAL CHIȘINĂU	24
Anunt de anulare - Se anulează procedura de tip Licitație publică nr. 15/02010 din 21.09.2015 cu privire la achiziția de Lucrări de reparație la LT Gaudeamus, cod CPV - 45000000-7, conform necesităților autorității contractante DGETS.	24

Proceduri prin cerere a ofertelor de prețuri

15/01095 Cod CPV 79952100-3 - Servicii închiriere a echipamentelor pentru filmările programelor televizate: „Revelion 2016” și „Revelionul copiilor” - I.P.N.A. COMPANIA TELERADIO-MOLDOVA.....	25
---	----

15/02601 Cod CPV 22200000-2 - Achiziționarea edițiilor periodice 2016 - UNIVERSITATEA AGRARĂ DE STAT DIN MOLDOVA	26
15/02617 Cod CPV 73200000-4 - Expert evaluator național al planului de acțiuni pentru susținerea populației de etnie romă din romă din R.M. pentru anii 2012-2015. - Biroul Relații Interetnice	26
15/02619 Cod CPV 73200000-4 - Expert național pentru a elabora planul de acțiuni pentru susținerea populației de etnie romă din romă din R.M. pentru anii 2016-2020. - Biroul Relații Interetnice	27
15/02650 Cod CPV 15300000-1 - Legume și fructe trimestrul I-2016 - I.M.S.P. SPITALUL CLINIC MUNICIPAL DE COPII “VALENTIN IGNATENCO”	27
15/02654 Cod CPV 64000000-6 - Abonarea aparatului central al CNAS și a caselor teritoriale de asigurări sociale la Monitorul Oficial al Republicii Moldova și aprobarea aparatului central al CNAS la 19 ziare și reviste. - Casa Națională de Asigurări Sociale	27
15/02658 Cod CPV 15811100-7 - piine - IMSP Spitalul Raional Ștefan - Vodă	28
15/02660 Cod CPV 09000000-3 - Carburanți - DEPARTAMENTUL DOTĂRI AL MINISTERULUI APĂRĂRII	28
15/02664 Cod CPV 09100000-0 - Achiziționarea produselor petroliere - Serviciul Piscicol	29
15/02665 Cod CPV 79970000-4 - servicii de editare a monografiilor - IP USMF Nicolae Testemițanu	29
15/02674 Cod CPV 39721000-2 - Utilaj tehnologic pentru necesitatea instituțiilor de învățământ subordonate Direcției Educație Tineret și Sport sectorul Botanica - Direcția Educație, Tineret și Sport al sectorului Botanica	30
15/02681 Cod CPV 39713200-5 - mașini de spălat rufe - IP USMF Nicolae Testemițanu	30
15/02682 Cod CPV 15842300-5 - Cadouri de Crăciun - INSPECTORATUL GENERAL AL POLIȚIEI	31
15/02683 Cod CPV 79980000-7 - Servicii de abonare la edițiile periodice pentru anul 2016 - ASEM	31
15/02689 Cod CPV 45300000-0 - Lucrari de reparatie a secției reanimare - I.M.S.P. SPITALUL CLINIC MUNICIPAL “SFÂNȚA TREIME”	31
15/02695 Cod CPV 50000000-5 - Deservirea tehnica, reparația, întreținerea și reviziile periodice în vederea menținerii în stare corespunzătoare a ascensoarelor - UNIVERSITATEA AGRARĂ DE STAT DIN MOLDOVA	32
15/02696 Cod CPV 15000000-8 - produse alimentare tr. I a. 2016 - IMSP Spitalul Raional Ștefan - Vodă	32
15/02700 Cod CPV 30192000-1 - rechizite de birou - Departamentul Poliției de Frontieră al MAI	33
15/02703 Cod CPV 09100000-0 - Produse petroliere - AGENȚIA TURISMULUI	33
15/02706 Cod CPV 71220000-6 - servicii de proiectare „Construirea apeductului pe str. Tudor Vladimirescu din orașul Durlești (d-300 mm) (inclusiv corectarea proiectului)” - ÎM Direcția Construcții Capitale	34
15/02713 Cod CPV 37000000-8 - Echipament de bucătărie (veselă). - Departamentul Trupelor de Carabinieri	34
15/02757 Cod CPV 30000000-9 Tehnica de calcul - AGENȚIA ACHIZIȚII PUBLICE	35

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

Anunt de modificare - La Cerere a ofertelor de prețuri nr. 15/02579 din 23.11.2015 cu privire la achiziția de Dispozitive medicale (microscop, inhalator, termostat), cod CPV - 33000000-0, conform necesităților autorității contractante IMSP Spitalul Clinic Republican35

Proceduri prin licitație deschisă

938/15 Cod CPV. 45000000-7 schimbarea timplariei, izolarea termica a peretilor - Gimnaziul Mihai Eminescu Nisporeni#1013620011708	36
939/15 Cod CPV. 34100000-8 4 vehicule pentru transportul deseurilor menajere	

- Regia Autosalubritate	40
940/15 Cod CPV. 15800000-6 produse alimentare - Azilul Acasa Badiceni Soroca	43
941/15 Cod CPV. 09132000-3 produse petroliere benzina A-92 (vrac) si motorina Euro (vrac) - Baza Republicana Tehnico Materiala	48
942/15 Cod CPV. 15800000-6 produse alimentare pentru anul 2016 - Primaria Drochia Drochia	51
943/15 Cod CPV. 09132000-3 produse petroliere benzina pentru anul 2016 - Serviciul de Stat de Curieri Speciali	57
944/15 Cod CPV. 39180000-7 mobilier, utilaje si echipamente pentru laboratorul de tehnologii alimentare - Universitatea de Stat Bogdan Petriceicu Hasdeu Cahul	60
945/15 Cod CPV. 34110000-1 autoturism - Unitatea de implementare a creditului de asistenta acordat de Guvernul Republicii Polone#1015601000053	70
946/15 Cod CPV. 45000000-7 lucrari de reparatie si amenajare a holurilor si scarii centrale in blocul de studii nr. 1 - Universitatea de Stat Bogdan Petriceicu Hasdeu Cahul	75
947/15 Cod CPV. 15800000-6 produse alimentare pentru a I jumatate a anului 2016 - IMSP SCMC 1	79
948/15 Cod CPV. 45232400-6 Construcția rețelelor de apeduct, canalizare cu stație de epurare - Primăria Ceadâr, r-l Leova	83

Anunturi de modificare/ anulare a procedurilor prin licitatie deschisa

Anunt de modificare - La Licitatia publica Nr. 934/15 din 23.10.2015 cu privire la achizitionarea lucrarilor de extindere a statiei de epurare si a retelelor de canalizare din Corjova, r-l Criuleni, Cod CPV: 4500000-7, conform necesitatilor Primariei Corjova r-l Criuleni	86
---	----

Proceduri prin cerere a ofertelor de prețuri

3821-op/15 Cod CPV. 15800000-6 produse alimentare - Primaria Soroca Soroca	87
3822-op/15 Cod CPV. 09000000-3 Produse Petroliere - Centrul National de Management in Sanatate	87
3823-op/15 Cod CPV. 64212000-5 servicii telefonie mobila - Centrul Comunicatii si Informatica al Marelui Stat Major	88
3824-op/15 Cod CPV. 64210000-1 servicii de transport de date - Centrul Comunicatii si Informatica al Marelui Stat Major	88
3825-op/15 Cod CPV. 45233120-6 Lucrari de reparare a drumului str. Mira sat.Ferapontievca - Primaria Ferapontievca UTA Gagauzia	89
3826-op/15 Cod CPV. 44221000-5 geamuri termopan - Inspectoratul de Politie Bender#1006601000897	89
3827-op/15 Cod CPV. 45453000-7 lucrari de reparatie generala si de renovare - Gimnaziul Igor Cretu Gavanoasa Cahul	90
3828-op/15 Cod CPV. 34110000-1 Automobil Dacia Logan - Primaria Chitcanii Vechi Telenesti	90
3829-op/15 Cod CPV. 45453000-7 Lucrari de reparatii la IMSP CS Cahul et.3 biroul 301 - IMSP Centrul de Sanatate Cahul	91
3830-op/15 Cod CPV. 55523000-2 servicii de catering pentru alte societati sau institutii - Centrul de asistenta si protectie a victimelor si potentialelor victime ale traficului de fiinte umane	91
3831-op/15 Cod CPV. 34110000-1 autoturism - Primaria Glodeni Glodeni	92
3832-op/15 Cod CPV. 45233253-7 Lucrari de reparatie a trotuarelor pe str.Lenin si Tretiacov mun.Comrat - Primaria Comrat UTA Gagauzia	92
3833-op/15 Cod CPV. 16130000-5 Semanatoare SZ-3,6 A-06 - Colegiul Agroindustrial Gheorghe Raducan Grinauti Ocnita	93
3834-op/15 Cod CPV. 39225100-6 brichete din biomasa (rumegus de lemn, esenta tare) - Gimnaziul Obileni Hincesti	93
3835-op/15 Cod CPV. 15000000-8 produse alimentare - scoala Primara Calarasi	94

3836-op/15 Cod CPV. 15000000-8 produse alimentare - Primaria Cojusna Straseni94

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

Anunt de anulare - Se anulează Concursul prin cererea ofertelor de prețuri Nr. 3770-op/15 din 20.11.2015 cu privire la achiziționarea serviciului de gestionare a executării lucrărilor de reabilitare a edificiului Dadiani din str. 31 August 1989 nr. 115 a Muzeului Cod CPV: 71540000-5 conform necesităților Muzeul National de Arta a Moldovei95

Anunturi

Softconstruct95

ANUNȚ DE INTENȚIE					
IMSP INSTITUTUL DE MEDICINĂ URGENTĂ, c/f: 1003600152606					
Adresa: Republica Moldova, mun. Chișinău, str. Toma Ciorbă nr.1					
Persoana de contact: Begleț Alexandru			Telefon: (022) 250-809		
Fax: (022) 250 809			E-mail: achizitii@urgenta.md		
Nr.	Descrierea obiectului achiziției	Cod CPV	Suma planificată (lei, fără TVA)	Tip procedură	Perioada desfășurării (trimestrul)
Bunuri					
1	Produse petroliere	09000000-3	900000.00	Licitație publică	2016 Trimestrul I
2	Oxigen medicinal lichid și gazos	24111900-4	100000.00	Licitație publică	2016 Trimestrul I
3	Produse biodestructive	24455000-8	300000.00	Licitație publică	2016 Trimestrul I
4	Hârtie	30197644-2	180000.00	Licitație publică	2016 Trimestrul I
5	Produse parafarmaceutice	33000000-0	3000000.00	Licitație publică	2016 Trimestrul I
6	Implante traumatologico-ortopedice	33183100-7	1600000.00	Licitație publică	2016 Trimestrul I
7	Endoproteze traumatologico-ortopedice	33183200-8	6500000.00	Licitație publică	2016 Trimestrul I
8	Reactive și materiale de consum p/u laborator	33696300-8	2000000.00	Licitație publică	2016 Trimestrul I
9	Implante și consumabile oftalmologice	33731110-7	1500000.00	Licitație publică	2016 Trimestrul I
10	Piese de schimb p/u utilaj medical (imagistica)	34913000-0	2000000.00	Licitație publică	2016 Trimestrul I
11	Detergenți p/u spălătorie	39831200-8	800000.00	Licitație publică	2016 Trimestrul I
12	Detergenți p/u suprafețe	39831200-8	150000.00	Licitație publică	2016 Trimestrul I
13	Uși glisante, inclusiv montarea	44221230-6	1000000.00	Licitație publică	2016 Trimestrul I
Servicii					
14	Servicii de reparare și de întreținere a echipamentului medical	50421000-2	750000.00	Licitație publică	2016 Trimestrul I
15	Deservirea tehnică și reparația ascensoarelor	50750000-7	450000.00	Licitație publică	2016 Trimestrul I
16	Servicii de elaborare a proiectelor de execuție a lucrărilor	71220000-6	260000.00	Licitație publică	2016 Trimestrul I

ANUNȚ DE INTENȚIE					
SECRETARIATUL PARLAMENTULUI REPUBLICII MOLDOVA, c/f: 1006601003762					
Adresa: Republica Moldova, mun. Chișinău, bd. Ștefan cel Mare și Sfint, 162					
Persoana de contact: Macari Ala			Telefon: 268-205 268-201 268-480 268133		
Fax: 22 268373			E-mail: ala.macari@parlament.md		
Nr.	Descrierea obiectului achiziției	Cod CPV	Suma planificată (lei, fără TVA)	Tip procedură	Perioada desfășurării (trimestrul)
Bunuri					
1	Achiziționarea florilor, compozițiilor florale și coșurilor de flori pentru acțiuni protocolare	03121200-7	170000.00	Cerere a ofertelor de prețuri	2016 Trimestrul I
Servicii					
2	Servicii de deservire tehnică a cazangeriei, anul instalării echipamentului -1999	71356200-0	100000.00	Cerere a ofertelor de prețuri	2016 Trimestrul I

ANUNȚ DE INTENȚIE					
DIRECȚIA GENERALĂ ECONOMIE, REFORME ȘI RELAȚII PATRIMONIALE, c/f: 1007601009613					
Adresa: Republica Moldova, mun. Chișinău, str. Columna 106					
Persoana de contact: Vornicescu Eugenia			Telefon: 022-22-07-30		
Fax: 022226338			E-mail: PMC_DGERRP@YAHOO.COM		
Nr.	Descrierea obiectului achiziției	Cod CPV	Suma planificată (lei, fără TVA)	Tip procedură	Perioada desfășurării (trimestrul)
Bunuri					
1	Tehnica de calcul	30141200-1	430000.00	Licitație publică	2015 Trimestrul I Trimestrul IV

ANUNȚ DE INTENȚIE					
I.M.S.P. ASOCIAȚIA MEDICALĂ TERITORIALĂ BUIUCANI, c/f: 1003600153131					
Adresa: Republica Moldova, mun. Chișinău, str. I.L. Caragiale 2					
Persoana de contact: Cebuc Alexandru			Telefon: 022-75-69-60-079557119		
Fax: 022741916			E-mail: amtbiucani@ms.md		
Nr.	Descrierea obiectului achiziției	Cod CPV	Suma planificată (lei, fără TVA)	Tip procedură	Perioada desfășurării (trimestrul)
Bunuri					
1	Lapte	03333000-4	75000.00	Cerere a ofertelor de prețuri	2015 Trimestrul IV
2	Produse petroliere	09132000-3	90000.00	Cerere a ofertelor de prețuri	2015 Trimestrul IV
3	Produse alimentare pentru pacienții bolnavi de tuberculoză	15000000-8	470000.00	Licitație publică	2015 Trimestrul IV
4	Ediții Periodice	22200000-2	40000.00	Cerere a ofertelor de prețuri	2015 Trimestrul IV
5	Formulare și Registre	22820000-4	200000.00	Licitație publică	2015 Trimestrul IV
6	Dezinfectante	24455000-8	200000.00	Licitație publică	2015 Trimestrul IV
7	Articole Parfarmaceutice, Soluții medicamentoase (pregătite în farmacii)	33600000-6	400000.00	Licitație publică	2016 Trimestrul I

8	Reactive,consumabile pentru laborator	33696500-0	2000000.00	Licitație publică	2015 Trimestrul IV
Servicii					
9	Servicii de deservire și reparația utilajului medical	50400000-9	200000.00	Licitație publică	2015 Trimestrul IV
10	Servicii de Curățenie în instituție medicală	90910000-9	2499000.00	Licitație publică	2015 Trimestrul IV

ANUNȚ DE INTENȚIE

I.M.S.P. SPITALUL RAIONAL CIMIȘLIA, c/f: 1003605150319

Adresa: Republica Moldova, CIMIȘLIA, or. Cimișlia, str. Alexandru cel Bun 135

Persoana de contact: Danilescu Tatiana

Telefon: 0241-2-23-91

Fax: 024122391

E-mail: srcimislia@ms.md

Nr.	Descrierea obiectului achiziției	Cod CPV	Suma planificată (lei, fără TVA)	Tip procedură	Perioada desfășurării (trimestrul)
Bunuri					
1	Produse alimentare pentru I simestru 2016 și cartofi (produs sezonier) trimestrul II 2016	15800000-6	438000.00	Licitație publică	2016 Trimestrul I

ANUNȚ DE INTENȚIE

I.M.S.P. SPITALUL RAIONAL NISPORENI, c/f: 1003609150340

Adresa: Republica Moldova, NISPORENI, or. Nisporeni, str. Toma Ciorbă 5

Persoana de contact: Sterpu Ecaterina

Telefon: 0264-22344

Fax: 026422344

E-mail: srnisporeni@ms.md

Nr.	Descrierea obiectului achiziției	Cod CPV	Suma planificată (lei, fără TVA)	Tip procedură	Perioada desfășurării (trimestrul)
Bunuri					
1	Produse alimentare pentru anul 2016	15800000-6	440000.00	Licitație publică	2016 Trimestrul IV

ANUNȚ DE INTENȚIE

Instituția Medico-Sanitară Publică Spitalul Raional, c/f: 1003611151227

Adresa: or. Ceadâr-Lunga, str. Miciurin, 2

Persoana de contact: Vinogradova Alla

Telefon: (291) 21110

Fax: (291) 20715

E-mail: vinogradova.alla82@mail.ru

Nr.	Descrierea obiectului achiziției	Cod CPV	Suma planificată (lei, fără TVA)	Tip procedură	Perioada desfășurării (trimestrul)
Bunuri					
1	Produse petroliere	09200000-1	270000.00	Licitație publică	2016 Trimestrul I Trimestrul II Trimestrul III Trimestrul IV

ANUNȚ DE INTENȚIE					
IMSP Institutul Mamei și Copilului, c/f: 1003600151643					
Adresa: str.Burebista, 93					
Persoana de contact: Covali Alexandra			Telefon: 022-55-96-46		
Fax: 022559646			E-mail: centrulmamei@gmail.com		
Nr.	Descrierea obiectului achiziției	Cod CPV	Suma planificată (lei, fără TVA)	Tip procedură	Perioada desfășurării (trimestrul)
Bunuri					
1	Reactivi pentru laboratorul de patomorfologie (2016)	33696500-0	503200.00	Licitație publică	2016 Trimestrul I

Tip proceduri: Licitație publică

Tip anunțuri: Invitație de prezentare a ofertelor

Licitație publică Nr. 15/02435	
Autoritatea contractantă	IMSP Institutul Oncologic
Adresa	
Telefon/fax	022852670
Membru al grupului de lucru , responsabil de procedura de achiziție	ENACHE DINU
Obiectul achiziției	Produse parafarmaceutice
Cod CPV	33140000-3
Locul eliberării documentelor/caietului de sarcini	IMSP Institutul Oncologic
Locul desfășurării procedurii de achiziție publică	IMSP Institutul Oncologic
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	2264011002
Banca	Ministerul Finantelor – Trezoreria de Stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2264011002
Banca	Ministerul Finantelor – Trezoreria de Stat
Rechizitele contului de garantare a contractului:	
Cont de decontare	2264011002
Banca	Ministerul Finantelor – Trezoreria de Stat
Termenul de depunere a ofertelor	28.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	28.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=8997568	

Licitație publică Nr. 15/02493	
Autoritatea contractantă	Agentia Medicamentului și Dispozitivelor Medicale
Adresa	Korolenko 2/1, Chisinau
Telefon/fax	022 884325
Membru al grupului de lucru , responsabil de procedura de achiziție	VOLCOVSCHI MIHAI
Obiectul achiziției	cursuri de perfecționare
Cod CPV	80000000-4
Locul eliberării documentelor/caietului de sarcini	Korolenko 2/1, Chisinau
Locul desfășurării procedurii de achiziție publică	Korolenko 2/1, Chisinau
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	440115101120301
Termenul de depunere a ofertelor	02.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9074882	

Licitație publică Nr. 15/02530	
Autoritatea contractantă	IMSP Spitalul raional Ungheni
Adresa	or.Ungheni ,str.Nationala 37
Telefon/fax	0236 28101
Membru al grupului de lucru , responsabil de procedura de achiziție	CRIJEVSCHI LUDMILA
Obiectul achiziției	Produse alimentare pentru I semestru anul 2016
Cod CPV	15000000-8
Locul eliberării documentelor/caietului de sarcini	or.Ungheni , str.Nationala 37
Locul desfășurării procedurii de achiziție publică	or.Ungheni ,str.Nationala 37
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	2251546246
Banca	BC'Moldindconbank'S.A. fil.Ungheni
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2251546246
Banca	BC'Moldindconbank'S.A. fil.Ungheni
Rechizitele contului de garantare a contractului:	
Cont de decontare	2264061002
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	462500000526202
Termenul de depunere a ofertelor	20.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	20.11.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9152292	

Licitație publică Nr. 15/02571	
Autoritatea contractantă	I.M.S.P. SPITALUL RAIONAL BRICENI
Adresa	Republica Moldova, BRICENI, or. Briceni, str. Mihai Eminescu 48
Telefon/fax	024722071
Membrii al grupului de lucru , responsabil de procedura de achiziție	TARLOVSCII STANISLAV
Obiectul achiziției	Produse alimentare pentru a I jumătate a anului de activitate 2016
Cod CPV	1500000-8
Locul eliberării documentelor/caietului de sarcini	or.Briceni, str.Mihai eminescu 48,blocul administrativ al IMSP SR Briceni
Locul desfășurării procedurii de achiziție publică	Republica Moldova, or. Briceni, str. Mihai Eminescu 48
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	2251942318
Banca	BC'Moldindconbank'S.A. fil.Briceni
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2251942318
Banca	BC'Moldindconbank'S.A. fil.Briceni
Rechizitele contului de garantare a contractului:	
Cont de decontare	2251942318
Banca	BC'Moldindconbank'S.A. fil.Briceni
Termenul de depunere a ofertelor	02.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9200745	

Licitație publică Nr. 15/02574	
Autoritatea contractantă	I.M.S.P. SPITALUL CLINIC MUNICIPAL DE COPII «VALENTIN IGNATENCO»
Adresa	Republica Moldova, mun. Chișinău, str. Grenoble 149
Telefon/fax	022-72-57-66
Membrii al grupului de lucru , responsabil de procedura de achiziție	TARLEV VERONICA
Obiectul achiziției	PRODUSE DE CURĂȚAT 2016
Cod CPV	39830000-9
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Grenoble 149
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	2264141002
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	46250000531404
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2264141002
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	46250000531404

Rechizitele contului de garantare a contractului:	
Cont de decontare	2264141002
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	462500000531404
Termenul de depunere a ofertelor	02.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9203499	

Licitație publică Nr. 15/02580	
Autoritatea contractantă	I.M.S.P. SPITALUL RAIONAL RÎȘCANI
Adresa	Republica Moldova, RÎȘCANI, or. Rîșcani, str. N. Testemițeanu 6
Telefon/fax	025622448
Membru al grupului de lucru , responsabil de procedura de achiziție	SACALIUC VALENTINA
Obiectul achiziției	Produse alimentare pentru anul 2016
Cod CPV	15800000-6
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, RÎȘCANI, or. Rîșcani, str. N. Testemițeanu 6
Locul desfășurării procedurii de achiziție publică	Republica Moldova, RÎȘCANI, or. Rîșcani, str. N. Testemițeanu 6
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	2251654337
Banca	BC'Moldindconbank'S.A.
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2251654337
Banca	BC'Moldindconbank'S.A.
Rechizitele contului de garantare a contractului:	
Cont de decontare	2251654337
Banca	BC'Moldindconbank'S.A.
Termenul de depunere a ofertelor	09.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	09.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9216674	

Licitație publică Nr. 15/02586	
Autoritatea contractantă	I.M.S.P. ASOCIAȚIA MEDICALĂ TERITORIALĂ BOTANICA
Adresa	Republica Moldova, mun. Chișinău, str. Dacia bd. 5 bl. 2
Telefon/fax	022531633
Membru al grupului de lucru , responsabil de procedura de achiziție	CECOI MARIANA
Obiectul achiziției	Soluții medicamentoase
Cod CPV	33692000-7
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, str. Dacia bd. 5 bl. 2, bir.404
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Dacia bd. 5 bl. 2
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	2251030103
Banca	B.C.'VICTORIABANK'S.A. fil.nr.30 Chisinau
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2251030103
Banca	B.C.'VICTORIABANK'S.A. fil.nr.30 Chisinau
Rechizitele contului de garantare a contractului:	
Cont de decontare	2251030103
Banca	B.C.'VICTORIABANK'S.A. fil.nr.30 Chisinau
Termenul de depunere a ofertelor	02.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9231061	

Licitație publică Nr. 15/02622

Licitație publică Nr. 15/02622	
Autoritatea contractantă	I.M.S.P. SPITALUL RAIONAL RÎȘCANI
Adresa	Republica Moldova, RÎȘCANI, or. Rîșcani, str. N. Testemițeanu 6
Telefon/fax	025622448
Membru al grupului de lucru , responsabil de procedura de achiziție	ALBOT ANDREI
Obiectul achiziției	produse petroliere pentru anul 2016
Cod CPV	09132000-3
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, RÎȘCANI, or. Rîșcani, str. N. Testemițeanu 6
Locul desfășurării procedurii de achiziție publică	Republica Moldova, RÎȘCANI, or. Rîșcani, str. N. Testemițeanu 6
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	2251654337
Banca	BC'Moldindconbank'S.A.
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2251654337
Banca	BC'Moldindconbank'S.A.
Rechizitele contului de garantare a contractului:	
Cont de decontare	2251654337
Banca	BC'Moldindconbank'S.A.
Termenul de depunere a ofertelor	07.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	07.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9285482	

Licitație publică Nr. 15/02631

Licitație publică Nr. 15/02631	
Autoritatea contractantă	I.M.S.P. SPITALUL DE PSIHIATRIE BĂLȚI
Adresa	Republica Moldova, BĂLȚI, mun. Bălți, str. Iu. Gagarin 114
Telefon/fax	373 24321
Membru al grupului de lucru , responsabil de procedura de achiziție	ALBOT EUGENIA
Obiectul achiziției	Produse petroliere

Cod CPV	09000000-3
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, BĂLȚI, mun. Bălți, str. Iu. Gagarin 114
Locul desfășurării procedurii de achiziție publică	Republica Moldova, BĂLȚI, mun. Bălți, str. Iu. Gagarin 114
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	2251721518
Banca	BC'Moldindconbank'S.A. fil.Balti
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2251721518
Banca	BC'Moldindconbank'S.A. fil.Balti
Rechizitele contului de garantare a contractului:	
Cont de decontare	2251721518
Banca	BC'Moldindconbank'S.A. fil.Balti
Termenul de depunere a ofertelor	02.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9291784	

Licitație publică Nr. 15/02632	
Autoritatea contractantă	Agentia Medicamentului și Dispozitivelor Medicale
Adresa	Korolenko 2/1, Chisinau
Telefon/fax	022 884348
Membru al grupului de lucru , responsabil de procedura de achiziție	ANTOCI IVAN
Obiectul achiziției	realizarea Programului național „Securitatea transfuzională și autoasigurarea țării cu produse sanguine», pentru anul 2016.
Cod CPV	33696500-0
Locul eliberării documentelor/caietului de sarcini	Agencia Medicamentului și Dispozitivelor
Locul desfășurării procedurii de achiziție publică	Korolenko 2/1, Chisinau
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	440115101120301
Rechizitele contului de garantare a ofertei:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	461300000120301
Rechizitele contului de garantare a contractului:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	440115101120301
Termenul de depunere a ofertelor	28.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	28.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9291968	

Licitație publică Nr. 15/02635	
Autoritatea contractantă	DEPARTAMENTUL DOTĂRI AL MINISTERULUI APĂRĂRII
Adresa	șos. Hîncești 84
Telefon/fax	022252071, 022252357
Membru al grupului de lucru , responsabil de procedura de achiziție	NEAGA VEACESLAV
Obiectul achiziției	bunuri materiale de resortul echipamentului destinate asigurării participanților la operațiuni internaționale de menținere a păcii în repetare
Cod CPV	18000000-9
Locul eliberării documentelor/caietului de sarcini	șos. Hîncești 84, Departamentul dotări, Direcția achiziții publice, bir.106
Locul desfășurării procedurii de achiziție publică	șos. Hîncești 84, Departamentul dotări, Direcția achiziții publice, 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:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	461300000299201
Rechizitele contului de garantare a contractului:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	461300000299201
Termenul de depunere a ofertelor	27.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9299524	

Licitație publică Nr. 15/02639	
Autoritatea contractantă	I.M.S.P. SPITALUL CLINIC MUNICIPAL DE COPII «VALENTIN IGNATENCO»
Adresa	Republica Moldova, mun. Chișinău, str. Grenoble 149
Telefon/fax	022-72-57-66
Membru al grupului de lucru , responsabil de procedura de achiziție	TARLEV VERONICA
Obiectul achiziției	Produse alimentare semestru I-2016
Cod CPV	15800000-6
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, mun. Chișinău, str. Grenoble 149, ANTICAMERA
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Grenoble 149
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	2264141002
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	4625000531404
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2264141002
Banca	Ministerul Finantelor – Trezoreria de Stat

Cont trezorerial	4625000531404
Rechizitele contului de garantare a contractului:	
Cont de decontare	2264141002
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	4625000531404
Termenul de depunere a ofertelor	02.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9308282	

Licitație publică Nr. 15/02648	
Autoritatea contractantă	IMSP Spitalul Raional Floresti
Adresa	or Floresti str Stefan cel mare 77
Telefon/fax	025022448
Membrii al grupului de lucru , responsabil de procedura de achiziție	GROZA SVETLANA
Obiectul achiziției	produse alimentare pentru simestru I a anului 2016
Cod CPV	15800000-6
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	or Floresti str Stefan cel mare 77
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	225140217
Banca	B.C.'VICTORIABANK'S.A. fil.nr.2 Floresti
Rechizitele contului de garantare a ofertei:	
Cont de decontare	225140217
Banca	B.C.'VICTORIABANK'S.A. fil.nr.2 Floresti
Rechizitele contului de garantare a contractului:	
Cont de decontare	225140217
Banca	B.C.'VICTORIABANK'S.A. fil.nr.2 Floresti
Termenul de depunere a ofertelor	02.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9321953	

Licitație publică Nr. 15/02649	
Autoritatea contractantă	IMSP Institutul Mamei și Copilului
Adresa	str.Burebista, 93
Telefon/fax	022-55-96-46
Membrii al grupului de lucru , responsabil de procedura de achiziție	CEBUC CORINA
Obiectul achiziției	Renovarea secției primiri urgente
Cod CPV	45453000-7
Locul eliberării documentelor/caietului de sarcini	str.Burebista
Locul desfășurării procedurii de achiziție publică	str.Burebista, 93

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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	225152859
Banca	BC'Moldindconbank'S.A. fil.'Cuza-Voda' Chisinau
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	02.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 10:00
<p>Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9322253</p>	

Licitatie publică Nr. 15/02653	
Autoritatea contractantă	Casa Națională de Asigurări Sociale
Adresa	
Telefon/fax	257551
Membrii al grupului de lucru , responsabil de procedura de achiziție	BAXANEAN OLEG
Obiectul achiziției	Servicii de recepționare a contribuțiilor de asigurări sociale în numerar de la pers fizice și juridice.
Cod CPV	66110000-4
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, str. Gh. Tudor 3, bir.113.
Locul desfășurării procedurii de achiziție publică	mun. Chișinău, str. Gh. Tudor 3, bir.113.
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	226817
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	260400000000000
Rechizitele contului de garantare a ofertei:	
Cont de decontare	226817
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	260400000000000
Rechizitele contului de garantare a contractului:	
Cont de decontare	226817
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	260400000000000
Termenul de depunere a ofertelor	02.12.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 11:00
<p>Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9325953</p>	

Licitație publică Nr. 15/02656	
Autoritatea contractantă	Banca Nationala a Moldovei
Adresa	mun. Chisinau, bd. Grigore Vieru 1
Telefon/fax	022409364
Membriu al grupului de lucru , responsabil de procedura de achiziție	GAGEA Radu
Obiectul achiziției	Calculatoarele portabile și extinderea termenului de garanție pentru infrastructura hard VDI
Cod CPV	30213100-6
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, bd. Gr. Vieru nr.1, bir.143 (oficiul corespondență), et.1
Locul desfășurării procedurii de achiziție publică	mun. Chisinau, bd. Grigore Vieru 1
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	7119414
Banca	BANCA NATIONALA A MOLDOVEI
Rechizitele contului de garantare a ofertei:	
Cont de decontare	4914852
Banca	BANCA NATIONALA A MOLDOVEI
Termenul de depunere a ofertelor	02.12.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9326390	

Licitație publică Nr. 15/02657	
Autoritatea contractantă	IMSP Institutul Mamei și Copilului
Adresa	str.Burebista, 93
Telefon/fax	022-55-96-46
Membriu al grupului de lucru , responsabil de procedura de achiziție	CEBUC CORINA
Obiectul achiziției	Combustibil (2016) - REPETAT
Cod CPV	09100000-0
Locul eliberării documentelor/caietului de sarcini	str.Burebista, 93
Locul desfășurării procedurii de achiziție publică	str.Burebista, 93
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	225152859
Banca	BC'Moldindconbank'S.A. fil.'Cuza-Voda' Chisinau
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	27.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9328177	

Licitație publică Nr. 15/02663	
Autoritatea contractantă	SECRETARIATUL PARLAMENTULUI REPUBLICII MOLDOVA
Adresa	Republica Moldova, mun. Chișinău, bd. Ștefan cel Mare și Sfint, 162
Telefon/fax	268-205 268-201 268-480 268133
Membru al grupului de lucru , responsabil de procedura de achiziție	BEGLIȚĂ VALENTIN
Obiectul achiziției	Imprimante
Cod CPV	30200000-1
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, bd. Ștefan cel Mare și Sfint, 162, bir.107
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, bd. Ștefan cel Mare și Sfint, 162, bir.107
Limba în care vor fi întocmite documentația standard/caietul de sarcini	Română
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	440115101010101
Rechizitele contului de garantare a ofertei:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	461300000010101
Rechizitele contului de garantare a contractului:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	461300000010101
Termenul de depunere a ofertelor	27.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9339647	

Licitație publică Nr. 15/02666	
Autoritatea contractantă	I.M.S.P. Spitalul Clinic de Psihiatrie
Adresa	Republica Moldova, mun. Chișinău, or. Codru, str. Costiujeni 3
Telefon/fax	22 857-239
Membru al grupului de lucru , responsabil de procedura de achiziție	TULBURE MARIA
Obiectul achiziției	Produse de panificație (pâine) pentru anul 2016
Cod CPV	15811100-7
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, str. Costiujeni,3, Bl.Administrativ, etaj II, birou,20
Locul desfășurării procedurii de achiziție publică	mun. Chișinău, str. Costiujeni,3, bloc admin., etaj II, sala de ședințe
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	225100276
Banca	BC'Moldindconbank'S.A. fil.nr.8 Chisinau
Rechizitele contului de garantare a ofertei:	

Cont de decontare	225100276
Banca	BC'Moldindconbank'S.A. fil.nr.8 Chisinau
Rechizitele contului de garantare a contractului:	
Cont de decontare	225100276
Banca	BC'Moldindconbank'S.A. fil.nr.8 Chisinau
Termenul de depunere a ofertelor	02.12.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9344294	

Licitație publică Nr. 15/02669	
Autoritatea contractantă	I.M.S.P. Asociația Medicală Teritorială Centru
Adresa	Republica Moldova, mun. Chișinău, str. 31 August 1989 63
Telefon/fax	275121
Membrii al grupului de lucru , responsabil de procedura de achiziție	PĂDURE GALINA
Obiectul achiziției	reactivi pentru laboratorul biochimic
Cod CPV	33696500-0
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, mun. Chișinău, str. 31 August 1989 63, birou 208
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. 31 August 1989 63
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	200.00
Rechizitele contului de achitare pentru documente:	
Cod fiscal	1003600153267
Cont de decontare	2251017130
Banca	B.C.'VICTORIABANK'S.A. fil.nr.17 Chisinau
Rechizitele contului de garantare a ofertei:	
Cod fiscal	1003600153267
Cont de decontare	2251017130
Banca	B.C.'VICTORIABANK'S.A. fil.nr.17 Chisinau
Rechizitele contului de garantare a contractului:	
Cod fiscal	1003600153267
Cont de decontare	2251017130
Banca	B.C.'VICTORIABANK'S.A. fil.nr.17 Chisinau
Termenul de depunere a ofertelor	02.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9348288	

Licitație publică Nr. 15/02670	
Autoritatea contractantă	IMSP INSTITUTUL DE MEDICINĂ URGENTĂ
Adresa	Republica Moldova, mun. Chișinău, str. Toma Ciorbă nr.1
Telefon/fax	(022) 250-809
Membrii al grupului de lucru , responsabil de procedura de achiziție	CAPROȘ IGOR
Obiectul achiziției	consumabile pentru cercetari stiintifice (REPETAT II)

Cod CPV	33696300-8
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, str. T. Ciorba, 1. bloc. administrativ. et.3 .Serviciul Achiziții Publice,tel 022 250 809
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Toma Ciorbă nr.1
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	2251710SV82872797100
Banca	BC'MOBIASBANCA'S.A.
Rechizitele contului de garantare a contractului:	
Cont de decontare	2251710SV82872797100
Banca	BC'MOBIASBANCA'S.A.
Termenul de depunere a ofertelor	02.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9348330	

Licitație publică Nr. 15/02672	
Autoritatea contractantă	DIRECȚIA GENERALĂ LOCATIV-COMUNALĂ ȘI AMENAJARE A CONSILIULUI MUNICIPAL CHIȘINĂU
Adresa	Republica Moldova, mun. Chișinău, str. Eminescu Mihai 33
Telefon/fax	022 24 25 01
Membrii al grupului de lucru , responsabil de procedura de achiziție	EFROS VASILE
Obiectul achiziției	Piese de schimb pentru tehnica comunală specializată HAKO City Master
Cod CPV	34300000-0
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, mun. Chișinău, str. Eminescu Mihai 33
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Eminescu Mihai 33
Limba în care vor fi întocmite documentația standard/caietul de sarcini	Română
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	420515101493201
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Rechizitele contului de garantare a ofertei:	
Cont de decontare	461407500493201
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Rechizitele contului de garantare a contractului:	
Cont de decontare	461407500493201
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Termenul de depunere a ofertelor	02.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9351126	

Licitație publică Nr. 15/02676	
Autoritatea contractantă	I.M.S.P. SPITALUL CLINIC AL MINISTERULUI SĂNĂTĂȚII
Adresa	Republica Moldova, CHIȘINĂU RIȘCANI, mun. Chișinău, str. Pușkin A. 51
Telefon/fax	022267041
Membru al grupului de lucru , responsabil de procedura de achiziție	COBEȚ OLGA
Obiectul achiziției	Produse petroliere
Cod CPV	09000000-3
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, str. A. Pușkin, 51, blocul A, et. VI
Locul desfășurării procedurii de achiziție publică	Republica Moldova, CHIȘINĂU RIȘCANI, mun. Chișinău, str. Pușkin 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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	2251512149
Banca	BC'Moldindconbank'S.A. fil.'Renastere' Chisinau
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2251512149
Banca	BC'Moldindconbank'S.A. fil.'Renastere' Chisinau
Rechizitele contului de garantare a contractului:	
Cont de decontare	2251512149
Banca	BC'Moldindconbank'S.A. fil.'Renastere' Chisinau
Termenul de depunere a ofertelor	02.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9358673	

Licitație publică Nr. 15/02679	
Autoritatea contractantă	I.M.S.P. Spitalul Clinic de Psihiatrie
Adresa	Republica Moldova, mun. Chișinău, or. Codru, str. Costiujeni 3
Telefon/fax	22 857-239 857357
Membru al grupului de lucru , responsabil de procedura de achiziție	TULBURE MARIA
Obiectul achiziției	Achiziționarea inventarului moale
Cod CPV	18000000-9
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, or. Codru, str. Costiujeni 3, etaj II, sala de ședințe
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	225100276
Banca	BC'Moldindconbank'S.A. fil.nr.8 Chisinau
Rechizitele contului de garantare a ofertei:	
Cont de decontare	225100276
Banca	BC'Moldindconbank'S.A. fil.nr.8 Chisinau
Rechizitele contului de garantare a contractului:	

Cont de decontare	225100276
Banca	BC'Moldindconbank'S.A. fil.nr.8 Chisinau
Termenul de depunere a ofertelor	02.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9363592	

Licitatie publică Nr. 15/02685	
Autoritatea contractantă	BAZA AUTO A CANCELARIEI DE STAT A REPUBLICII MOLDOVA
Adresa	Republica Moldova, mun. Chișinău, str. Bucuriei 18 bl. 2
Telefon/fax	022 74-62-64
Membru al grupului de lucru , responsabil de procedura de achiziție	NAGHIȚ MIHAIL
Obiectul achiziției	Produse petroliere
Cod CPV	09000000-3
Locul eliberării documentelor/caietului de sarcini	mun.Chișinău, str. Bucuriei 18,2. Baza Auto a Cancelariei de Stat a RM
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bucuriei 18 bl. 2
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	210101022191004
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226301
Rechizitele contului de garantare a ofertei:	
Cont de decontare	210101022191004
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226301
Rechizitele contului de garantare a contractului:	
Cont de decontare	210101022191004
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226301
Termenul de depunere a ofertelor	28.12.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	28.12.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9370638	

Licitatie publică Nr. 15/02712	
Autoritatea contractantă	PIAȚA CENTRALĂ Î.M.
Adresa	Republica Moldova, CHIȘINĂU CENTRU, mun. Chișinău, str. Mitropolit Varlaam 63
Telefon/fax	022277848
Membru al grupului de lucru , responsabil de procedura de achiziție	CALESTRU ALINA
Obiectul achiziției	PROCEDURA REPETATĂ DE ACHIZITIE A PRODUSELOR LACTATE PENTRU NOIEMBRIE - DECEMBRIE 2015
Cod CPV	15500000-3
Locul eliberării documentelor/caietului de sarcini	str.M VARLAAM 63, mun.CHIȘINĂU

Locul desfășurării procedurii de achiziție publică	Republica Moldova, CHIȘINĂU CENTRU, mun. Chișinău, str. Mitropolit Varlaam 63
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	2224125002923
Banca	BC'Moldindconbank'S.A. fil.'Centru' Chisinau
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2224125002923
Banca	BC'Moldindconbank'S.A. fil.'Centru' Chisinau
Rechizitele contului de garantare a contractului:	
Cont de decontare	2224125002923
Banca	BC'Moldindconbank'S.A. fil.'Centru' Chisinau
Termenul de depunere a ofertelor	27.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 10:00
<p>Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9401200</p>	

Tip anunțuri: Anunț de modificare a datelor privind procedura

În atenția operatorilor economici!	
<p>La Licitație publică nr. 15/02415 din 24.11.2015 cu privire la achiziția de Endoproteze traumatologico-ortopedice pentru anul de activitate 2015., cod CPV - 33183200-8, conform necesităților autorității contractante IMSP INSTITUTUL DE MEDICINĂ URGENTĂ, sunt operate următoarele modificări:</p>	
Termenul de depunere a ofertelor	17.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	17.11.2015 10:00
SE ÎNLOCUEȘTE CU:	
Termenul de depunere a ofertelor	24.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	24.11.2015 10:00
Alte date publicate anterior în invitația privind procedura de achiziție:	
Lista bunurilor/serviciilor/lucrărilor	
<p>Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=8964016</p>	

În atenția operatorilor economici!	
<p>La Licitație publică nr. 15/02421 din 23.11.2015 cu privire la achiziția de Reactive, consumabile pentru laborator, cod CPV - 33696500-0, conform necesităților autorității contractante I.M.S.P. ASOCIAȚIA MEDICALĂ TERITORIALĂ BUIUCANI, sunt operate următoarele modificări:</p>	

Rechizitele contului de achitare pentru documente:	
Cont trezorerial	262500000530501
Rechizitele contului de garantare a ofertei:	
Cont trezorerial	262500000530501
Rechizitele contului de garantare a contractului:	
Cont trezorerial	262500000530501
SE ÎNLOCUEȘTE CU:	
Rechizitele contului de achitare pentru documente:	
Cont trezorerial	462500000530507
Rechizitele contului de garantare a ofertei:	
Cont trezorerial	462500000530507
Rechizitele contului de garantare a contractului:	
Cont trezorerial	462500000530507
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=8973167	

În atenția operatorilor economici!	
La Licitație publică nr. 15/02450 din 09.12.2015 cu privire la achiziția de serviciilor de alimentare a persoanelor social vulnerabile din municipiul Chișinău, cod CPV - 55510000-8, conform necesităților autorității contractante DIRECȚIA GENERALĂ ASISTENȚĂ SOCIALĂ A CONSILIULUI MUNICIPAL CHIȘINĂU, sunt operate următoarele modificări:	
Rechizitele contului de achitare pentru documente:	
Cont trezorerial	220100000004793
Rechizitele contului de garantare a ofertei:	
Cont trezorerial	220100000004793
SE ÎNLOCUEȘTE CU:	
Rechizitele contului de achitare pentru documente:	
Cont trezorerial	420515101479301
Rechizitele contului de garantare a ofertei:	
Cont trezorerial	461400000479301
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9015860	

În atenția operatorilor economici!	
La Licitație publică nr. 15/02476 din 20.11.2015 cu privire la achiziția de produsele petroliere (benzină A-95), cod CPV - 09000000-3, conform necesităților autorității contractante DIRECȚIA GENERALĂ ASISTENȚĂ SOCIALĂ A CONSILIULUI MUNICIPAL CHIȘINĂU, sunt operate următoarele modificări:	

Rechizitele contului de achitare pentru documente:	
Cont trezorerial	220100000004793
Rechizitele contului de garantare a ofertei:	
Cont trezorerial	220100000004793
Termenul de depunere a ofertelor	16.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	16.11.2015 10:00
SE ÎNLOCUEȘTE CU:	
Rechizitele contului de achitare pentru documente:	
Cont trezorerial	420515101479301
Rechizitele contului de garantare a ofertei:	
Cont trezorerial	461400000479301
Termenul de depunere a ofertelor	20.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	20.11.2015 10:00
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9055584	

Tip anunțuri: Anunț de anularea procedurii

În atenția operatorilor economici!
Se anulează procedura de tip Licitație publică nr. 15/02010 din 21.09.2015 cu privire la achiziția de Lucrări de reparație la LT Gaudeamus, cod CPV - 45000000-7, conform necesităților autorității contractante DGETS.

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

Cerere a ofertelor de prețuri Nr. 15/01095	
Autoritatea contractantă	I.P.N.A. COMPANIA TELERADIO-MOLDOVA
Adresa	Republica Moldova, mun. Chișinău, str. Miorița 1
Telefon/fax	022406838
Membru al grupului de lucru , responsabil de procedura de achiziție	COVALI VITALIE
Obiectul achiziției	Servicii închiriere a echipamentelor pentru filmările programelor televizate: „Revelion 2016” si „Revelionul copiilor”
Cod CPV	79952100-3
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, mun. Chișinău, str. Miorița 1, bir. 608, www.trm.md/ro/acizitii/
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Miorița 1, et. 5 Sala de sedinte
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	22512706126
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.nr.16 Chisinau

Rechizitele contului de garantare a contractului:	
Cont de decontare	22512706126
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.nr.16 Chisinau
Termenul de depunere a ofertelor	02.12.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	02.12.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=6948614	

Cerere a ofertelor de prețuri Nr. 15/02601	
Autoritatea contractantă	UNIVERSITATEA AGRARĂ DE STAT DIN MOLDOVA
Adresa	Republica Moldova, mun. Chișinău, str. Mircești 44
Telefon/fax	432340
Membrii al grupului de lucru , responsabil de procedura de achiziție	Starciuc Nicolae
Obiectul achiziției	Achiziționarea editiilor periodice 2016
Cod CPV	22200000-2
Locul eliberării documentelor/caietului de sarcini	
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
Rechizitele contului de garantare a ofertei:	
Cont de decontare	22512442430
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.'Miron Costin'
Rechizitele contului de garantare a contractului:	
Cont de decontare	22512442430
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.'Miron Costin'
Termenul de depunere a ofertelor	27.11.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9250219	

Cerere a ofertelor de prețuri Nr. 15/02617	
Autoritatea contractantă	Biroul Relații Interetnice
Adresa	
Telefon/fax	022243285
Membrii al grupului de lucru , responsabil de procedura de achiziție	BELOUS DOINA
Obiectul achiziției	Expert evaluator național al planului de acțiuni pentru susținerea populației de etnie romă din romă din R.M. pentru anii 2012-2015.
Cod CPV	73200000-4
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	A Mateevici 109/1
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Termenul de depunere a ofertelor	27.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9275106	

Cerere a ofertelor de prețuri Nr. 15/02619	
Autoritatea contractantă	Biroul Relații Interetnice
Adresa	
Telefon/fax	022243285
Membru al grupului de lucru , responsabil de procedura de achiziție	BELOUS DOINA
Obiectul achiziției	Expert național pentru a elabora planul de acțiuni pentru susținerea populației de etnie romă din romă din R.M. pentru anii 2016-2020.
Cod CPV	73200000-4
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	A Mateevici 109/1
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Termenul de depunere a ofertelor	27.11.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9277288	

Cerere a ofertelor de prețuri Nr. 15/02650	
Autoritatea contractantă	I.M.S.P. SPITALUL CLINIC MUNICIPAL DE COPII «VALENTIN IGNATENCO»
Adresa	Republica Moldova, mun. Chișinău, str. Grenoble 149
Telefon/fax	022-72-57-66
Membru al grupului de lucru , responsabil de procedura de achiziție	TARLEV VERONICA
Obiectul achiziției	Legume și fructe trimestrul I-2016
Cod CPV	15300000-1
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Grenoble 149
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2264141002
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	4625000531404
Rechizitele contului de garantare a contractului:	
Cont de decontare	2264141002
Cont trezorerial	4625000531404
Termenul de depunere a ofertelor	27.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9323314	

Cerere a ofertelor de prețuri Nr. 15/02654	
Autoritatea contractantă	Casa Națională de Asigurări Sociale
Adresa	
Telefon/fax	257539; 257551
Membru al grupului de lucru , responsabil de procedura de achiziție	DONICI SERGHEI

Obiectul achiziției	Abonarea aparatului central al CNAS și a caselor teritoriale de asigurări sociale la Monitorul Oficial al Republicii Moldova și aprobarea aparatului central al CNAS la 19 ziare și reviste.
Cod CPV	64000000-6
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, str. Gh. Tudor 3, bir.113.
Locul desfășurării procedurii de achiziție publică	mun. Chișinău, str. Gh. Tudor 3, bir.113.
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Termenul de depunere a ofertelor	27.11.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9325958	

Cerere a ofertelor de prețuri Nr. 15/02658	
Autoritatea contractantă	IMSP Spitalul Raional Ștefan - Vodă
Adresa	or.Ștefan - Vodă, str.Testemișanu 1
Telefon/fax	373-67-562843
Membru al grupului de lucru , responsabil de procedura de achiziție	Filimonov Svetlana
Obiectul achiziției	piine
Cod CPV	15811100-7
Locul eliberării documentelor/caietului de sarcini	IMSP Spitalul raional Ștefan Vodă
Locul desfășurării procedurii de achiziție publică	or.Ștefan - Vodă, str.Testemișanu 1
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2264451002
Banca	BC'Moldindconbank'S.A. fil.Causeni
Cont trezorerial	262500000516901
Rechizitele contului de garantare a contractului:	
Cont de decontare	2264451002
Banca	BC'Moldindconbank'S.A. fil.Causeni
Cont trezorerial	262500000516901
Termenul de depunere a ofertelor	27.11.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9328300	

Cerere a ofertelor de prețuri Nr. 15/02660	
Autoritatea contractantă	DEPARTAMENTUL DOTĂRI AL MINISTERULUI APĂRĂRII
Adresa	șos. Hîncești 84
Telefon/fax	022252357 252209 252071
Membru al grupului de lucru , responsabil de procedura de achiziție	NEAGA VEACESLAV
Obiectul achiziției	Carburanți
Cod CPV	09000000-3
Locul eliberării documentelor/caietului de sarcini	șos. Hîncești 84, Departamentul dotări al Ministerului Apărării, bir. 109
Locul desfășurării procedurii de achiziție publică	șos. Hîncești 84, Departamentul dotări al Ministerului Apărării, bir. 103

Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Termenul de depunere a ofertelor	27.11.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9330864	

Cerere a ofertelor de prețuri Nr. 15/02664	
Autoritatea contractantă	Serviciul Piscicol
Adresa	Chisinau, str-la Mereni, 8
Telefon/fax	022-47-32-37
Membru al grupului de lucru , responsabil de procedura de achiziție	Danuta Oxana
Obiectul achiziției	Achiziționarea produselor petroliere
Cod CPV	09100000-0
Locul eliberării documentelor/caietului de sarcini	Chisinau, str-la Mereni, 8
Locul desfășurării procedurii de achiziție publică	Chisinau, str-la Mereni, 8
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	226401
Banca	Ministerul Finantelor – Trezoreria de Stat
Rechizitele contului de garantare a contractului:	
Cont de decontare	226401
Banca	Ministerul Finantelor – Trezoreria de Stat
Termenul de depunere a ofertelor	27.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9339671	

Cerere a ofertelor de prețuri Nr. 15/02665	
Autoritatea contractantă	IP USMF Nicolae Testemițanu
Adresa	or. Chișinău, str. Ștefan cel Mare 165
Telefon/fax	022-20-52-67 022-20-52-65
Membru al grupului de lucru , responsabil de procedura de achiziție	BALAN SNEJANA
Obiectul achiziției	servicii de editare a monografiilor
Cod CPV	79970000-4
Locul eliberării documentelor/caietului de sarcini	Chisinau ., str. Ștefan cel Mare 165 bir.301
Locul desfășurării procedurii de achiziție publică	or. Chișinău, str. Ștefan cel Mare 165
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	22512015544
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.'Chisinau-Centru'
Cont trezorerial	AGRNM2X723
Rechizitele contului de garantare a contractului:	
Cont de decontare	22512015544
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.'Chisinau-Centru'

Cont trezorerial	AGRNMD2X723
Termenul de depunere a ofertelor	27.11.2015 15:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 15:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9344274	

Cerere a ofertelor de prețuri Nr. 15/02674	
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	BALEAN SVETLANA
Obiectul achiziției	Utilaj tehnologic pentru necesitatea instituțiilor de învățământ subordonate Direcției Educație Tineret și Sport sectorul Botanica
Cod CPV	39721000-2
Locul eliberării documentelor/caietului de sarcini	DETS sectorul Botanica, bd. Traian,21/2, et.2, bir.23
Locul desfășurării procedurii de achiziție publică	DETS sectorul Botanica, bd. Traian,21/2, et.2, bir.23
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Termenul de depunere a ofertelor	27.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9356143	

Cerere a ofertelor de prețuri Nr. 15/02681	
Autoritatea contractantă	IP USMF Nicolae Testemițanu
Adresa	or. Chișinău, str. Ștefan cel Mare 165
Telefon/fax	022-20-52-67 022-20-52-65
Membru al grupului de lucru , responsabil de procedura de achiziție	DÎNGA OLESEA
Obiectul achiziției	mașini de spălat rufe
Cod CPV	39713200-5
Locul eliberării documentelor/caietului de sarcini	IP USMF «Nicolae Testemițanu», bd. Ștefan cel Mare și Sfint 165, bir. 301
Locul desfășurării procedurii de achiziție publică	or. Chișinău, str. Ștefan cel Mare 165
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	22512015544
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.'Chisinau-Centru'
Cont trezorerial	AGRNMD2X723
Rechizitele contului de garantare a contractului:	
Cont de decontare	22512015544
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.'Chisinau-Centru'
Cont trezorerial	AGRNMD2X723
Termenul de depunere a ofertelor	27.11.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9365834	

Cerere a ofertelor de prețuri Nr. 15/02682	
Autoritatea contractantă	INSPECTORATUL GENERAL AL POLIȚIEI
Adresa	Republica Moldova, mun. Chișinău, str. Tiraspol, 11/1
Telefon/fax	022228294
Membru al grupului de lucru , responsabil de procedura de achiziție	GORGOS IURIE
Obiectul achiziției	Cadouri de Crăciun
Cod CPV	15842300-5
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, mun. Chișinău, str.Gheorghe Tudor 8, et.2
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Gheorghe Tudor 8, et.2
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Termenul de depunere a ofertelor	27.11.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9366032	

Cerere a ofertelor de prețuri Nr. 15/02683	
Autoritatea contractantă	ASEM
Adresa	Republica Moldova, CHIȘINĂU RÎȘCANI, mun. Chișinău, str. Bănulescu-Bodoni G. 61
Telefon/fax	022402920
Membru al grupului de lucru , responsabil de procedura de achiziție	SANDUȚA SVETLANA
Obiectul achiziției	Servicii de abonare la edițiile periodice pentru anul 2016
Cod CPV	79980000-7
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău str. Bănulescu-Bodoni,61, bl. A, bir.515
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bănulescu-Bodoni G. 61
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	22512024696
Banca	BC'MOLDOVA-AGROINDBANK'S.A.
Rechizitele contului de garantare a contractului:	
Cont de decontare	22512024696
Banca	BC'MOLDOVA-AGROINDBANK'S.A.
Termenul de depunere a ofertelor	27.11.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9368372	

Cerere a ofertelor de prețuri Nr. 15/02689	
Autoritatea contractantă	I.M.S.P. SPITALUL CLINIC MUNICIPAL «SFÂNTA TREIME»
Adresa	Republica Moldova, mun. Chișinău, str. Alecu Russo 11
Telefon/fax	022438237
Membru al grupului de lucru , responsabil de procedura de achiziție	GURIȚĂ ELISAVETA
Obiectul achiziției	Lucrari de reparatie a secției reanimare
Cod CPV	45300000-0

Locul eliberării documentelor/caietului de sarcini	Republica Moldova, mun. Chișinău, str. Alecu Russo 11, serviciul economico-financiar
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Alecu Russo 11
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2264141002
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	46250000529601
Rechizitele contului de garantare a contractului:	
Cont de decontare	2264141002
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	46250000529601
Termenul de depunere a ofertelor	27.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9375682	

Cerere a ofertelor de prețuri Nr. 15/02695	
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	Starciuc Nicolae
Obiectul achiziției	Deservirea tehnica, reparația, întreținerea și reviziile periodice în vederea menținerii în stare corespunzătoare a ascensoarelor
Cod CPV	50000000-5
Locul eliberării documentelor/caietului de sarcini	
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
Rechizitele contului de garantare a ofertei:	
Cont de decontare	22512442430
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.'Miron Costin'
Rechizitele contului de garantare a contractului:	
Cont de decontare	22512442430
Banca	BC'MOLDOVA-AGROINDBANK'S.A. fil.'Miron Costin'
Termenul de depunere a ofertelor	27.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9379258	

Cerere a ofertelor de prețuri Nr. 15/02696	
Autoritatea contractantă	IMSP Spitalul Raional Ștefan - Vodă
Adresa	or.Ștefan - Vodă, str.Testemișanu 1
Telefon/fax	373-67-562843
Membru al grupului de lucru , responsabil de procedura de achiziție	Filimonov Svetlana
Obiectul achiziției	produse alimentare tr. I a. 2016
Cod CPV	15000000-8

Locul eliberării documentelor/caietului de sarcini	IMSP SR Ștefan Vodă, Anticamera
Locul desfășurării procedurii de achiziție publică	or.Ștefan - Vodă, str.Testemișanu 1
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	2264451002
Banca	BC'Moldindconbank'S.A. fil.Causeni
Cont trezorerial	262500000516901
Rechizitele contului de garantare a contractului:	
Cont de decontare	2264451002
Banca	BC'Moldindconbank'S.A. fil.Causeni
Cont trezorerial	262500000516901
Termenul de depunere a ofertelor	27.11.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9380352	

Cerere a ofertelor de prețuri Nr. 15/02700	
Autoritatea contractantă	Departamentul Poliției de Frontieră al MAI
Adresa	mun.Chișinău, str.Petricani 19
Telefon/fax	022-259-627; 022-259-679
Membrii al grupului de lucru , responsabil de procedura de achiziție	CEBOTARI TAISIA
Obiectul achiziției	rechizite de birou
Cod CPV	30192000-1
Locul eliberării documentelor/caietului de sarcini	mun.Chișinău, str.Petricani 19, bir.310
Locul desfășurării procedurii de achiziție publică	mun.Chișinău, str.Petricani 19
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Termenul de depunere a ofertelor	27.11.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9383029	

Cerere a ofertelor de prețuri Nr. 15/02703	
Autoritatea contractantă	AGENȚIA TURISMULUI
Adresa	Republica Moldova, CHIȘINĂU CENTRU, mun. Chișinău, str. Hîncești șos. 53
Telefon/fax	022 22 66 34
Membrii al grupului de lucru , responsabil de procedura de achiziție	BUZDUGAN TATIANA
Obiectul achiziției	Produse petroliere
Cod CPV	09100000-0
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, CHIȘINĂU CENTRU, mun. Chișinău, str. Hîncești șos. 53
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	226301

Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	210119100100205
Rechizitele contului de garantare a contractului:	
Cont de decontare	226301
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	210119100100205
Termenul de depunere a ofertelor	27.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9389033	

Cerere a ofertelor de prețuri Nr. 15/02706	
Autoritatea contractantă	ÎM Direcția Construcții Capitale
Adresa	MD 2004 mun. Chișinău, str. 31 August 1989,nr.100
Telefon/fax	022-23-49-36
Membru al grupului de lucru , responsabil de procedura de achiziție	CIBURCIU TATIANA
Obiectul achiziției	servicii de proiectare „Construirea apeductului pe str. Tudor Vladimirescu din orașul Durlești (d-300 mm) (inclusiv corectarea proiectului)”
Cod CPV	71220000-6
Locul eliberării documentelor/caietului de sarcini	str. 31 August 1989,nr.100, bir. 106
Locul desfășurării procedurii de achiziție publică	MD 2004 mun. Chișinău, str. 31 August 1989,nr.100
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	461400000515201
Banca	Ministerul Finantelor – Trezoreria de Stat
Rechizitele contului de garantare a contractului:	
Cont de decontare	225120319
Banca	B.C.'VICTORIABANK'S.A. fil.nr.3 Chisinau
Termenul de depunere a ofertelor	27.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9392916	

Cerere a ofertelor de prețuri Nr. 15/02713	
Autoritatea contractantă	Departamentul Trupelor de Carabinieri
Adresa	str. Gh. Asachi, 65 a
Telefon/fax	0 22 73-93-68 022-723-341
Membru al grupului de lucru , responsabil de procedura de achiziție	VIZIR IRINA
Obiectul achiziției	Echipament de bucătărie (veselă).
Cod CPV	37000000-8
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, str. Gh.Asachi, 65 a (bir.301), Vizir Irina
Locul desfășurării procedurii de achiziție publică	mun. Chișinău, str. Gh. Asachi, 65 a, et. 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	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	461300000299401
Rechizitele contului de garantare a contractului:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	461300000299401
Termenul de depunere a ofertelor	27.11.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	27.11.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9401386	

Cerere a ofertelor de prețuri Nr. 15/02757	
Autoritatea contractantă	AGENȚIA ACHIZIȚII PUBLICE
Adresa	Republica Moldova, Chișinău Centru, Centru Chișinău, str. Hîncești șos. 53
Telefon/fax	373 22 78 20 90
Membru al grupului de lucru , responsabil de procedura de achiziție	CARAMAN LILIA
Obiectul achiziției	Tehnica de calcul
Cod CPV	30000000-9
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, Chișinău Centru, Centru Chișinău, str. Hîncești șos. 53
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	440115101375401
Rechizitele contului de garantare a contractului:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	440115101375401
Termenul de depunere a ofertelor	23.11.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	23.11.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9458606	

Tip anunțuri: Anunț de modificare a datelor privind procedura

În atenția operatorilor economici!	
<p>La Cerere a ofertelor de prețuri nr. 15/02579 din 23.11.2015 cu privire la achiziția de Dispozitive medicale (microscop, inhalator, termosta), cod CPV - 33000000-0, conform necesităților autorității contractante IMSP Spitalul Clinic Republican, sunt operate următoarele modificări:</p>	
Alte date publicate anterior în invitația privind procedura de achiziție:	
Perioada bugetară	
Lista bunurilor/serviciilor/lucrărilor	
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=9216567	

Licitația publică 938/15

1. Denumirea autorității contractante: **Instituția Publică Gimnaziul ” M.Eminescu” Nisporeni**

2. IDNO: **1013620011708**

3. Tip procedură achiziție: **Licitație Publică**

4. **Obiectul achiziției:** Schimbarea tîmplăriei, izolarea termică a pereților exteriori și acoperișului de tip șarpant

5. Cod CPV: **45000000-7**

6. Data publicării anunțului de intenție:

7. Această invitație la licitație este întocmită în scopul achiziționării: Schimbarea tîmplăriei, izolarea termică a pereților exteriori și acoperișului de tip șarpant conform necesităților **la Gimnaziul ” M.Eminescu” Nisporeni** (în continuare – Cumpărător) pentru perioada bugetară 2015, este alocată suma necesară din **Fondul pentru Eficiență Energetică, bugetul propriu**

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la licitație 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	Schimbarea tîmplăriei, izolarea termică a pereților exteriori și acoperișului de tip șarpant	1	Proiect	Conform listei cantităților de lucrări

8. **Termenul de livrare/prestare/executare solicitat și locul destinației finale: 4 luni, or.Nisporeni**

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

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
1	Scrisoare de înaintare (DO-1)	Confirmat prin ștampila și semnătura ofertantului(original)	Obligatori
2	Oferta(DO-2)	Confirmat prin ștampila și semnătura ofertantului(original)	Obligatori
3	Garanția pentru ofertă (DO-3)	Confirmat prin ștampila și semnătura ofertantului(original)	Obligatori
4	Declarația privind eligibilitatea (DO-5)	Confirmat prin ștampila și semnătura ofertantului(original)	Obligatori

5	Informații generale despre ofertant(DO-6)	Confirmat prin ștampila și semnătura ofertantului(original)	Obligatori
6	Experiența similară (DO-7)	Confirmat prin ștampila și semnătura ofertantului(original). Autoritatea contractantă solicită ca cerință minimă pentru experiența similară(formularul DO-7),încheierea și îndeplinirea în ultimii 3 ani cel puțin a unui contract: a)cu o valoare egală sau mai mare decât valoarea viitorului contract; sau b)reconstrucția/construcția și darea în exploatare a unor obiecte de o capacitate similară	Obligatori
7	Informații privind asocierea (DO-8)	Confirmat prin ștampila și semnătura ofertantului(original)	Se completează în cazul în care există careva forme de subcontractare
8	Lista subantreprenorilor (DO-9)	Confirmat prin ștampila și semnătura ofertantului(original)	Se completează în cazul în care există careva forme de subcontractare
9	Avizul Inspecției de Stat în Construcții (DO-10)	Confirmat prin ștampila și semnătura ofertantului(copie)	Obligatori
10.	Declarația privind personalul de specialitate (DO-11)	Confirmat prin ștampila și semnătura ofertantului(original)	Obligatori
11.	Dotarea tehnică cu utilaj și echipament (DO-12)	Confirmat prin ștampila și semnătura ofertantului(original)	Obligatori
12	Grafic de execuție (DO-13)	Confirmat prin ștampila și semnătura ofertantului(original)	Obligatori
13	Certificat de înregistrare/Decizie de înregistrare	Confirmat prin ștampila și semnătura ofertantului(copie)	Obligatori
14	Licența de activitate (inclusiv anexa la Licență)	Confirmat prin ștampila și semnătura ofertantului(copie)	Obligatori
15	Ultimul raport financiar	Confirmat prin ștampila și semnătura ofertantului(copie)	Obligatori
16	Lichiditatea generală (calcul)	Confirmat prin ștampila și semnătura ofertantului. Lichiditatea generală trebuie să fie >100 %	Obligatori
17.	Certificat de la organele Inspectoratului Fiscal privind datoriile la buget	Confirmat prin ștampila și semnătura ofertantului(copie)	Obligatori
18	Manualul calității	Confirmat prin ștampila și semnătura ofertantului(copie).Se prezintă integral	Obligatori
19	Confirmarea deținerii a laboratoarelor proprii autorizate și acreditate în modul stabilit,sau a contractelor cu aceste laboratoare	Confirmat prin ștampila și semnătura ofertantului(copie)	Obligatori
20	Lista fondatorilor/Extras din Registrul de Stat	Confirmat prin ștampila și semnătura ofertantului(copie)	Obligatori
21	Recomandări din partea altor beneficiari	Confirmat prin ștampila și semnătura ofertantului(copie).Cel puțin o recomandare.	Obligatori
22	Diriginte de șantier(Certificat de atestare profesională)	Confirmat prin ștampila și semnătura ofertantului(copie)	Obligatori
23	Devizele locale aferente ofertei	Formularele 3,5,7(original)	Obligatori

24	Perioada de garanție a lucrărilor(informație)	Min. <u>2</u> ani Max. <u>3</u> ani	Obligativu
25	Cifra medie anuală de afaceri pe ultimii 3 ani	700 0000 lei (În proporție de 0,3-0,6 din valoarea estimativă a contractului de achiziție publică ce urmează a fi atribuit)	Obligativu

- Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentelor de licitație la adresa indicată mai jos:

Denumirea autorității contractante:

Instituția Publică Gimnaziul ” M.Eminescu”

Adresa: or.Nisporeni, str. Al.cel Bun 63

Tel: 264-234-93

E-mail: mihaieminescunisporeni@gmail.com

Numele și funcția persoanei responsabile: Tulbure Angela

- Setul de documente poate fi procurat 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) și confirmarea achitării nerambursabile a sumei de 200 lei pentru fiecare set.

Plata se efectuează în numerar sau prin transfer în adresa **IP Gimnaziul ” M.Eminescu”,or Nisporenicu** nota “Pentru setul documentelor de licitație”, conform următoarelor detalii:

(a) beneficiarul plății **IP Gimnaziul ” M.Eminescu”,or Nisporeni**

(b) datele bancare *Ministerul Finanțelor, Trezoreria de Stat*

(c) codul fiscal *1013620011708*

(d) contul de decontare *420515101462702*

(e) contul trezorerial *220106033374627*

(f) contul bancar *TREZMD2X*

(g) trezoreria teritorială *Trezoreria Centrală,filiala Nisporeni*

Lipsa cererii de participare și neachitarea taxei pentru documentele de licitație lipsesc operatorul economic de dreptul de a depune oferta în cadrul procedurii respective de achiziție.

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:

- până la: *10:00*
- pe: *27.11.2015*
- pe adresa: **IP Gimnaziul ” M.Eminescu”,or Nisporeni**str. Al.cel Bun 63.

Ofertele întârziate vor fi respinse.

Termenul de valabilitate a ofertelor: 50 zile

Ofertele vor fi deschise în prezența fizică sau prin mijloace electronice a membrilor grupului de lucru al **IP Gimnaziul ” M.Eminescu”,or Nisporeni**str. Al.cel Bun 63și a reprezentanților Participanților la licitație

la: 27.11.2015; 10:00,

pe adresa : or Nisporenistr. Al.cel Bun 63

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 IP Gimnaziul ” M.Eminescu”,or Nisporenistr. Al.cel Bun 63cu nota “Garanția pentru ofertă la licitația publică nr. 938/15 din 27.11.2015”, conform următoarelor detalii:

- (a) beneficiarul plății IP Gimnaziul ” M.Eminescu”,or Nisporeni
- (b) datele bancare
- (c) codul fiscal *1013620011708*
- (d) contul de decontare *420515101462702*
- (e) contul trezorerial *220106033374627*
- (f) contul bancar *TREZMD2X*
- (g) trezoreria teritorială *Trezoreria Centrală,filiala Nisporeni*

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 939/15

1. Denumirea autorității contractante: ÎM Regia Autosalubritate
2. IDNO: 1004600028447
3. Tip procedură achiziție: *Licitație publică*
4. Obiectul achiziției: *4 vehicule pentru transportul deșeurilor menajere*
5. Cod CPV: 34144510-6
6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării *4 vehicule pentru transportul deșeurilor menajere* conform necesităților ÎM Regia Autosalubritate (în continuare – Cumpărător) pentru perioada bugetară 2015-2016, este alocată suma necesară din: *Surse proprii*.

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la licitație 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	34144510-6	<i>4 vehicule pentru transportul deșeurilor menajere</i>	unitați	4	<i>vehicule pentru transportul deșeurilor menajere</i> <i>capacitatea –min 16 – 18 m³, sistema Vario Pres , Euro 3, cu încărcare din spate pentru containere de 0,24 m³ – 1 m³ , pe 2 arbore, pe axul cu bara de recepție , anul de producere nu mai vechi de a.2006 , cu confirmarea istoriei deservirii tehnice , podeaua pereții din metal (Hardox 450, podea min. 5mm , pereții min.4mm) cu puterea motorului 330 – 350 c/p , capacitatea 11000 – 12000 cub³ , cantitatea cilindrilor V6 , combustibil Diesel , cutia de viteze mecanică (înainte /înapoi) , uzura pneurilor nu mai mare de 20 % , clasa cabinei –S (fără loc de dormit) , cantitatea locurilor 3 (șoferul + 2 pasageri), baza de roți – 4X2 , suspensia din față –resoare parabolice –sarcina -7 -8 tone, suspensia din spate – perne pneumatice cu sarcina 11-12 tone , masa totală 18 000 – 18 500 kg, distanța parcursă –până la 200 000 km</i>

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

2015 ÎM Regia Autosalubritate

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 Înregistrării de Stat (Ministerul Dezvoltării Informaționale), 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);	obligatoriu
4	Ultimul raport financiar	copie – confirmată prin semnătura și ștampila Participantului;	obligatoriu
5	Declarația privind conduita etică și neimplikarea în practici frauduloase și de corupere	(F3.4).	obligatoriu

- Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentelor de licitație la adresa indicată mai jos:

Denumirea autorității contractante: ÎM Regia Autosalubritate

Adresa: *mun. Chișinău str. 27 Martie 1918 nr. 14*

Tel: 022740919

Fax: 022582869

E-mail: *regia-auto@mail.ru*

Numele și funcția persoanei responsabile: *Iuri Macinschii*

- Setul de documente poate fi procurat 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) și confirmarea achitării nerambursabile a sumei de 200 lei pentru fiecare set.
- Plata se efectuează în numerar sau prin transfer în adresa ÎM Regia Autosalubritate, cu nota “Pentru setul documentelor de licitație”, conform următoarelor detalii:

(a) beneficiarul plății ÎM Regia Autosalubritate;

(b) datele bancare *BC Mobiasbancă-Groupe Societe Generale SA*;

(c) codul fiscal *1004600028447*;

(d) contul de decontare *2224710SV80657137100*;

Lipsa cererii de participare și neachitarea taxei pentru documentele de licitație lipsesc operatorul economic de dreptul de a depune oferta în cadrul procedurii respective de achiziție.

Întocmirea ofertelor: Oferta și documentele de calificare solicitate întocmite clar, fără corectări, cu nu-

măr și dată de ieșiere, cu semnătura persoanei responsabile, puse în plic, sigilat și ștampilat, urmează a fi prezentate:

- pînă la: 10.00
- pe: 17.12.2015

pe adresa: ÎM Regia Autosalubritate *mun. Chișinău str. 27 Martie 1918 nr. 14*

Ofertele întîrziate vor fi respinse.

Termenul de valabilitate a ofertelor:

Ofertele vor fi deschise în prezența fizică sau prin mijloace electronice a membrilor grupului de lucru al ÎM Regia Autosalubritate și a reprezentanților Participanților la licitație

la: 17.12.2015; 10:00

pe adresa *mun. Chișinău str. 27 Martie 1918 nr. 14*

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 ÎM Regia Autosalubritate, cu nota “Garanția pentru ofertă la licitația publică nr. 939/15 din 17.12.2015”, conform următoarelor detalii:

- (a) beneficiarul plății ÎM Regia Autosalubritate;
- (b) datele bancare **BC Mobiasbancă-Groupe Societe Generale SA**;
- (c) codul fiscal **1004600028447**;
- (d) contul de decontare **2224710SV80657137100**;

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 940/15

1. Denumirea autorității contractante: **IP Azilul Acasă**
2. IDNO: **1006607005665**
3. Tip procedură achiziție: **Licitație publică**
4. Obiectul achiziției: **Achiziționarea produselor alimentare**
5. Cod CPV: **15800000-6**
6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării produselor alimentare conform necesităților IP Azilul Acasă (în continuare – Cumpărător) pentru perioada bugetară 01.01.2016-30.06.2016, este alocată suma necesar din Bugetul Local.

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

<i>Denumirea bunurilor solicitate</i>	<i>Cod CPV</i>	<i>Cantitatea</i>	<i>Caracteristicile solicitate</i>	<i>Standardul de referință</i>	<i>Graficul livrării</i>
Pâine albă	15811100-7	2800kg	din făină de grâu calitatea superioară	SM 173	La comandă
Chifa cu mac	15811200-8	2200 buc	Din faina de griu cal.sup. 100 g	GOST 28807-90	LA COMANDA
Produse de patiserie	15810000-9	36 buc.	800 g din pandispan	SM 238-2004	LA COMANDA
Paste făinoase	15850000-1	350 kg	calitate superioara din grâu dur, ambulate la 1kg, Clasa I,	SM191:1999	La comandă
FAINA de porumb	03211900-2	200 kg	Calitatea superioară,amb.1 kg	GOST 14176-69	La comandă
Pulpe de găină	15112000-6	1100 kg	cu ferbere rapidă, calitatea I,amb.1kg	GOST 25391-82	La comandă
Ouă de găină	03142500-3	4500 buc	de masă, dietice categoria B cu greutatea nu mai mică de 63 gr.	SM 89:1997	La comandă
Salam flert de tip Doctorschi	15131120-2	150 kg	de calitate superioară,cu termen de valabilitate nu mai mic de 15 zile carne de porc +vita	GOST 23670-79	La comandă
Salam semiafumat	15131120-2	100 kg	Calitate superioară, cu idnicarea datei de fabricare pe fiecare buc.	SM 203-2005	La comandă
Carne înăbușită de porc	15131000-5	200 buc	în borcane din sticlă de 500gr	GOST 697-84	La comandă
COLTUNASI CU CARNE DE PORC SI VITA	15131000-5	240 KG	AMB. PAC. 1 KG,CAL.SUP.		LA COMANDA
Crupe de grâu	03211000-3	220 kg	sfărâmate în ambalaj cite 1 kg	Gost 276-60	La comandă

Fulgi de ovăs	15613380-5	200kg	Calitaie superioară în ambalaj cîte 1 kg	GOST 21149-93	La comandă
Crupe de griș	15625000-5	100kg	Calitate superioară în ambalaj cîte 1kg	GOST 702297	La comandă
Crupe de orz	03211400-7	220 kg	Calitate superioară în ambalaj cîte 1kg	GOST 5784-60	La comandă
Safalade	15131110-9	120kg	Calitate super.din carne porc și vită	GOST 23670-29	La comandă
Mazăre șlefuită	03221220-4	200kg	Întreagă în ambalaj cîte 1kg ciliate superioară		La comandă
Orez	15614100-6	350 kg	Șlefuit rotund întreg calitate I în ambalaj cîte 1 kg	GOST 6292-93	La comandă
Hrișcă	03211900-2	350kg	boabe intregi, în ambalaj cîte 1 kg	GOST 5550-74	La comandă
Batoane de ciocolată	15842220-0	12 kg	ambalate în cutii de carton cîte 3kg	GOST 4570-93 PT MD 67-03939686-005 2004	La comandă
Mici	15130000-8	100kg	Ambalate la 1kg		La comandă
Pirjoale de casă	15130000-8	100kg	Ambalate la 1kg carne de porc și vită		La comandă
Napoletane	15842300-5	150 kg	ambalate în cutii de carton cîte 3kg	GOST14031-68	La coman
Halva	15842300-5	60kg	cu adaus de nucusoare si cacao, ambalat in cutii de 5kg	GOST 650294	La comandă
Făină de griu	15612100-2	300kg	Ambalată în saci 50 kg cal.sup.	SM2002200	La comandă
Pește în sărămură	15233000-0	80kg	Ambalat 5 kg		La comandă
Pateu de pasăre	15131310-1	250 kg	în cutii de tinichea a cîte 290gr.	PTMD 6700411795-176: 2003	La coman
Zahăr tos	15831000-2	450 kg	din sfeclă de zahăr de calitate standart în saci a cîte 50 kg	Gost 21-94	La comandă
Ulei de floarea soarelui	15421000-5	350 l	rafinat dezodorizat în sticle de 5 L	PTMD67-05691223-001:2002	La comandă
Suc de fructe	15321000-4	200 l	Stoarcere directă calitate superioară tetrapac nu mai mic de 1L	SM 183	La comandă
Pastă de roșii	15331427-6	100buc.	25%, calitatea I în borcane cu greutatea de 700 gr	SM 247:2004	La comandă
Magiun din fructe	15332200-6	60 kg	sterilizat caltate superioară în borcane de sticlă de 700gr	GOST 6929-88	La comandă
Mazăre verde conservată	15331462-3	30 buc	cu bob zbîrcit în borcane de 700gr	GOST 15842-90	La comandă
Pește congelat „Hec”	15221000-3	150 kg	cu greutatea nu mai puțin de 0,3kg/1pește, fără cap	GOST 20057-96	1/săpt
Conserve de pește sardină în tomate	15235000-4	200buc.	în sos de tomate în cutii de tinichea a cîte 240gr	GOST16978-99	La comandă

Conserve de pește sardină în ulei	15235000-4	200 buc.	naturale cu adaus de ulei în cutii de tinichea a câte 240 gr	GOST 13865-2000	La comandă
Cafea naturală macrogranulară	15861000-1	1 kg	solubilă macrogranulară, ambalata în cutii de 100gr		La comandă
File de pangasius	15211000-0	100kg	Congelat ambalat la 5 kg	GOST 20057-96	La comandă
Ceai natural negru granulat	15863200-7	180buc.	calitate superioară, ambalat în cutii de 90gr, cu indicarea denumirii și a valabilității		La comandă
Frunze de dafin	15870000-7	180buc.	ambalat în pachete de polietilena 20 gr	GOST 17594-81	La comandă
Piper negru boabe	15872100-2	50buc	ambalat în pachete de polietilena 20 gr		La comandă
Borș acru	15870000-7	360buc.	Uscat, ambalat în pachete de polietilena 30 gr	GOST TU22686908-00499	La comandă
Cașcaval cu cheag tare	15543400-6	100kg	45 proc.grăsime	SM218 :201	La comandă
Sare iodată	15872400-5	160kg	în pachete de polietilen, de 1 kg	GOST13830-97	La comandă
Oțet de masă	15871100-5	40 l	6% ambalat în sticle de 1 L		La comandă
Lapte pasteurizat	15511100-4	1400l	2,5 proc. Pachet polietilenă ambalată 1 litr.	GOST13277-79	La comandă
Unt de vaci	15530000-2	360kg	Moldovenesc din smintină dulce nesărat 72,5 proc fără adios de grăsimi vegetale	GOST37-91	La comandă
Smintină	15512100	240kg	10% ambalat pachet de polietilenă 0,5 litr.	TU 10.02289.0989	La comandă
Brinză de vaci	15542000-9	600kg	9% grăsimi ambalat 2kg	PTMD 67004000-53-058: 2006	La comandă
Brinzică dulce glazurată	15540000-5	1200buc.	Ambalat 50gr.		La comandă
Chefir	15551310-1	1200buc.	Ambalat 0,5 litr.pachet polietilenă 12,5% grăsimi	GOST 4929-84	La comandă
Maioneză	15871273-8	30buc	Ambalat 200gr.		La comandă
Banane	03222111-4	100kg	În cutii de carton 20kg		La comandă
Colțunași cu cartofi	15130000-8	240kg	Amb.la 1kg		1/săpt.
Condimente	15870000-7	180buc.	Cu gust găină 100gr.		1/lună
Sare de lămiie	15893000-4	50buc.	Amb.20gr.		1/lună

7. Termenul de livrare/prestare/executare solicitat și locul destinației finale: 01.01.2016-30.06.2016,depoziția institutiei.

Documentele/cerințele de calificare pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
1	Date despre participant	Original-eliberat de participant	Obligatoriu

2	Garanția pentru ofertă	Conform F3.2 din Documentația Standard	Obligativ
3	Oferta	Confirmată prin semnătura și ștampila participantului	obligativ
4	Certificat de înregistrare a întreprinderii	Copie emis de Camera Inregistrării de Stat, confirmată prin aplicarea semnăturii și ștampilei participantului	obligativ
5	Certificat de atribuire a contului bancar	Copie eliberat de banca deținătoare de cont	obligativ
6	Certificat de efectuarea regulată a plății impozitelor, contribuțiilor	Copie eliberat de Inspectoratul Fiscal valabilitatea certificatului conform cerințelor Inspectoratului Fiscal al Republicii Moldova	Obligativ
7	Ultimul Raport financiar	Copie confirmată prin semnătura și ștampila participantului	Obligativ
8	Certificate de conformitate însoțit de raportul de încercări	Copie-eliberat de Serviciul Standartizare și Metrologie	Oligativ
9	Lista fondatorilor operatorului economic	Copia semnată și ștampelată de participant	obligativ
10	Declarația	Conform F3.6 din Documentația Standard	Obligativ

Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentelor de licitație la adresa indicată mai jos:

Denumirea autorității contractante: IP Azilul Acasă

Adresa: Soroca, Badiceni

Tel: 0230 41 133

Fax: 0230 41 133

E-mail: angelabrighidin @ mail.ru

Numele și funcția persoanei responsabile: Valentina Izvorean

- Setul de documente poate fi procurat 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) și confirmarea achitării nerambursabile a sumei de 200 lei pentru fiecare set.
- Plata se efectuează prin transfer în adresa IP Azilul Acasă, cu nota "Pentru setul documentelor de licitație", conform următoarelor detalii:

- (a) beneficiarul plății IP Azilul Acasă;
- (b) datele bancare [indicați];
- (c) codul fiscal 1006607005665;
- (d) contul de decontare
- (e) contul trezorerial 420515101953901
- (f) contul bancar 226611;
- (g) trezoreria teritorială MF- Trezoreria de Stat.

Lipsa cererii de participare și neachitarea taxei pentru documentele de licitație lipsesc operatorul economic de dreptul de a depune oferta în cadrul procedurii respective de achiziție.

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:

- până la: 10:00
- pe: 02.12.2015
- pe adresa: Badiceni ,sediul IP Azilul Acasă

Ofertele întârziate vor fi respinse.

Termenul de valabilitate a ofertelor:

Ofertele vor fi deschise în prezența fizică sau prin mijloace electronice a membrilor grupului de lucru al IP Azilul Acasă și a reprezentanților Participanților la licitație

la: 02.12.2015; 10:00

pe adresa Badiceni,sediul IP Azilul Acasă

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 IP Azilul Acasă, cu nota “Garanția pentru ofertă la licitația publică nr. 940/15din 02.12.2015 ”, conform următoarelor detalii:

- (a) beneficiarul plății IP Azilul Acasă
- (b) datele bancare [indicați];
- (c) codul fiscal 1006607005665;
- (d) contul de decontare
-) contul trezorerial 420515101953901
- (f) contul bancar 226611;
- (g) trezoreria teritorială MF-Trezoreria de Stat

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 941/15

1. Denumirea autorității contractante: **Baza Republicană Tehnico-Materială Orhei**
2. IDNO: 514317
3. Tip procedură achiziție: **licitație publică**
4. Obiectul achiziției: **produse petroliere benzina A-92 (vrac) și motorina Euro(vrac)**
5. Cod CPV: **09132000-3 și 09134200-9**
6. Data publicării anunțului de intenție:
7. Această invitație la licitație este întocmită în scopul achiziționării **produse petroliere benzina A-92 (vrac) și motorina Euro (vrac)** conform necesităților **Baza Republicană Tehnico-Materială Orhei**

(în continuare – Cumpărător) pentru perioada bugetară 2015, este alocată suma necesară din:

bugetul de stat

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la licitație privind livrarea următoarelor bunuri :

Nr. d/o	Cod CPV	Denumirea bunurilor/serviciilor/ lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	09132000-3	Benzina A-92 (vrac)	tn	10	ГОСТ 2084-77
2	09134200-9	Motorina Euro (vrac)	tn	10	ГОСТ 305-82

8. Termenul de livrare/prestare/executare solicitat și locul destinației finale: **15 decembrie 2015 ,or. Orhei, str.S.Lazo,27 DDP.**

- 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 Înregistrării 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 plății impozitelor,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	Licența de activitate-copie	confirmată prin semnătura și ștampila participantului	Obligativiu

6	Certificat de conformitate sau alt certificat ce confirmă calitatea produselor petroliere oferite-copia originalului	eliberat de Organismul Național de Verificare a conformității produselor, confirmată prin ștampila și semnătura participantului	Obligatoriu
7	Declarația privind conduita etică și neimplicarea în practici frauduloase și de corupere	Conform F3.4 din Documentatia Standart.	Obligatoriu

- Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentelor de licitație la adresa indicată mai jos:

9. Denumirea autorității contractante: **Baza Republicană Tehnico-Materială**

Adresa: or.Orhei, str.S.Lazo,27

Tel: 0235-3-01-10, 3-01-94

Fax:0235-3-01-94

E-mail:galcin@mail.ru

Numele și funcția persoanei responsabile: C.ABABII conducător BRTM

- Setul de documente poate fi procurat 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) și confirmarea achitării nerambursabile a sumei de 200 lei pentru fiecare set.
- Plata se efectuează în numerar sau prin transfer în adresa Bazei Republicane Tehnico-Materială Orhei, cu nota "**Pentru setul documentelor de licitație**", conform următoarelor detalii:

(a) beneficiarul plății **MF-Trezoreria de Stat BRTM a Agenției Rezerve Materiale**

(b) datele bancare **Min Fin-Trezoreria de Stat**

(c) codul fiscal **514317**

(d) contul de decontare **3359502**

(e) contul trezorerial **440115101179501**

(f) contul bancar **TREZMD2X**

(g) trezoreria teritorială **TOrhei**

Lipsa cererii de participare și neachitarea taxei pentru documentele de licitație lipsesc operatorul economic de dreptul de a depune oferta în cadrul procedurii respective de achiziție.

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:

- până la: 10:00
- pe: 02.12.2015
- pe adresa: or.Orhei, str.S.Lazo,27.

Ofertele întârziate vor fi respinse.

Termenul de valabilitate a ofertelor:

Ofertele vor fi deschise în prezența fizică sau prin mijloace electronice a membrilor grupului de lucru al

Bazei Republicane Tehnico-Materială Orhei și a reprezentanților Participanților la licitație
la: 02.12.2015; 10:00
pe adresa or.Orhei, str.S.Lazo,27.

Garanția pentru ofertă:

Toate ofertele trebuie să fie însoțite de garanție pentru ofertă în valoare de 3%. în formă de:

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

Plata prin transfer se va efectua în adresa Bazei Republicane Tehnico-Materială Orhei , cu nota “Garanția pentru ofertă la licitația publică nr. 941/15 din 02.12.2015 ”, conform următoarelor detalii:

- (a) beneficiarul plății **MF-Trezoreria de Stat BRTM a Agenției Rezerve Materiale**
- (b) datele bancare **Min Fin Trezoreria de Stat**
- (c) codul fiscal **514317**
- (d) contul de decontare **3359502**
- (e) contul trezorerial **440115101179501**
- (f) contul bancar **TREZMD2X**
- (g) trezoreria teritorială **TTOrhei.**

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 942/15

1. Denumirea autorității contractante: **Primăria orașului Drochia**

2. IDNO: **1007601001651**

3. Tip procedură achiziție **Licitație Publică**

4. Obiectul achiziției: **Produse alimentare pentru anulul 2016**

5. Cod CPV: **15800000-8**

6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării **produse alimentare pentru**

lunile ianuarie – aprilie a anului 2016 conform necesităților **gadințelor subordonate primăriei orașului Drochia** (în continuare – Cumpărător) pentru perioada bugetară 2016 este

alocată suma necesară din: **buget local**

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la licitație privind livrarea următoarelor bunuri :

Nr. d/o	Cod CPV	Denumirea bunurilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	15811100-7	Pâine albă	kg	7250	din făină de grâu calitatea .I, SM 173, batoane HG nr.775 din 05.07.2010
2	15850000-1	Paste făinoase spaghete	kg.	1200	calitate superioara Clasa I, grupa V, GOST 875-92 HG nr.520 din 22.06.2010
3	15850000-1	Paste făinoase cornisori, spirale, clopoțel	kg.	240	calitate superioara GOST 875-92 HG nr.520 din 22.06.2010
4	15612100-2	Făină de grâu	kg.	1250	calitatea superioară, HG nr.520 din 22.06.2010
5	03211900-2	Crupe de porumb	kg.	475	calitatea superioară, GOST 14176-69. pachete, HG nr.520 din 22.06.2010
6	15613000-8	Crupe de grâu	kg	495	Calitatea superioară., pachete HG nr.520 din 22.06.2010
7	03211600-9	Crupe de ovăz	kg	370	Calitatea superioară, pachete HG nr.520 din 22.06.2010
8.	15613000-8	Crupe de arpacaș	kg	240	Calitatea superioară ,pachete HG nr.520 din 22.06.2010
9.	15625000-5	Crupe de griș	kg	515	Calitatea superioară, pachete HG nr.520 din 22.06.2010
10.	03221210-1	Fasole	kg	185	Calitatea superioară HG nr.520 din 22.06.2010

11.	03211300-6	Orez șlefuit, întreg	kg	650	Calitatea superioară pachete HG nr.520 din 22.06.2010
12.	15613000-8	Hrișcă	kg	600	Calitatea superioară pachete HG nr.520 din 22.06.2010
13.	03221220-4	Mazăre uscată, întreagă șlefuită	kg	470	Calitatea superioară în ambalaj câte 1kg, PT MD 67-38869887-003:2005
14.	03211400-7	Crupe de orz	kg	425	Calitatea superioară pachete HG nr.520 din 22.06.2010
15.	15112000-6	Pulpe de găină	kg.	1330	cu ferbere rapidă, calitatea I, în cutii de carton de 5kg, cu greutatea de nu mai puțin de 0,4 kg/1 pulpă, GOST 25391-82 sau PTMD 67-00400053-033:2006
16.	15112000-6	Găină congelate	kg	510	cu ferbere rapidă, calitatea I, în cutii de carton de 5kg, , GOST 25391-82 sau PTMD 67-00400053-033:2006
17.	15131700-2	Cîrnaței din carne naturală de vită	kg	170	Calitatea superioară PTMD 67-00400053-056:2000
18.	15111100-0	Carne de vită	kg.	680	Proaspătă, răcită, fără os, GOST 779-55
19.	15130000-8	Safalade din carne de vită cu membrană naturale	kg	240	calitate superioară, GOST 23670-79
20.	15131120-2	Salam de vită cu membrană naturale	kg	100	calitate superioară, cu termen de valabilitate nu mai mic de 15 zile, GOST23670-79
21.	13131700-2	Mititei din carne naturală de vita	kg	320	Calitatea superioară PTMD-67-00453-56-2000
22.	15131000-5	Fileu de gaină	kg	2100	Calitatea superioară PTMD-67-00453-33-2008
23.	15131000-5	Crenvuști cu cașcaval	kg	680	Calitatea superioară GOST23670-79
24.	15543000-6	Cașcaval cu cheag tare	kg	300	45% grăsime, SM 218:2001
25.	15500000-3	Chefir	litri	1610	2,5% în pachet de polietilenă 0,5 l, GOST 4929-84
26.	15511100-4	Lapte pasteurizat	litri	15200	2,5% în pachete de polietilenă 1,0 L, GOST 13277-79
27.	15512100-1	Smîntînă	Kg	353	10%, în pachet de polietilenă 0,5L, TU 10.02.789.09.89
28.	15542000-9	Brînză de vaci	Kg	1420	9%, pungă de 2,0 kg, PT MD 67-00400053-058:2006
29.	15530000-2	Unt de vaci	pachete	5450	din smîntînă dulce nesărat 72,5% grăsime, fără adaus de grăsimi vegetal, GOST37-91, pachete 0,2 kg
30.	15842300-5	Napolitane în sortiment	Kg	460	Cutii. HG nr. 520 Din 22.06.2010
31.	15821200-1	Biscuiți în asortiment	kg	530	ambalate în cutii de carton câte 3kg, GOST 24901-89
32.	15831000-2	Zahăr tos	kg	1950	din sfeclă de zahar calitate standart în saci a câte 50 kg, GOST 21-94

33.	15421000-5	Ulei de floarea soarelui	litri	690	rafinat dezodorizat în but. de 3-5 L, GOST 1129-93
34.	15331427-6	Pastă de roșii	Bor.	372	25%, calitatea I în borcane cu greutatea de 700 gr, SM 247:2004
35.	15321000-4	Suc de fructe	litri	950	Cu miez, tetrapac 1L, SM 183
36.	15321000-4	Suc de fructe	litri	950	limpezit, tetrapac 1L, SM 183
37.	15332410-1	Fructe uscate asorti	kg	470	Nu mai mic de cinci componente /mere, prune, vișinie, pere, piersic și alte/ saci de polipropilen 5 kg
38.	15332200-6	Magiun din fructe	Bor.	187	sterilizat calitate superioară în borcane de 700gr, GOST 6929-88
39.	03221220-4	Mazăre verde conservată	Bor	395	cu bob zbîrcit în borcane de 700gr, GOST 15842-90
40.	03311230-3	Pește congelat „Hec”	kg	850	fără cap , GOST 20057-96
41.	15220000-6	Fileu de pește “ Panga-sius”	kg	150	Congelat, cutii GOST2005796
42.	15872400-5	Sare iodate	kg	325	Pachete 1 kg, GOST13830-97
43.	15863200-7	Ceai negru	pachete	280	Pachete 0,1 kg GOST1939-90
44.	15898000-9	Drojii proaspete	kg	20	Pachete 0,005 kg GOST171-81
45.	15872000-1	Foi de dafin uscate	pachete	180	Pachete GOST17594-81
46.	15623000-1	Amidon din cartofi	kg	30	Pachete 0,5 kg GOST7699-78
47.	15871100-5	Oțet de masă	but	20	But. 1 kg, PTMD-67-0041795-146-2001
48.	15872100-2	Piper negru macinat	pachete	208	Pachete10 gr
49.	15841100-5	Cacao pudra	kg	6	cu continut redus de grasime, ambalat in pachete de 200gr GOST108-76
50.	1589300-4	Mărar uscate	kg	6	Saci de polipropilen
51.		Tîrîța	Kg	305	saci
52.	03221112-4	Morcovi	kg	1600	SM SR 3278-2006 In plase,întregi,șănătoși, fără dăunători, nera-mificați,lipsite de rădăcini secundare, Nelemnificați fără pornire a tijeii floare, cu marimea de cel mai mare diametru nu mai mic de 2,5 cm
53.	03221410-3	Varză albî	kg	2000	SMSR32782006 In plase, întregă, sănătoasă, curată, necrăpată, fără orice fel de materii straine vizibile, cu aspect proaspăt, fără lovituri și deteriorări, cu greutate nu mai mica de 0,8 kg căpățână
54.	03221111-7	Sveclă roșie	kg	1500	Gost 1722-85 In plase, proaspătă, întregă, Curată,sănă-toasă, neatacată devătămători, fără deteriorări, cu diametrul in curmezis nu mai mic de 5 cm

55.	03221113-1	Usturoi	kg	27	SM243-2004 In plase proaspătă, Curată .neatacată.cuvătămători, fără lovituri de deteriorări
56.	03221113-1	Ceapă	kg	1650	SM243-2004 In plase proaspătă, Curată .neatacată.cuvătămători, fără lovituri de deteriorări, cu mărimeape cel mai mare diametru nu mai mic de 4 cm
57.	03212100-1	Cartofi	kg	10800	Gost 1722-85 In plase, proaspătă, întregă, Curată,sănă-toasă, neatacată devătămători, cu diametrul in curmezis nu mai mic de 5 cm
58.		Soda alimentare	Pachete	30	Pachete 0,5 kg
59.		Mere	kg	1800	În cutii,proaspătă, întregă, Curată,sănă-toasă, neatacată devătămători, cu diametrul in curmezis nu mai mic de 5 cm

Termen de livrare solicitat de la 01.01.2016 pînă la 30.04.2016,

- 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 Înregistrării 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 plății impozitelor,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	copia originalului eliberat de Organismul Național de Verificare a conformității produselor,confirmată 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.	Obligativiu
8	Garanția pentru ofertă	Conform F3.2 din Documentația Standard	Obligativiu
9	Autorizația sanitară veterinară de funcționare (pentru produse animale)	copia semnată și ștampilată de participant	Obligativiu
10	Pașaportul sanitar al transportului	copie confirmată prin semnătura și ștampilată de participant eliberat de CS Publică	Obligativiu

11	Lista fondatorilor operatorilor economici– nume, prenume, cod personal	copie semnată și ștampilată de participant	Obligatori
12	Autorizația sanitară de funcționare (pentru produse alimentare)	copie semnată și ștampilată de participant	Obligatori
13	Certificat de calitate și de proveniență a materiei prime (făină , grâu)	copie -confirmat prin semnătura și ștampila participantului	Obligatori la procurarea produselor de panificare
14	Confirmare de deținere a stocului de făină/grâu, necesar îndeplinirii contractului de achiziție pe o perioadă de cel puțin 10 zile	copie - confirmată prin semnătura și ștampila participantului	Obligatori la procurarea produselor de panificare
15	Certificat de deținere a laboratorului atestat pentru efectuarea controlului permanent asupra calității sau contract cu asemenea laborator.	original – eliberat de Participant	Obligatori la procurarea produselor de panificare
16	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, desfăcere ; • Numărul și calificarea personalului angajat ; • Dotarea tehnică ; • Informații despre contractele executate în ultimii 3 ani; • Lipsa reclamațiilor de la beneficiarii	Obligatori

- Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentelor de licitație la adresa indicată mai jos:

Denumirea autorității contractante: Primăria orașului Drochia

Adresa: orașul Drochia, str. Independenței 15a

Tel:(0252)2-23-09, Fax:(0252) 2-23-09

E-mail: primariadrochia@mail.ru

Numele și funcția persoanei responsabile: Darii Victor- viceprimar

- Setul de documente poate fi procurat 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) și confirmarea achitării nerambursabile a sumei de 200 lei pentru fiecare set.
- Plata se efectuează prin transfer în adresa **Primăria or.Drochia cu nota “Pentru setul documentelor de licitație”**, conform următoarelor detalii:

- (a) beneficiarul plății **Primăria orașului Drochia**
- (b) datele bancare: **Ministerul Finanțelor-Trezoreria de Stat**
- (c) codul fiscal: **1007601001651**
- (d) contul de decontare : **430515101928301**
- (e) contul trezorerial: **226642**
- (f) contul bancar: **TREZMD2X**
- (g) trezoreria teritorială: **Drochia**

Lipsa cererii de participare și neachitarea taxei pentru documentele de licitație lipsesc operatorul economic de dreptul de a depune oferta în cadrul procedurii respective de achiziție.

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:

- **până la: 02.12.2015; ora 10:00**
- pe adresa: or. Drochia str. Independenții 15a, bur.20-21

Ofertele întârziate: vor fi respinse.

Termenul de valabilitate a ofertelor: 30 zile.

Ofertele vor fi deschise în prezența fizică sau prin mijloace electronice a membrilor grupului de lucru al primăriei or. Drochia la: adresa or. Drochia str. Independenții 15a, bur.20-21

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 primăriei or. Drochia, cu nota "Garanția pentru ofertă la licitația publică nr. 942/15 din 02.12. 2015, conform următoarelor detalii:

- (a) beneficiarul plății: **primăria or. Drochia**
- (b) datele bancare: **Ministerul Finanțelor-Trezoreria de Stat**
- (c) codul fiscal: **1007601001651**
- (d) contul de decontare : **461500000332501**
- (e) contul trezorerial: **226642**
- (f) contul bancar: **TREZMD2X**
- (g) trezoreria teritorială: **Drochia**

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 943/15

1. Denumirea autorității contractante: **Serviciul de Stat de Curieri Speciali al RM**
2. IDNO: **1006601003821**
3. Tip procedură achiziție: **Licitație Publică**
4. Obiectul achiziției: **Produse petroliere benzină Premium-95 pentru anul 2016**
5. Cod CPV: **09132000-3**
6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării **produse petroliere benzină**

Premium-95 pentru anul 2016 conform necesităților **Serviciului de Stat de Curieri Speciali al RM** (în continuare – Cumpărător) pentru perioada bugetară 2016, este alocată suma necesară din:

mijloace speciale

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la licitație 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	09132000-3	produse petroliere benzină Premium-95 pentru anul 2016	litri	27000	cifra octanică,COR, min.95 -Aspect limpede și transparent

7. Termenul de livrare/prestare/executare solicitat și locul destinației finale: **01.01.2016 pînă la 31.12.2016**

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 Înregistrării 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 plății impozitelor,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	Licența de activitate-copie	confirmată prin semnătura și ștampila participantului	Obligativiu

6	Certificat de conformitate sau alt certificat ce confirmă calitatea produselor petroliere oferite-copia originalului	eliberat de Organismul Național de Verificare a conformității produselor, confirmată prin ștampila și semnătura participantului	Obligatori
7	Declarația privind conduita etică și neimplicarea în practici frauduloase și de corupere	Conform F3.4 din Documentatia Standart.	Obligatori

Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentelor de licitație la adresa indicată mai jos:

Denumirea autorității contractante: Serviciul de Stat de Curieri Speciali al RM

Adresa: mun. Chișinău, str. Șciusev-85

Tel: 022-22-96-07, 067300461

Fax: 022-22-95-32

E-mail: sscs@mail.md

Numele și funcția persoanei responsabile: Șef interimar al direcției evidență și organizare Ostrovschi Oleg

- Setul de documente poate fi procurat 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) și confirmarea achitării nerambursabile a sumei de 200 lei pentru fiecare set.
- Plata se efectuează în numerar sau prin transfer în adresa **Serviciul de Stat de Curieri Speciali al RM**, cu nota "Pentru setul documentelor de licitație", conform următoarelor detalii:

(a) beneficiarul plății: **Serviciul de Stat de Curieri Speciali al RM (SSCS al RM)**

(b) datele bancare: **Ministerul Finanțelor-Trezoreria de Stat**

(c) codul fiscal: **1006601003821**

(d) contul de decontare : **3359502**

(e) contul trezorerial: **440115101019901**

(f) contul bancar: **TREZMD2X**

(g) trezoreria teritorială: **Ministerul Finanțelor-Trezoreria de stat**

Lipsa cererii de participare și neachitarea taxei pentru documentele de licitație lipsesc operatorul economic de dreptul de a depune oferta în cadrul procedurii respective de achiziție.

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:

- **până la: 10:00**
- **pe: 02.12.2015**
- **pe adresa: Serviciul de Stat de Curieri Speciali al RM mun. Chisinau str. Sciusev 85**

Ofertele întârziate: vor fi respinse.

Termenul de valabilitate a ofertelor: 30 zile.

Ofertele vor fi deschise în prezența fizică sau prin mijloace electronice a membrilor grupului de lucru al **Serviciului de Stat de Curieri Speciali al RM** și a reprezentanților Participanților la licitație

la: 02.12.2015; 10:00

pe adresa : **mun. Chisinau str. Sciusev 85**

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 Președintelui raionului Rîșcani, cu nota “Garanția pentru ofertă la licitația publică nr. 943/15 din 02.12.2015 ”, conform următoarelor detalii:

(a) beneficiarul plății: **Serviciul de Stat de Curieri Speciali al RM (SSCS al RM)**

(b) datele bancare: **Ministerul Finanțelor-Trezoreria de Stat**

(c) codul fiscal: **1006601003821**

(d) contul de decontare : **3359502**

(e) contul trezorerial: **440115101019901**

(f) contul bancar: **TREZMD2X**

(g) trezoreria teritorială: **Ministerul Finanțelor-Trezoreria de stat**

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 944/15

1. **Denumirea autorității contractante:** Universitatea de Stat „Bogdan Petriceicu Hasdeu” din Cahul
2. **IDNO:** 1007603002825
3. **Tip procedură achiziție:** Licitație deschisă
4. **Obiectul achiziției:** Achiziționarea de mobilier, utilaje și echipamente pentru laboratorul de tehnologii alimentare.

Cod CPV: 39180000-7; 39181000-4; 39711361-7; 38311000-8; 39711440-5; 39711130-9; 44423850-4; 38000000-5.

Această invitație la licitație este întocmită în scopul achiziționării de mobilier, utilaje și echipamente pentru laboratorul de tehnologii alimentare conform necesităților Universității de Stat ”B. P. Hasdeu” din Cahul (în continuare – Cumpărător) pentru perioada bugetară 2015-2016, este alocată suma necesară din: Bugetul Universității de Stat „B.P. Hasdeu” din Cahul (surse speciale).

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la licitație privind livrarea/prestarea/executarea următoarelor bunuri:

Nr. d/o	Cod CPV	Denumirea bunurilor/serviciilor/lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
Lot 1: Mobilier de Laborator					
1	39180000-7	Scaun de laborator rotund	buc.	32	Elemente componente: role, bază cu 5 brațe. Dimensiuni scaun laborator: Adâncime șezut: 42 cm Înălțime șezut: 44 - 57 cm; Lățime totală: 42 cm; Diametru bază: 60 cm.
2	39180000-4	Masă de producere din inox	buc.	2	Masa de producere din inox cu poliță inferioară, cant de protecție la perete. Dimensiuni: 1600×600 cm. Caracteristici tehnice: <ul style="list-style-type: none"> • structura INOX • polița inferioară situată la 150 mm față de sol • cant de protecție la perete

3	39180000-4	Masă de producere, din inox	buc.	4	<p>Masa de producere din inox cu poliță inferioară, cant de protecție la perete, cu prize asamblate.</p> <p>Dimensiuni: 2000x800 cm.</p> <p>Caracteristici tehnice:</p> <ul style="list-style-type: none"> • structura INOX; • poliță inferioară situată la 150 mm față de sol; • cant de protecție la perete.
4	39180000-4	Masă pentru doua locuri de munca	buc.	5	<p>Masă pentru două locuri de muncă, dimensiuni 750×2500×700 mm</p>
5	39180000-4	Masa pentru profesor pe carcasa metalica	buc.	1	<p>Masă pentru profesor pe carcasă metalică, dimensiuni: 750×1200×700 mm</p>
6	39181000-4	Masa pentru investigații chimice	buc.	3	<p>Masa pentru investigații chimice cu ste-laj-etajeră pe partea de la perete, pe carcasa metalică, cu comunicații (apă, canalizare, echipament electric-întrerupător, 2 prize 220 V, iluminare, cablu de conexiune minim 3 m) dimensiuni: 1650×1530×700 mm, suprafața de lucru acoperită cu material rezistent la reagenți chimici, articole de menaj și dezin-fecție.</p>

7	39180000-7	Dulap pentru veselă de laborator	buc.	3	<p>Dulap pentru veselă de laborator pe carcasă metalică, dimensiuni: 1870×880×460 mm</p>
8	39180000-7	Dulap pentru documente	buc.	1	<p>Dulap pentru documente pe carcasă metalică, dimensiuni: 1870×880×460 mm</p>
9	39180000-7	Dulap pentru materiale	buc.	1	<p>Dulap pentru materiale din metal inox, dimensiuni: 1870×880×460 mm</p>

10	39180000-7	Dulap pentru materiale	buc.	1	<p>Dulap pentru materiale pe carcasa de metal, dimensiuni: 1870×880×460 mm</p>
11	39180000-7	Dulap pentru îmbrăcăminte	buc.	1	<p>Dulap pentru îmbrăcăminte cu 2-compartimente pe carcasă metalică, dimensiuni: 1870×880×460 mm</p>
12	39181000-4	Masă pentru laborator	buc.	3	<p>Masă pentru laborator pe carcasă metalică, cu lavoar și robinet din inox, sistem de comunicație (apă, canalizare), dimensiuni : 850×800×600 mm</p>
Lot 2: Utilaj de Laborator					
13	39711361-7	Cuptor electric cu convecție	buc.	1	<p>Tip cuptor: Convecție. Capacitate neta (l) 20. Panou de comanda Mecanic. Timer. Funcții 4 trepte de temperatură, Element de încălzire din oțel inoxidabil, Termostat reglabil de la 100 - 250 grade, Timer 60 min cu alarmă sonoră, Iluminare interioară. Accesorii: 1 x Tavă de preparare, 1 x Grătar, 1 x Mâner. Caracteristici tehnice Putere (W) 1400.</p>

14	38000000-5	Camere de dospire	buc.	1	Caracteristici principale: Numărul de nivele – 8 Format containere de copt mai mici Dimensiunea pan - 460x330 UNOX Distanța dintre nivelurile de 70 mm Regimul temperatură de 70 ° C 220 V, Putere 1.2 kW. Lățime 600 mm, Adâncime 650 mm, Înălțime 757 mm.
15	38000000-5	Termostat biologic	buc.	1	Termostat biochimic - incubator, capacitatea - 55-65 litri, diapazon temperatura 0 - 60 °C, fluctuația de temperatură - +/- 0.5 °C, reglarea temperaturii +/- 0.1 °C, numărul de polițe - 2 , Timer 0- 99 ore și 0-59 min sau continuu, puterea 230 - 270 W, 220 V, 50 -60 Hz, Sistem de răcire - agent frigorific R12, dimensiuni spațiu de lucru 370-390 x 290-310 x 430-450 mm.
16	38000000-5	Amestecator de aluat	buc.	1	Mixer pentru aluat. Capacitate: 21 kg / h. Tensiune: 380 V. Tip: castron detașabil, de sus foarte greu, 1 viteză. Dimensiunea bolului: 10 litri (ø260x200h mm). Descarcă: 7 kg. Putere: 0,37 kW. Dimensiuni : 560x280x570 ÷ 800 mm. Numărul de rotații helix: min 80, max 100 rot / min.
17	38311000-8	Balanță digitală	buc.	4	<p>Calculul articolelor per bucată; Stabilirea limitei greutății prestabilite (funcția de rebutare);</p> <ul style="list-style-type: none"> • Totalul cumulată al cântărilor; • Ecran LCD cu contrast înalt; • Informația afișată pe ecran: masa, numărul articolelor; • Platforma din oțel inoxidabil; • Acumulator inclus; • Iluminare ecran; • Setare automată la zero; • Alegerea greutății tarei; • Tastieră 12 taste. <p>Capacitatea maximă de cântărire, kg 6; Capacitatea minimă de cântărire, g 20; Valoarea diviziunii de verificare (e), g 1; Valoarea diviziunii reale (d), g 1; Efectul maxim substractiv de tară, kg 5,999 Dimensiunile platanului, mm 290x230. Limitele particulare de temperatură, C de la 0 până +40 Alimentare autonomă DC 6V/4A/ora. Tensiunea de alimentare de la rețea ~220V(+10%;-15%); 50 Hz +/-2% Tensiunea de alimentare de la acumulator, V 6. Timpul de operare al bateriei, ore 120. Dimensiuni de gabarit, mm 290 x 300 x 100. Masa balanței, kg 4,0. Clasa de exactitate a balanței Medie (III)</p>
18	39711440-5	Reșou electric cu 2 locuri	buc.	4	Indicador luminos pentru funcționare. Termostat Reglabil în 5 trepte. Caracteristici tehnice: Putere (W) 2500; Tensiune (V) 220 - 240.

19	39711130-9	Frigider cu camera frigorifica	buc.	1	Dezghețare frigider picături. Dezghețare congelator manual. Tip control electromecanic. Capacitate totală, l 240-260; Capacitate frigider, l 190; Capacitate congelator, l 60; Clasa de eficiență energetică A+; Consum de energie anual, kWh 260-300 /an. Dimensiuni (Î x L x A), mm 1450x600x620.
20	44423850-4	Formă pentru coacerea pâinii	buc.	8	Formă pentru coacerea pâinii, metalică. Dimensiuni: 240×90×75
21	38000000-5	Cratiță metalică	buc.	20	Cratiță metalică, D= 200 mm

Lot 3: Echipamente de laborator (control al calității)

22	38000000-5	Soba de uscare, determinare umiditate SASh 3M	buc.	1	<p>Cuptor „de uscare electric cu control al temperaturii electronic pentru uscarea cereale și cereale produse, precum și alte substanțe cu conținut de apă în determinarea umidității într-un lift, moara și fabrica de laboratoare. Cabinetul este format dintr-o cameră de uscare mic, un strat de izolație este protejat, cu o ușă pentru încărcarea unui flacon de cântărire. Camera de uscare este prevăzută cu o masă rotativă. Schimb de aer în incintă de fluxul de aer generat de un ventilator centrifugal.</p> <p>Temperatura de lucru a cuptorului este asigurată de un încălzitor electric plasat în partea de jos a dulapului și menținut la un nivel predeterminat și comutatorul termostat.</p> <p>Temperatura de funcționare a camerei de uscare este reglată la 105 și 130 ° C Putere 1200 W, 220 V, 50 Hz.</p> <p>Dimensiuni: termometru cuptor cu înălțimea jantei - 655 mm diametru - 360 mm.</p> <p>Setul include următoarele accesorii:</p> <ul style="list-style-type: none"> - Dulap + Cooler - Flacoane de cântărire mic - 20 piese - De cântărire plasă sticlă - 10 - Plug - 8 buc - Insert - 5 buc - clește Crucible - 1 buc - Termometru Cord - 1 buc - Țeavă de eșapament - 3 buc - Plug - 1 buc - Termostat Cover - 1 buc - Termometru Socket - 1 buc - Pașaport - 1 buc.
----	------------	---	------	---	--

23	38000000-5	Biuxa din aluminiu	buc.	10	Biuxa din aluminiu pentru SAS-3M
24	38000000-5	Aparat "Juravliov", determinare porozitate pâine	buc.	1	Aparat "Juravliov", determinare porozitate pâine, Aparatul este conceput pentru a determina porozitatea de pâine în conformitate cu GOST 5669-96 (produse de brutărie. Metoda de determinare a porozitate). Aparatul este utilizat în laboratoare din industria de panificație. Dispozitivul vă permite să taie o bucată de pâine și o anumită cantitate de rezultat al ponderii sale pentru a calcula porozitatea de pâine. Dispozitivul constă dintr-un cilindru ecartament, extractor (выталкиватель), tăiere de sticlă și de tăiere cuțit. Dispozitiv "Juravliov". Specificații. Dimensiuni de gabarit: tăierea un ansamblu de sticlă, mm - 38x38x135 un ansamblu de cuțit de tăiere, mm - 18 * 48 * 165. Greutate, nu mai mult de 1.2 kg
25	38000000-5	Aparat determinare volumului pâinii	buc.	1	Aparat determinare volumului pâinii, un dispozitiv pentru determinarea volumului de pâine este conceput pentru a evalua unul dintre indicatorii de calitate a făinii de volumului, copt copt pâine până la un laborator de încercări. Include capacitate suplimentară. Specificații: Limita de măsurare, cubul. cm 300 – 2700; Diviziunii cilindru gradat, cub. 5 cm; Eroarea de măsurare, cubul. 5 cm; Dimensiuni exterioare 350 x 650

Cerințe generale obligatorii:

- Mobilier specializat, pentru laboratoare și instituții medicale construit pe carcasă metalică, din tub pătrat 25x25 mm, piciorușe reglabile pe verticală, vopsit cu vopsea praf, culoare alb-surie. Copia certificatului de la organele de testare și control.
- Mesele chimice vor avea acoperire din material rezistent la acizi și reagenți, soluții și prafuri de menaj, dezinfecție. Nu se va accepta acoperirea meselor cu material pentru uz casnic.
- Garanție pentru mobilier minim 12 luni din data instalării la beneficiar.

5. Termenul de livrare solicitat și locul destinației finale:

60 zile calendaristice, or. Cahul, str. Dunării, 19

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

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
Documente prezentate obligatoriu:			
1	Certificatul/Decizia de înregistrare a întreprinderii.	Emis de Camera Înregistrării de Stat (Ministerul Dezvoltării Informaționale), (copie confirmată prin semnătură și ștampila ofertantului)	Obligatoriu

2	Licența de activitate și anexa	copie confirmată prin semnătură și ștampila ofertantului	Obligatori
3	Informații generale despre ofertant	sediul ofertantului și al filialelor acestuia, confirmate prin semnătură și ștampila ofertantului – original	Obligatori
4	Raport financiar pe baza datelor din ultimul bilanț	copie confirmată prin semnătură și ștampila ofertantului	Obligatori
5	Certificat de la organele Inspectoratului Fiscal privind lipsa datoriilor la Bugetul Public Național	copie confirmată prin semnătură și ștampila ofertantului	Obligatori
6	CertIFICATE de garanție pentru bunurile solicitate	copie, confirmată prin semnătura și ștampila participantului	Obligatori
7	Declarația privind conduita etică și neimplicarea în practici frauduloase și de corupere	Conform F3.4 din Documentația Standard.	Obligatori
8	Garanția pentru ofertă	Conform formularului F 3.2 din documentația standard, IPO 15.1; FDA 15.1, 15.2	Obligatori
9	Certificat de atribuire a contului bancar-copie	eliberat de banca deținătoare de cont	Obligatori
10	Certificat de conformitate pentru mobilier pentru laboratoare și instituții medicale	copie confirmată prin semnătură și ștampila ofertantului	Obligatori
11	Certificat sanitar pentru articole de mobilier pentru laboratoare și instituții medicale	copie confirmată prin semnătură și ștampila ofertantului	Obligatori
12	Certificat igienic pentru produsul finit	copie confirmată prin semnătură și ștampila ofertantului	Obligatori
13	Fotografii cu mobilier deja instalat în alte laboratoare.	Confirmate prin semnătură și ștampila ofertantului	Obligatori
14	Copia standardelor de referință pentru mărfurile propuse.	Confirmată prin semnătura și ștampila Participantului	Obligatori
15	Oferta	Original, Conform formularului F 3.1 din Documentația standard	Obligatori
Documente facultative, prezentate la solicitarea lor ulterioară:			
1	Certificat care confirmă neaplicarea sancțiunilor penale (cazier juridic) față de funcționarii Participantului	– eliberat de Ministerul Afacerilor Interne, care reflectă informația despre neaplicarea sancțiunilor penale pe parcursul ultimilor 3 ani	La solicitare
2	Certificat care confirmă neaplicarea sancțiunilor administrative și disciplinare față de funcționarii Participantului	– original – eliberat de Participant, care reflectă informația despre neaplicarea sancțiunilor administrative și disciplinare pe parcursul ultimilor 3 ani;	La solicitare
3	Certificat care confirmă modalitatea și criteriile de calculare a prețului	original – eliberat de Participant;	La solicitare
4	Recomandății	– original	La solicitare

7. Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentelor de licitație la adresa indicată mai jos:

Universitatea de Stat „B. P. Hasdeu” din Cahul;

MD 3909 or. Cahul;

Piața Independenței 1;

etajul 1, biroul 106;

tel: 0299 2-08-80, 0299 2-24-81, Fax: 0299 2-47-52;

e-mail: rectorat@usch.md

Persoana de contact: Caranfil Dumitru

8. Setul de documente poate fi procurat 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) și confirmarea achitării nerambursabile a sumei de 200 lei pentru fiecare set.
9. Plata se efectuează în numerar sau prin transfer în adresa *Universitatea de Stat „Bogdan Petriceicu Hasdeu” din Cahul, Piața Independenței 1*, cu nota “Pentru setul documentelor de licitație”, conform următoarelor detalii:
- (a) beneficiarul plății: **Universitatea de Stat „B. P. Hasdeu” din Cahul;**
 - (b) datele bancare:
 - (c) codul fiscal: **1007603002825**
 - (d) contul de decontare: **2251148130**
 - (e) Banca: **BC Moldindconbank**
 - (f) Cod: **MOLDMD2X348**
10. Lipsa cererii de participare și neachitarea taxei pentru documentele de licitație lipsesc operatorul economic de dreptul de a depune oferta în cadrul procedurii respective de achiziție.
11. 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:
- **până la: 10:00**
 - **pe: 02.12.2015**
 - pe adresa: *Universitatea de Stat „B. P. Hasdeu” din Cahul,*
 - *Piața Independenței 1, MD 3909 or. Cahul,*
 - *etajul 2, biroul 229.*
 - **Ofertele întârziate vor fi respinse.**
 - **Termenul de valabilitate a ofertelor: 30 zile**
12. **Ofertele vor fi deschise** în prezența fizică sau prin mijloace electronice a membrilor grupului de lucru al “Universității de Stat „B. P. Hasdeu” și a reprezentanților Participanților la licitație **data 02.12.2015 ora 10:00,**
- pe adresa: Universitatea de Stat „B. P. Hasdeu” din Cahul,
- Piața Independenței 1, MD-3909 Cahul, etajul 2, biroul 227.
13. **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 *Universitatea de Stat „B. P. Hasdeu” din Cahul* cu nota „Garanția pentru ofertă la licitația publică nr. 944/15 din 02.12.2015”, conform următoarelor detalii:

- (a) beneficiarul plății **Universitatea de Stat „B. P. Hasdeu” din Cahul;**
- (b) datele bancare:
- c) codul fiscal **1007603002825;**
- (d) contul de decontare **2251148130;**
- (e) Banca: **BC Moldindconbank;**
- (f) Cod: **MOLDMD2X348.**

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 945/15

1. Denumirea autorității contractante: IP "Unitatea de implementarea creditului de asistență acordat de Guvernul Republicii Polone"
2. IDNO: 1015601000053
3. Tip procedură achiziție: Licitație Publică
4. Obiectul achiziției: autoturism
5. Cod CPV: 34110000-1
6. Data publicării anunțului de intenție: _

Această invitație la licitație este întocmită în scopul achiziționării *autoturismului* conform necesităților *I P "Unitatea de implementare a creditului de asistență acordat de Guvernul Republicii Polone"* (în continuare – Cumpărător) pentru perioada bugetară 2015, este alocată suma necesară din: bugetul de stat.

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

Nr. d/o	Cod CPV	Denumirea bunurilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință	
1	34110000-1	<i>autoturism</i>	buc.	1	Tip caroseria	Automobil de tip SUV cu 5 uși
					Capacitatea cilindrică a motorului	1400-2000 cm3
					Tip motor	Diesel, min. 4 cilindri
					Cutie de viteze	Manuală, min. 6 trepte și marsarier
					Tracțiune	4x2 sau 4x2 și 4x4 cuplapi-la la comanda
					Nivel de depoluare	Min. euro 5
					Număr de locuri	5
					Putere maximă motor	Min. 90 cai putere
					Direcție	Asistată (hidraulică sau electrică)
					Pneuri	Mărime R16-R17, inclusiv un set suplimentar de pneuri de iarnă
					Viteza maximă	150 km/ora

					Consum combustibil (conform datelor producătorului)	Ciclu urban : max. 7,0 l/100 km; Ciclu extra-urban: max. 6l/100 km.
					Capacitate rezervor	50 l.
					Masa maximă autorizată	Max. 2000 kg
					Dimensiuni automobil	Lungime: 4200 mm – 4600 mm
					Volum portbagaj cu bancheta spate nepliată	Min. 450 l.
					Bancheta spate	rabatabilă
					Roata de rezervă	De mărime standard
					Garda de sol	Min. 200mm
					Confort	Aer condiționat cu reglaj al vitezei; Lăcat pornire electric cu telecomandă; Geamuri față și spate acționate electric; Oglinzi retrovizoare exterioare cu reglaj electric și degivrate; Scaun șofer și volan reglabile pe înălțime; Sistem audio cu Bluetooth pentru conectarea telefonului mobil.
					Protecție motor	Scut de metal
					Siguranța pasivă	Min. airbag-uri frontale șofer și pasager și airbag-uri laterale față.

					Siguranța activă	Sistem de frânare cu anti-blocare a roților (ABS); Sistem asistență la frânare (EBA); Sistem de distribuire a forței de frânare (EBD/EBV); Sistem control dinamic traiectorie (ESP/ESC); Sistem reglare forța de tracțiune (ASR/TCS); Asistență la pornire în rampă (hill start assistance); Asistență la parcare cu spate.
					Sistem antifurt	Imobilizator electric; Sistem de alarmă cu telecomanda.
					Vizibilitate	Proiectoare de ceață
					Culoare	De nuanță închisă, metalizată
					Garanție	Min. ani cu limita min. 100 000 km
					Anul fabricației	Automobil nou, fabricat în anul 2015

7. Termenul de livrare/prestare/executare solicitat și locul destinației finale: 29.11.2015 – 15.12.2015, mun. Chișinău.

- 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 Înregistrării 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 plății impozitelor, 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	Copia pașaportului tehnic sau descrierea tehnică	confirmată prin semnătura și ștampila participantului	Obligativiu

6	Declarația privind conduita etică și neimplicarea în practici frauduloase și de corupere	Conform F3.4 din Documentația Standard.	Obligatoriu
---	--	---	-------------

- Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentelor de licitație la adresa indicată mai jos:

Denumirea autorității contractante: IP ”Unitatea de implementarea creditului de asistență acordat de Guvernul Republicii Polone”

Adresa: MD-2004, mun. Chișinău, bd Ștefan cel Mare și Sfânt, 162, et. 12, bir. 1210

Tel: 022 222 785

E-mail: uicagrp@gmail.com

Numele și funcția persoanei responsabile: IAȘAN Valeriu, manager financiar

- Setul de documente poate fi procurat 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) și confirmarea achitării nerambursabile a sumei de 200 lei pentru fiecare set.
- Plata se efectuează în numerar sau prin transfer în adresa **IP ”Unitatea de implementarea creditului de asistență acordat de Guvernul Republicii Polone”**, cu nota “Pentru setul documentelor de licitație”, conform următoarelor detalii:

(a) beneficiarul plății - **IP ”Unitatea de implementarea creditului de asistență acordat de Guvernul Republicii Polone”**;

(b) datele bancare –;

(c) codul fiscal - **1015601000053**;

(d) contul de decontare - **226301**;

(e) contul trezorerial - **210111018533905**;

(f) contul bancar **TREZMD2X**;

(g) trezoreria teritorială **mun. Chișinău, str. Cosmonauților, 9**.

Lipsa cererii de participare și neachitarea taxei pentru documentele de licitație lipsesc operatorul economic de dreptul de a depune oferta în cadrul procedurii respective de achiziție.

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

- până la: **10:00**
- pe: **02.12.2015**
- pe adresa: **IP ”Unitatea de implementarea creditului de asistență acordat de Guvernul Republicii Polone”**, MD-2004, mun. Chișinău, bd Ștefan cel Mare și Sfânt, 162, et. 12, bir. 1210.

Ofertele întârziate vor fi respinse.

Termenul de valabilitate a ofertelor: 30 zile.

Ofertele vor fi deschise în prezența fizică sau prin mijloace electronice a membrilor grupului de lucru al **IP "Unitatea de implementarea creditului de asistență acordat de Guvernul Republicii Polone"** și a reprezentanților Participanților la licitație

la: *02.12.2015; 10:00*

pe adresa MD-2004, mun. Chișinău, bd Ștefan cel Mare și Sfânt, 162, et. 12, bir. 1210.

Garanția pentru ofertă:

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

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 946/15

1. **Denumirea autorității contractante:** Universitatea de Stat „Bogdan Petriceicu Hasdeu” din Cahul
2. **IDNO:** 1007603002825
3. **Tip procedură achiziție:** Licitație deschisă
4. **Obiectul achiziției:** lucrări de reparații și amenajare a holurilor și scării centrale în blocul de studii nr. 1 (Piata Independenței, 1, or. Cahul)
5. **Cod CPV:** 45000000-7
6. **Data publicării anunțului de intenție:**

Această invitație la licitație este întocmită în scopul achiziționării lucrărilor de reparații și amenajare a holurilor și scării centrale în blocul de studii nr. 1 (Piata Independenței, 1) conform necesităților Universității de Stat „B.P.Hasdeu” din Cahul (în continuare – Cumpărător) pentru perioada bugetară 2015-2017, este alocată suma necesară din: bugetul Universității de Stat „B.P.Hasdeu” din Cahul.

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la licitație privind executarea următoarelor lucrări:

Nr. d/o	Cod CPV	Denumirea lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	45000000-7	Reparații și amenajare a holurilor și scării centrale	proiect	1	Conform listei cantităților de lucrări

7. **Termenul de executare solicitat și locul destinației finale:** 25 luni conform Graficului îndeplinirii lucrărilor stabilit de autoritatea contractantă, or. Cahul, Universitatea de Stat „B. P. Hasdeu” din Cahul, Piata Independenței 1

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

Nr. d/o	Denumirea documentului/cerinței	Cerințe față de document	Obligativitatea
	Scrisoare de înaintare (DO-1)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatori
	Oferta (DO-2)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatori
	Garanția pentru ofertă (DO-3)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatori
	Declarația privind eligibilitatea (DO-5)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatori
	Informații generale despre ofertant (DO-6)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatori

Experiența similară (DO-7)	Confirmat prin ștampila și semnătura ofertantului (original). Autoritatea contractantă solicită ca cerință minimă pentru experiența similară (formularul DO-7), încheierea și îndeplinirea în ultimii 3 ani cel puțin a unui contract: a) cu o valoare egală sau mai mare decât valoarea viitorului contract; sau b) reconstrucția/construcția și darea în exploatare a unor obiecte de o capacitate similară	Obligatori
Informații privind asocierea (DO-8)	Confirmat prin ștampila și semnătura ofertantului (original)	Se completează în cazul în care există careva forme asociere
Lista subantreprenorilor (DO-9)	Confirmat prin ștampila și semnătura ofertantului (original)	Se completează în cazul în care există careva forme de subcontractare
Avizul Inspecției de Stat în Construcții (DO-10)	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Declarația privind personalul de specialitate (DO-11)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatori
Dotarea tehnică cu utilaj și echipamen (DO-12)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatori
Grafic de execuție (DO-13)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatori
Certificat de înregistrare/ Decizie de înregistrare	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Licența de activitate (inclusiv anexa la Licență).	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Ultimul raport financiar anual	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Lichiditatea generală (calcul)	Confirmat prin ștampila și semnătura ofertantului. Lichiditatea generală trebuie să fie > 100%.	Obligatori
Certificat de la organele Inspectoratului Fiscal privind datoriile la buget	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Manualul calității	Confirmat prin ștampila și semnătura ofertantului (copie). Se prezintă integral.	Obligatori
Confirmarea deținerii a laboratoarelor proprii autorizate și acreditate în modul stabilit, sau a contractelor cu aceste laboratoare.	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Lista fondatorilor/ Extras din Registrul de Stat	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Recomandări din parte altor beneficiari	Confirmat prin ștampila și semnătura ofertantului (copie). Cel puțin o recomandare.	Obligatori

	Diriginte de șantier (Certificat de atestare profesională)	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligativ
	Devizele locale aferente ofertei	Formularele 3, 5, 7 (original)	Obligativ
	Perioada de garanție a lucrărilor (informație)	Min. __ 2 (doi) __ ani Max. __ 5 (ani) __ ani	Obligativ
	Cifra medie anuală de afaceri pe ultimii 3 ani	__ 700 000 __ lei (În proporție de 0,3-0,6 din valoarea estimativă a contractului de achiziție publică ce urmează a fi atribuit)	Obligativ

9. Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentelor de licitație la adresa indicată mai jos:

Denumirea autorității contractante:

Universitatea de Stat "B. P. Hasdeu" din Cahul;

MD 3909 or. Cahul;

Piața Independenței 1;

etajul 1, biroul 106;

tel: 0299 2 08 80, 0299 2-24-81, Fax: 0299 2-47-52;

e-mail: rectorat@usch.md

Persoana de contact: Drumov Vasile

10. Setul de documente poate fi procurat 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) și confirmarea achitării nerambursabile a sumei de **200 lei** pentru fiecare set.

11. Plata se efectuează în numerar sau prin transfer în adresa *Universității de Stat "B. P. Hasdeu" din Cahul; MD 3909 or. Cahul; Piața Independenței 1*, cu nota "Pentru setul documentelor de licitație", conform următoarelor detalii:

(a) beneficiarul plății: **Universitatea de Stat „Bogdan Petriceicu Hasdeu” din Cahul**

or. Cahul MD-3909, Piața Independenței, 1

Cont bancar: 2251148130

Cod fiscal: 1007603002825

BC "Moldindconbank" S.A. filiala Cahul

Cod bancar: MOLDMD2X348

Lipsa cererii de participare și neachitarea taxei pentru documentele de licitație lipsesc operatorul economic de dreptul de a depune oferta în cadrul procedurii respective de achiziție.

12. **Întocmirea ofertelor:** Oferta și documentele de calificare solicitate întocmite clar, fără corectări, cu număr și dată de ieșire-

re, cu semnătura persoanei responsabile, puse în plic, sigilat și ștampilat, urmează a fi prezentate:

- până la: 10:00
- pe: 02.12.2015

pe adresa: MD-3909, or. Cahul, Piața Independenței 1, Universitatea de Stat „Bogdan Petriceicu Hasdeu” din Cahul, bir. 229, etajul II, anticamera.

13. Ofertele întârziate vor fi respinse.

14. Termenul de valabilitate a ofertelor: 30 zile

15. Ofertele vor fi deschise în prezența fizică sau prin mijloace electronice a membrilor grupului de lucru al **Universității de Stat „B.P.Hasdeu” din Cahul** și a reprezentanților Participanților la licitație

- **la: 02.12.2015; 10:00**

pe adresa **Cahul, str. Piața Independenței 1, etajul I, bir. 106**

16. Garanția pentru ofertă:

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

- a) scrisoare de garanție bancară;
- b) transfer la contul autorității;
- c) alte forme prevăzute de legislație.

16. Plata prin transfer se va efectua în adresa *Universității de Stat „B.P.Hasdeu” din Cahul*, cu nota **„Garanția pentru ofertă la licitația publică nr. 946/15 din 02.12.2015”**, conform următoarelor detalii:

beneficiarul plății: **Universitatea de Stat „Bogdan Petriceicu Hasdeu” din Cahul**

or. Cahul, MD-3909, Piața Independenței 1

Cont bancar: 2251148130

Cod fiscal: 1007603002825

BC “Moldindconbank” S.A. filiala Cahul

Cod bancar: MOLDMD2X348

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 947/15

1. Denumirea autorității contractante: **IMSP Spitalul Clinic Municipal de Copii nr. 1**
2. IDNO: **1003600152569**
3. Tip procedură achiziție: **Licitație Publică**
4. Obiectul achiziției: **Produse alimentare pentru a I jumătate a anului 2016**
5. Cod CPV: **15800000-8**
6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării **produse alimentare pentru a I jumătate a anului 2016** conform necesităților **IMSP Spitalul Clinic Municipal de Copii nr. 1** (în continuare – Cumpărător) pentru perioada bugetară 2016, este alocată suma necesară din: **CNAM**

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la licitație privind livrarea următoarelor bunuri :

N r. d/o	Denumirea produselor	Calitatea	COD CPV	Canitatea (u n . d e măsură)	Grafic de livrare
1	Pulpe de găină congelate ambalate 5kg	GOST 25391-82	15112000-6	2500 kg	1/săptămână
2	Fileu de găină congelat ambalat 1 kg			650 kg	1/săptămână
3	Lapte 2,5% peliculă 1 litru	GOST 13277-79	03333000-4	8500 litri	3/săptămână
4	Smântână 10% păhar 350 gr	TU10.02.02 789-09	15512100-1	250 kg	//--/--//
5	Unt 72,5% împachetat 0,2 kg cu grăsimi animale	GOST3791	15530000-2	800 kg	3 ori pe săptămână /
6	Ouă dietice de găină	SM- 89	03142500-3	6650 buc.	1/săptămână
7	Cartofi proaspăt (nitrate 160 mg /kg)	GOST 7176-85	03212100-1	4000 kg	1/ săptămână
8	Morcov proaspăt (nitrate 200mg/kg)	GOST 1721-85	03221112-4	1000 kg	//--/--//
9	Ceapă uscată (nitrate 80 mg/kg)	GOST 1	03221113-1	1000 kg	//--/--//
10	Sfeclă (nitrate 1400 mg/kg)	23-86 GOST 1723-86	03221111-7	450 kg	//--/--//
11	Varză proaspătă (nitrate 400 mg/kg)	GOST 1724-85	03221400-0	650 kg	//--/--//
12	Mere			800 kg	
13	Fructe uscate (asorti, mere, prune, prăsadă, măcies)		15332410-1	300 kg	1 dată pe lună
14	Ulei rafinat dezodorizat 1 litru	GOST 1129	15421000-5	500 litri	//--/--//
15	Crupă de griș împachetat 1 kg	GOST 7022-97	15625000-5	350 kg	1 dată pe lună
16	Făină de porumb calitate superioară împachetată 1 kg	GOST 6002-69	15612210-6	200 kg	//--/--//
	Crupă de orz împachetată 1 kg	GOST 6292-93	03211400-7	300 kg	//--/--//
17	Crupă de grâu-arnăut cal. sup. împachetată 1 kg	PT MD 67-38869887-005 SM 202:2000	03211111-7	300 kg	//--/--//

18	Crupă de ovăz fărâmițată împachetată 1 kg	PT MD 67- 38869887-002	15613380-5	500 kg	//--/--//
19	Crupă de arpacaș 1 kg	PT MD 67- 38869887-004	032111000-3	250 kg	//--/--//
20	Crupe de mei împachetată 1 kg	GOST 572-60	032111000-3	300 kg	//--/--//
21	Pine (franzelă alba, c/s)	HG 775 din 03.07.2007	15811100-7	6200 kg	Fiecare zi
22	Zahăr tos din sfeclă de zahăr	GOST 21-94	15831200-4	1700 kg	1 dată pe lună
23	Făină de grâu (calitate superioară) împachetat 1 kg	SM 202	15612100-2	100 kg	1 dată pe lună
24	Pastă făinoasă în asortiment (clasa I, gr.C) 200 kg -fedea 300 kg -cornișoare subțiri 200 kg -sfredeluș	GOST 875-92	15851100-9	150 kg 200 kg 300 kg	//--/--//
25	Covrigei	GOST 30354-96	15812100-4	200 kg	//--/--//
26	Biscuiți	PTMD 67- 38653087-001	1582120	250 kg	//--/--//
27	Mazăre conservată 650 gr	GOST 15842-90 SM 196	03221221-1	50 kg	//--/--//
28	Pastă de roșii 25%	GOST 3343-89	15331425-2	180 kg	1 dată pe lună
30	Bicarbonat de sodiu 500 gr	GOST 2156-76	24313320-0	40 kg	//--/--//
31	Pește conge at fără cap "Hec"	GOST 20057-96	03311230-3	800 kg	1 pe săptămână
32	Sare iodată ,gemă ,pentru uz alimentar, împachetată 1kg	GOST 13830-97	15872400-5	300 kg	1 data pe lună
33	Oțet de masă 6 % 1 litru	P T M D 6 7 - 0 0 4 1 1 7 9 5 - 146-2001, SM 196	15871110-8	100 litri	1 dată pe lună
34	Ceai negru 100gr	GOST 1937-90	15863200-7	65 kg	//--/--//
35	Frunză de dafin	GOST 175594	15872200-3	0,5 kg	//--/--//
36	Piper negru	GOST 29050	15872100-2	0,5 kg	//--/--//
37	Hrișcă împachetată 1 kg	GOST 5550-74		400 kg	O dată în lună
38	Orez împachetat 1 kg	GOST 6292-93	03211300-6	500 kg	//--/--//
39	Magiun			100 kg	
40	Mărar			6 kg	//--/--//
41	Pătrunjel			6 kg	//--/--//

Termenul de livrare solicitat și locul destinației finale: de la 01.01.2016 până la 30.06.2016, IMSP Spitalul Clinic Municipal de Copii nr. 1, str. Serghei Lazo,7

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

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
1	Cert fict de înregistrare a întreprinderii	copie emis de Camera Înregistrării de Stat, confirmată prin aplicarea semnăturii și ștampilei participantului	Obligatoriu

2	Certificat de atribuire a contului bancar	copie eliberat de banca deținătoare de cont	Obligatori
3	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor	copie eliberat de Inspectoratul Fiscal (valabilitatea certificatului-conform cerințelor Inspectoratului Fiscal al Republicii Moldova)	Obligatori
4	Ultimul raport financiar	copie confirmată prin semnătura și ștampila participantului	Obligatori
5	Oferta de preț	confirmată prin semnătura și ștampila participantului	Obligatori
6	Certificat de conformitate	copie originalului eliberat de Organismul Național de Verificare a conformității produselor, confirmată prin ștampila umedă a producătorului (p/u fileu de găină și pulpe de găină)	Obligatori
7	Declarația privind conduita etică și neimplicarea în practici frauduloase și de corupere	Conform F3.4 din Documentația Standard.	Obligatori
8	Garanția pentru ofertă	Conform F3.2 din Documentația Standard	Obligatori
9	Autorizația sanitară veterinară de funcționare (pentru produse animaliere)	copie semnată și ștampilată de participant	Obligatori
10	Pașaportul sanitar al transportului	copie confirmată prin semnătura și ștampilată de participant eliberat de CS Publică	Obligatori
11	Lista fondatorilor operatorilor economici – nume, prenume, cod personal	copie semnată și ștampilată de participant	Obligatori
12	Autorizația sanitară de funcționare (pentru produse alimentare)	copie semnată și ștampilată de participant	Obligatori
13	Certificat de calitate și de proveniență a materiei prime (făină, grâu)	copie - confirmat prin semnătura și ștampila participantului	Obligatori
14	Confirmare de deținere a stocului de făină/grâu, necesar îndeplinirii contractului de achiziție pe o perioadă de cel puțin 10 zile	copie - confirmată prin semnătura și ștampila participantului	Obligatori
15	Certificat de deținere a laboratorului atestat pentru efectuarea controlului permanent asupra calității sau contract cu asemenea laborator	original – eliberat de Participant	Obligatori
16	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	Obligatori

- Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentelor de licitație la adresa indicată mai jos:

Denumirea autorității contractante: IMSP Spitalul Clinic Municipal de Copii nr. 1

Adresa: IMSP Spitalul Clinic Municipal de Copii nr. 1, str. Serghei Lazo,7, etajul 1, bir. juristului,

Tel: (022)23-78-11

Fax:(022)24-16-93

E-mail: pruteanugalina@yandex.ru

Numele și funcția persoanei responsabile: Galina Pruteanu-jurist

- Setul de documente poate fi procurat 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) și confirmarea achitării nerambursabile a sumei de 200 lei pentru fiecare set.
- Plata se efectuează în numerar sau prin transfer în adresa IMSP Spitalul Clinic Municipal de Copii nr. 1, cu nota "Pentru setul documentelor de licitație", conform următoarelor detalii:

a) beneficiarul plății__ *Instituția Medico Sanitară Publică Spitalul Clinic municipal de Copii nr. 1*

b) Adresa: *Banca S.A. Victoriabank filiala nr.3 , Chișinău*

c) *c/f 1003600152569*

d) *c/d 22511031262*

e) *BC Victoriabank SA fil nr. 3*

f) *VICBMD2X416*

Lipsa cererii de participare și neachitarea taxei pentru documentele de licitație lipsesc operatorul economic e lipsit de dreptul de a depune oferta în cadrul procedurii respective de achiziție.

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:

- **până la: 10:00**

- **pe: 02.12.2015**

pe adresa: IMSP Spitalul Clinic Municipal de Copii nr. 1, str. Serghei Lazo, etajul 1, bir. juristului

Ofertele întârziate: vor fi respinse.

Termenul de valabilitate a ofertelor: 30 zile.

Ofertele vor fi deschise în prezența fizică sau prin mijloace electronice a membrilor grupului de lucru al IMSP Spitalul Clinic Municipal de Copii nr. și a reprezentanților Participanților la **licitație: 02.12.2015, 10:00,**

pe adresa etajul 1 bir. juristului, IMSP Spitalul Clinic Municipal de Copii nr. 1, str. Serghei Lazo,7

Garanția pentru ofertă:

Toate ofertele trebuie să fie însoțite de garanție pentru ofertă în valoare de 3%. în formă de:

- **Garanție bancară** sau

- **Transfer bancar.**

Plata prin transfer se va efectua în adresa IMSP Spitalul Clinic Municipal de Copii nr. 1, cu nota "Garanția pentru ofertă la licitația publică nr. 947/15 din 02.12.2015, conform următoarelor detalii:

a) beneficiarul plății: IMSP Spitalul Clinic Municipal de Copii nr. 1

b) Adresa: *Banca S.A. Victoriabank filiala nr.3 , Chișinău*

c) *c/f 1003600152569*

d) *c/d 22511031262*

e) *BC Victoriabank SA fil. nr. 3*

f) *VICBMD2X416*

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 948/15

1. **Denumirea autorității contractante:** Primăria Ceadâr, r-l Leova
2. **IDNO:** 1007601004113
3. **Tip procedură achiziție:** Prin licitație
4. **Obiectul achiziției:** Construcția rețelelor de apeduct, canalizare cu stație de epurare.
5. **Cod CPV:** 45232400-6
6. **Data publicării anunțului de intenție:**

Această invitație la licitație este întocmită în scopul achiziționării **Lucrări de construcție a rețelelor de apeduct, canalizare cu stație de epurare în s. Ceadâr, r-l Leova** conform necesităților **primăriei Ceadâr** (în continuare – Cumpărător) pentru perioada bugetară **2015**, este alocată suma necesară din: **Bugetul local, mișcarea pentru orientul creștin**

Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la licitație 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.	45232400-6	<i>Lucrări de constructive a rețelelor de apeduct, canalizare. stație de epurare.</i>	buc	1	Conform caietului de sarcini

7. Termenul de livrare/prestare/executare solicitat și locul destinației finale: 30 luni

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

Nr. d/o	Denumirea documentului/cerinței	Cerințe față de document	Obligativitatea
	Scrisoare de înaintare (DO-1)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatoriu
	Oferta (DO-2)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatoriu
	Garanția pentru ofertă (DO-3)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatoriu
	Declarația privind eligibilitatea (DO-5)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatoriu
	Informații generale despre ofertant (DO-6)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatoriu
	Experiența similară (DO-7)	Confirmat prin ștampila și semnătura ofertantului (original). Autoritatea contractantă solicită ca cerință minimă pentru experiența similară (formularul DO-7), încheierea și îndeplinirea în ultimii 3 ani cel puțin a unui contract: a) cu o valoare egală sau mai mare decât valoarea viitorului contract; sau b) reconstrucția/construcția și darea în exploatare a unor obiecte de o capacitate similară	Obligatoriu

Informații privind asocierea (DO-8)	Confirmat prin ștampila și semnătura ofertantului (original)	Se completează în cazul în care există careva forme asociere
Lista subantreprenorilor (DO-9)	Confirmat prin ștampila și semnătura ofertantului (original)	Se completează în cazul în care există careva forme de subcontractare
Avizul Inspecției de Stat în Construcții (DO-10)	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Declarația privind personalul de specialitate (DO-11)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatori
Dotarea tehnică cu utilaj și echipamen (DO-12)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatori
Grafic de execuție (DO-13)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatori
Certificat de înregistrare/ Decizie de înregistrare	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Licența de activitate (inclusiv anexa la Licență).	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Ultimul raport financiar anual	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Lichiditatea generală (calcul)	Confirmat prin ștampila și semnătura ofertantului. Lichiditatea generală trebuie să fie > 100%.	Obligatori
Certificat de la organele Inspectoratului Fiscal privind datoriile la buget	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Manualul calității	Confirmat prin ștampila și semnătura ofertantului (copie). Se prezintă integral.	Obligatori
Confirmarea deținerii a laboratoarelor proprii autorizate și acreditate în modul stabilit, sau a contractelor cu aceste laboratoare.	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Lista fondatorilor/ Extras din Registrul de Stat	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Recomandări din parte altor beneficiari	Confirmat prin ștampila și semnătura ofertantului (copie). Cel puțin o recomandare.	Obligatori
Diriginte de șantier (Certificat de atestare profesională)	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Devizele locale aferente ofertei	Formularele 3, 5, 7 (original)	Obligatori
Perioada de garanție a lucrurilor (informație)	Min. <u>10</u> ani Max. <u>15</u> ani	Obligatori
Cifra medie anuală de afaceri pe ultimii 3 ani	3.2 milioane lei <i>(În proporție de 0,3-0,6 din valoarea estimativă a contractului de achiziție publică ce urmează a fi atribuit)</i>	Obligatori

- Operatorii economici interesați pot obține informație suplimentară de la autoritatea contractantă și familiariza cu cerințele documentelor de licitație la adresa indicată mai jos:

Denumirea autorității contractante: Primăria Ceadâr

Adresa: s.Ceadâr r-l Leova

Tel: 0263-75-236

Fax:0263-75-236

E-mail:ceadirlv@yahoo.com

Numele și funcția persoanei responsabile: Tabac Mihail

- Setul de documente poate fi procurat 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) și confirmarea achitării nerambursabile a sumei de 200 lei pentru fiecare set.
- Plata se efectuează în numerar sau prin transfer în adresa [*denumirea organizației*], cu nota "Pentru setul documentelor de licitație", conform următoarelor detalii:

(a) beneficiarul plății [*indicați*]; Primăria Ceadâr

(b) datele bancare [*indicați*];

(c) codul fiscal [*indicați*]; 1007601004113

(d) contul de decontare [*indicați*]; 226688

(e) contul trezorerial [*indicați*];230100000006207

(f) contul bancar [*indicați*];

(g) trezoreria teritorială [*indicați*].Leova TREZMD2X

Lipsa cererii de participare și neachitarea taxei pentru documentele de licitație lipsesc operatorul economic de dreptul de a depune oferta în cadrul procedurii respective de achiziție.

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:

- **până la: 10:00**
- **pe: 02.12.2015**
- pe adresa: [*denumirea autorității contractante și locul concret de depunere a ofertelor*].

Ofertele întânziate vor fi respinse.

Termenul de valabilitate a ofertelor: 60 zile

Ofertele vor fi deschise în prezența fizică sau prin mijloace electronice a membrilor grupului de lucru al [*denumirea autorității contractante*] și a reprezentanților Participanților la licitație

la: 02.12.2015, 10:00,

pe adresa [*locul concret de depunere a ofertelor*].

Garanția pentru ofertă:

Toate ofertele trebuie să fie însoțite de garanție pentru ofertă în valoare de 2%. în formă de:

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

Plata prin transfer se va efectua în adresa *[denumirea organizației]*, cu nota “Garanția pentru ofertă la licitația publică nr. 948/15 din 02.12.2015”, conform următoarelor detalii:

- (a) beneficiarul plății *[indicați]*; Primăria Ceadr
- (b) datele bancare *[indicați]*;
- (c) codul fiscal *[indicați]*; 1007601004113
- (d) contul de decontare *[indicați]*; 226628
- (e) contul trezorerial *[indicați]*; 230100000006207
- (f) contul bancar *[indicați]*;
- (g) trezoreria teritorială *[indicați].TREZMD2X*

Contractul nu intră sub incidența Acordului OMC.

În atenția operatorilor economici!

La Licitația publică Nr. 934/15 din 23.10.2015 cu privire la achiziționarea lucrărilor de extindere a stației de epurare și a rețelelor de canalizare din Corjova, r-l Criuleni, Cod CPV: 4500000-7, conform necesităților Primăriei Corjova r-l Criuleni sunt operate următoarele modificări:

Termenul de desfășurare a licitației: 23.10.2015

se înlocuiește cu:

Termenul de desfășurare a licitației: 23.11.2015

**Concurs prin cererea ofertelor de prețuri
nr. 3821-op/15**

<u>Autoritate contractantă:</u>	Primaria Soroca Soroca
<u>Adresa:</u>	str. Stefan cel Mare 5
<u>Tel/fax:</u>	0230/23463; 0230/22800
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	V. Senco
<u>Obiectul achiziției:</u>	produse alimentare
<u>Cod CPV:</u>	15800000-6
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	or. Soroca, incinta Primariei, bir. 407
<u>Locul desfășurării procedurii:</u>	or. Soroca, incinta Primariei
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 3822-op/15**

<u>Autoritate contractantă:</u>	Centrul National de Management in Sanatate
<u>Adresa:</u>	mun. Chisinau, str. A. Cosmescu, nr. 3
<u>Tel/fax:</u>	022/727386; 022/723000
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	
<u>Obiectul achiziției:</u>	Produse Petroliere
<u>Cod CPV:</u>	09000000-3
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Centrul National de Management in Sanatate
<u>Locul desfășurării procedurii:</u>	Centrul National de Management in Sanatate
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

Concurs prin cererea ofertelor de prețuri nr. 3823-op/15

<u>Autoritate contractantă:</u>	Centrul Comunicatii si Informatica al Marelui Stat Major
<u>Adresa:</u>	or. Chisinau, sos. Hincesti 84
<u>Tel/fax:</u>	022/252427; 022/252445; 022/232628
<u>Membru al grupului de lucru,</u> <u>responsabil de procedura de achiziție:</u>	Galina Sirbu
<u>Obiectul achiziției:</u>	servicii telefonie mobila
<u>Cod CPV:</u>	64212000-5
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației</u> <u>de participare sau a caietului de sarcini:</u>	or. Chisinau, sos. Hincesti 84, Centrul Comunicatii si Informatica al Marelui Stat Major
<u>Locul desfășurării procedurii:</u>	Centrul Comunicatii si Informatica al Marelui Stat Major
<u>Limba în care vor fi întocmite</u> <u>documentele de concurs:</u>	limba română
<u>Termenul limită de depunere</u> <u>și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

Concurs prin cererea ofertelor de prețuri nr.3824

<u>Autoritate contractantă:</u>	Centrul Comunicatii si Informatica al Marelui Stat Major
<u>Adresa:</u>	or. Chisinau, sos. Hincesti 84
<u>Tel/fax:</u>	022/252427; 022/252445; 022/232628
<u>Membru al grupului de lucru,</u> <u>responsabil de procedura de achiziție:</u>	Galina Sirbu
<u>Obiectul achiziției:</u>	servicii de transport de date
<u>Cod CPV:</u>	64210000-1
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației</u> <u>de participare sau a caietului de sarcini:</u>	or. Chisinau, sos. Hincesti 84, Centrul Comunicatii si Informatica al Marelui Stat Major
<u>Locul desfășurării procedurii:</u>	Centrul Comunicatii si Informatica al Marelui Stat Major
<u>Limba în care vor fi întocmite</u> <u>documentele de concurs:</u>	limba română
<u>Termenul limită de depunere</u> <u>și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 3825-op/15**

<u>Autoritate contractantă:</u>	Primaria Ferapontievca UTA Gagauzia
<u>Adresa:</u>	s. Ferapontievca, r. Comrat UTA Gagauzia, str. Gagarin 69
<u>Tel/fax:</u>	0298/59236; 0298/59230
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Nedova Valentina
<u>Obiectul achiziției:</u>	Lucrari de reparare a drumului str. Mira sat.Ferapontievca
<u>Cod CPV:</u>	45233120-6
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Primaria Ferapontievca, str. Gagarin 69
<u>Locul desfășurării procedurii:</u>	Primaria Ferapontievca, str. Gagarin 69
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba rusă
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 3826-op/15**

<u>Autoritate contractantă:</u>	Inspectoratul de Politie Bender#1006601000897
<u>Adresa:</u>	or. Bender, str. Dzerjinski 46
<u>Tel/fax:</u>	0552/22649; 001637355221423
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Molisteanu Andrei
<u>Obiectul achiziției:</u>	geamuri termopan
<u>Cod CPV:</u>	44221000-5
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	or. Bender, str. Dzerjinski 46
<u>Locul desfășurării procedurii:</u>	or. Bender, str. Dzerjinski 46
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 3827-op/15**

<u>Autoritate contractantă:</u>	Gimnaziul Igor Cretu Gavanoasa Cahul
<u>Adresa:</u>	s. Gavanoasa, r. Cahul
<u>Tel/fax:</u>	0299/57121
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Tatiana Alexandrovna
<u>Obiectul achiziției:</u>	lucrari de reparatie generala si de renovare
<u>Cod CPV:</u>	45453000-7
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Gimnaziul Igor Cretu
<u>Locul desfășurării procedurii:</u>	Gimnaziul Igor Cretu
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 3828-op/15**

<u>Autoritate contractantă:</u>	Primaria Chitcanii Vechi Telenesti
<u>Adresa:</u>	s. Chitcanii Vechi , r. Telenesti
<u>Tel/fax:</u>	0258/76236
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	A. Taburceanu
<u>Obiectul achiziției:</u>	Automobil Dacia Logan
<u>Cod CPV:</u>	34110000-1
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Primaria Chitcanii Vechi
<u>Locul desfășurării procedurii:</u>	Primaria Chitcanii Vechi
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

Concurs prin cererea ofertelor de prețuri nr. 3829-op/15

<u>Autoritate contractantă:</u>	IMSP Centrul de Sanatate Cahul
<u>Adresa:</u>	or. Cahul, str. Stefan cel Mare 27
<u>Tel/fax:</u>	079955428
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Curalov Olga
<u>Obiectul achiziției:</u>	Lucrari de reparatii la IMSP CS Cahul et.3 biroul 301
<u>Cod CPV:</u>	45453000-7
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	IMSP Centrul de Sanatate Cahul, serviciul economic
<u>Locul desfășurării procedurii:</u>	IMSP Centrul de Sanatate Cahul
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

Concurs prin cererea ofertelor de prețuri nr. 3830-op/15

<u>Autoritate contractantă:</u>	Centrul de asistenta si protectie a victimelor si potentialelor victime ale traficului de fiinte umane
<u>Adresa:</u>	mun. Chisinau, str. Burebista 93
<u>Tel/fax:</u>	022/927194; 022/927174
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Stambol Viorica
<u>Obiectul achiziției:</u>	servicii de catering pentru alte societati sau institutii
<u>Cod CPV:</u>	55523000-2
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	mun. Chisinau, str. Burebista 93
<u>Locul desfășurării procedurii:</u>	mun. Chisinau, str. Burebista 93
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 3831-op/15**

<u>Autoritate contractantă:</u>	Primaria Glodeni Glodeni
<u>Adresa:</u>	or. Glodeni, str. Suveranitatii 4
<u>Tel/fax:</u>	0249/22236; 0249/23040; 0249/22746
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Lilia Saranciuc- Ceban
<u>Obiectul achiziției:</u>	autoturism
<u>Cod CPV:</u>	34110000-1
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Primaria or. Glodeni, str. Suveranitatii 4
<u>Locul desfășurării procedurii:</u>	Primaria or. Glodeni, str. Suveranitatii 4
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 3832-op/15**

<u>Autoritate contractantă:</u>	Primaria Comrat UTA Gagauzia
<u>Adresa:</u>	mun. Comrat, str. Tretiacova 36
<u>Tel/fax:</u>	0298/26866
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Mihailiuc M. N.
<u>Obiectul achiziției:</u>	Lucrari de reparatie a trotuarelor pe str.Lenin si Tretiacov mun.Comrat
<u>Cod CPV:</u>	45233253-7
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Primaria Comrat str. Tretiacova 36, et. 2
<u>Locul desfășurării procedurii:</u>	Primaria Comrat str. Tretiacova 36, et. 2
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba rusă
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 3833-op/15**

<u>Autoritate contractantă:</u>	Colegiul Agroindustrial Gheorghe Raducan Grinauti Ocnita
<u>Adresa:</u>	s. Grincauti, r. Ocnita
<u>Tel/fax:</u>	0271/71522
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Racila Mihail
<u>Obiectul achiziției:</u>	Semănatoare SZ-3,6 A-06
<u>Cod CPV:</u>	16130000-5
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Colegiul Agroindustrial Gheorghe Raducan Grinauti Ocnita
<u>Locul desfășurării procedurii:</u>	Colegiul Agroindustrial Gheorghe Raducan Grinauti Ocnita
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 3834-op/15**

<u>Autoritate contractantă:</u>	Gimnaziul Obileni Hincesti
<u>Adresa:</u>	s.Obileni, rl. Hincesti
<u>Tel/fax:</u>	0269/35219; 068031288
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Larschi Ala
<u>Obiectul achiziției:</u>	brichete din biomasa (rumegus de lemn, esenta tare)
<u>Cod CPV:</u>	39225100-6
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Gimnaziul Obileni Hincesti
<u>Locul desfășurării procedurii:</u>	Gimnaziul Obileni Hincesti
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 3835-op/15**

<u>Autoritate contractantă:</u>	Scoala Primara Calarasi
<u>Adresa:</u>	or.Calarasi, str. 31 August, 15
<u>Tel/fax:</u>	0244/23616; 0244/23535
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Trifan Aurelia
<u>Obiectul achiziției:</u>	produse alimentare
<u>Cod CPV:</u>	15000000-8
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	or.Calarasi, str. 31 August, 15
<u>Locul desfășurării procedurii:</u>	or.Calarasi, str. 31 August, 15
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 3836-op/15**

<u>Autoritate contractantă:</u>	Primaria Cojusna Straseni
<u>Adresa:</u>	s.Cojusna, rl. Straseni, str. M. Viteazul, 225
<u>Tel/fax:</u>	0237/42236
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Craciun Igor
<u>Obiectul achiziției:</u>	produse alimentare
<u>Cod CPV:</u>	15000000-8
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	s.Cojusna, rl. Straseni, str. M. Viteazul, 225
<u>Locul desfășurării procedurii:</u>	s.Cojusna, rl. Straseni, str. M. Viteazul, 225
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	27.11.2015,ora 11:00

În atenția operatorilor economici!

Se anulează Concursul prin cererea ofertelor de prețuri Nr. 3770-op/15 din 20.11.2015 cu privire la achiziționarea serviciului de gestionare a executării lucrărilor de reabilitare a edificiului Dadiani din str. 31 August 1989 nr. 115 a Muzeului Cod CPV: 71540000-5 conform necesităților Muzeului Național de Artă a Moldovei

www.devize.md

Soluția profesionistă de elaborare a devizelor în construcții

WinDocDeviz și **Devizonline** sunt programe de ultimă generație foarte performante, simple în utilizare și foarte practice, oferind o serie de avantaje față de alte programe.

Softconstruct SRL vă invită să **testați gratuit** programele pentru întocmirea devizelor de cheltuieli în construcții prin metoda de resurse: **WinDocDeviz** și **Devizonline** la adresa www.devize.md accesând butonul: **Testează gratuit**

Garantăm: Suport tehnic prin telefon sau internet; **Actualizarea permanentă** a bazei de date, a prețurilor de referință și a modificărilor la baza normativă.

Pentru mai multe detalii nu ezitați să ne contactați: Tel/Fax: (022)-52-20-32
Tel/Mob:069949393, E-mail:softconstructsrl@gmail.com Web-site: www.devize.md