

Cuprins:

Anunturi de intentie

INSPECTORATUL FISCAL PRINCIPAL DE STAT DE PE LÎNGĂ MINISTERUL FINANȚELOR AL REPUBLICII MOLDOVA	7
---	---

Proceduri lansate in cadrul SIA Registrul de Stat al Achizitiilor Publice

Proceduri prin licitatie deschisa

15/01028 Cod CPV 45212200-8 - Lucrări “Complex sportiv cu bloc administrativ din str. Petru Rareș,18 or. Chișinău - ASEM	7
15/01048 Cod CPV 71540000-5 - Servicii de gestionarea executării lucrărilor de construcția edificiului Teatrului „B.P. Hașdeu” din or. Cahul - Ministerul Culturii	8
15/01082 Cod CPV 79311100-8 - Servicii de consultanță privind coordonarea și implementarea Strategiei de Reformare a Sectorului Justiției și a Planului său de acțiuni pentru anii 2011-2016 - Ministerul Justiției al Republicii Moldova	8
15/01163 Cod CPV 79800000-2 - servicii tipografice și servicii conexe - Compania Națională de Asigurări în Medicină	9
15/01172 Cod CPV 15000000-8 - Produse alimentare pentru semestrul II anul 2015 - I.M.S.P. SPITALUL CLINIC MUNICIPAL “SFÂNTUL ARHANGHEL MIHAIL”	9
15/01182 Cod CPV 60400000-2 - servicii de transport aerian internațional de pasageri - DEPARTAMENTUL DOTĂRI AL MINISTERULUI APĂRĂRII	10
15/01184 Cod CPV 45000000-7 - „Reparația și proiectarea patinoarului, instalarea gardului și amenajarea terenului sportiv al Liceului Teoretic cu Profil sportiv nr.3, sectorul Botanica, trasa a II-a (inclusiv lucrările de proiectare și de strămutare a cablurilor electrice)” - ÎM Direcția Construcții Capitale	11
15/01186 Cod CPV 15000000-8 - Produse alimentare II jum 2015 - CENTRUL DE PLASAMENT ȘI REABILITARE PENTRU COPII DE VÎRSTĂ FRAGEDĂ	11
15/01190 Cod CPV 72261000-2 - Servicii de menținere și suport a softului aplicativ a sistemului informațional “Protecția Socială”. - Casa Națională de Asigurări Sociale	12
15/01195 Cod CPV 34913000-0 - Achiziționarea, tubului radiologic pentru aparatul de roentghen Sireskop BD-CX. - I.M.S.P. INSTITUTUL DE MEDICINĂ URGENTĂ	12
15/01204 Cod CPV 71322500-6 - Servicii de proiectare pentru lucrările de construcție a segmentului de drum de la uzina de ciment „Lafarje” Moldova pînă la drumul L176 și reconstrucția drumului L176 (Șoldănești-Păpăuți-Țareuca) pe tronsonul Păpăuți-Țareuca. - Administrația de Stat a Drumurilor	13
15/01225 Cod CPV 30197644-2 - Hîrtie format A4 - PROCURATURA GENERALĂ A REPUBLICII MOLDOVA	14
15/01229 Cod CPV 33000000-0 - Produse parafarmaceutice și ață de sutură - IMSP Institutul Mamei și Copilului	14
15/01232 Cod CPV 45233142-6 - lucrări de construcție a drumului de ocolire a s. Gangura - Administrația de Stat a Drumurilor	15
15/01234 Cod CPV 45233142-6 - lucrări de reparație a drumului L284 M14 - Coșcodeni - Petrosu - stația Fălești, km 9,2-15,0 - Administrația de Stat a Drumurilor	15
15/01236 Cod CPV 19210000-1 - țesătură combinată cu desen camuflat de tip „rip-stop” și țesătură combinată cu desen camuflat de tip „diagonal” (în repetare) - DEPARTAMENTUL DOTĂRI AL MINISTERULUI APĂRĂRII	16
15/01245 Cod CPV 03114200-5 - Furaj verde (iarbă, crengi) - GRĂDINA ZOOLOGICĂ Î.M.	17
15/01251 Cod CPV 32000000-3 - Tehnică de calcul - SERVICIUL DE INFORMAȚII ȘI SECURITATE AL REPUBLICII MOLDOVA	17

15/01253 Cod CPV 45000000-7 - „Lucrările de amenajare a râulețului Durlești (proiectarea colectorului de ape menajere) pe porțiunea : str. 27 August, or. Durlești – str. Cornului 11/1, or. Chișinău” - ÎM Direcția Construcții Capitale	18
15/01258 Cod CPV 45000000-7 - „Construirea canalizării menajer-fecaloide, str. Pitulici, sect. Rîșcani” - ÎM Direcția Construcții Capitale	18

Anunturi de modificare/ anulare a procedurilor prin licitație deschisă

Anunt de modificare - La Licitație publică nr. 15/00507 din 29.05.2015 cu privire la achiziția de Achiziționarea soluției informatice pentru Managementul Serviciilor TI, inclusiv a serviciilor aferente de implementare , cod CPV - 48422000-2, conform necesităților autorității contractante Banca Nationala a Moldovei	19
Anunt de modificare - La Licitație publică nr. 15/00839 din 18.06.2015 cu privire la achiziția de Accelerator liniar, cod CPV - 31643100-6, conform necesităților autorității contractante SERVICIUL VAMAL AL REPUBLICII MOLDOVA	19
Anunt de modificare - La Licitație publică nr. 15/01063 din 25.05.2015 cu privire la achiziția de Reagenți pentru laborator, cod CPV - 33000000-0, conform necesităților autorității contractante IMSP Spitalul Clinic Republican	20
Anunt de modificare - La Licitație publică nr. 15/01121 din 01.06.2015 cu privire la achiziția de achiziționarea necesarului de dispozitive medicale pentru realizarea Proiectului Național „Fortificarea capacităților securității hemotransfuzionale în Republica Moldova ”, pentru anul 2015, cod CPV - 33690000-3, conform necesităților autorității contractante Agentia Medicamentului și Dispozitivelor Medicale	20
Anunt de modificare - La Licitație publică nr. 15/01168 din 01.06.2015 cu privire la achiziția de Dezinfectanți, cod CPV - 24455000-8, conform necesităților autorității contractante I.M.S.P. SPITALUL CLINIC AL MINISTERULUI SĂNĂTĂȚII	20

Proceduri prin cerere a ofertelor de prețuri

15/00473 Cod CPV 39000000-2 - Obiecte de uz gospodăresc - Serviciul Protecției Civile și Situațiilor Excepționale al MAI	21
15/01165 Cod CPV 30000000-9 - rechizite de birou - CONSILIUL SUPERIOR AL MAGISTRATURII	21
15/01173 Cod CPV 66512100-3 - Serviciul de asigurare a colaboratorilor pe anul de activitate 2015 - I.M.S.P. INSTITUTUL DE MEDICINĂ URGENTĂ	22
15/01194 Cod CPV 15100000-9 - Achiziționarea produselor alimentare (ouă de găină, fileu de găină, găină cu fierbere rapidă) pentru perioada 01.06.2015 - 30.06.2015 - DETS sect. CENTRU	22
15/01197 Cod CPV 45453000-7 - Lucrări de reparație la bolcul alimentar în Grădinița nr.174 str. Vl. Corolenco, 59A - DETS sect. CENTRU	23
15/01198 Cod CPV 45453000-7 - lucrărilor de reparație capitală la CCT Politehnic bd. Iurii Gagarin, 4 - DETS sect. CENTRU	23
15/01200 Cod CPV 34351100-3 - Anvelope - SECRETARIATUL PARLAMENTULUI REPUBLICII MOLDOVA	23
15/01202 Cod CPV 22200000-2 - Ediții seriale prin abonare pentru semestrul II anul 2015 - Biblioteca Națională	24

15/01207	Cod CPV 55110000-4 - achiziționarea serviciilor hoteliere, conform necesitatilor IFPS in anul 2015. - INSPECTORATUL FISCAL PRINCIPAL DE STAT DE PE LÎNGĂ MINISTERUL FINANTELOR AL REPUBLICII MOLDOVA	24
15/01208	Cod CPV 45453000-7 - Lucrări de reparație la acoperiș în Grădinița nr. 175 str. Grenoble, 153/1 - DETS sect. CENTRU	25
15/01210	Cod CPV 45453000-7 - Lucrări de schimbare a tîmplăriei la Gimnaziul nr. 3 str. Gh. Casu, 10 - DETS sect. CENTRU	25
15/01211	Cod CPV 45000000-7 - Reparația capitală a unor birouri din incinta MAI - Ministerul Afacerilor Interne	26
15/01212	Cod CPV 45453000-7 - Lucrări de reparație la bolcul alimentar în Grădinița nr.167 str. Ipolit Soroceanu, 42 - DETS sect. CENTRU	26
15/01213	Cod CPV 15511700-0 - Produse lactate pentru copii primului an de viață - I.M.S.P. ASOCIAȚIA MEDICALĂ TERITORIALĂ BOTANICA	27
15/01214	Cod CPV 45453000-7 - Lucrărilor de schimbarea tîmplăriei la Gimnaziul nr. 7 str. Ioan Vasilenco, 34 - DETS sect. CENTRU	27
15/01215	Cod CPV 45453000-7 - lucrărilor de schimbarea tîmplăriei la Grădinița nr. 92 str. Melestiu 18 - DETS sect. CENTRU	28
15/01217	Cod CPV 45453000-7 - Lucrări de reparație construcții generale la Liceul cu profil tehnologic pentru copii cu vederea slabă str.Vlaicu Pîrcalab, 32 - DETS sect. CENTRU	28
15/01218	Cod CPV 39113000-7 - Scaune - Casa Națională de Asigurări Sociale	29
15/01219	Cod CPV 45453000-7 - lucrărilor de reparație în sala de muzică la Grădinița nr.8 str.Gh. Asachi, 64/2 - DETS sect. CENTRU	29
15/01220	Cod CPV 45453000-7 - Lucrări de reparație la sala festivă LICEUL TEORETIC "AC. C. SIBIRSCHI" - DETS sect. CENTRU	30
15/01221	Cod CPV 45453000-7 - lucrărilor de reparație capital la Grădinița nr.23 bd. Stefan cel Mare 71, Al.Bernardazzi 12 - DETS sect. CENTRU	30
15/01222	Cod CPV 45453000-7 - Lucrări de construcții generale, acoperișului și tehnica sanitară la Liceul Teoretic "Titu Maiorescu" sos.Honcesti, 13 - DETS sect. CENTRU	31
15/01224	Cod CPV 45453000-7 - lucrărilor de reparație capitală la Grădinița nr. 60 str.Tiraspol, 4/1 - DETS sect. CENTRU	31
15/01227	Cod CPV 45453000-7 - Lucrări de reparație la acoperiș în Grădinița nr. 156 str.Grenoble, 161 - DETS sect. CENTRU	32
15/01228	Cod CPV 15511700-0 - Amestecuri lactate adaptate pentru copii în vîrstă 0-12 luni - I.M.S.P. ASOCIAȚIA MEDICALĂ TERITORIALĂ RÎȘCANI	32
15/01230	Cod CPV 60100000-9 - Servicii de transport in legatura cu deplasarea elevilor de la Liceului M.Berezovschi, subordonat DETS sectorul Ciocana - Directia Educatie Tineret si Sport st.Ciocana	33
15/01231	Cod CPV 45000000-7 - Lucrari de reparatie tehnico-sanitare a Centrului Consultativ Diagnostic, str. Vadul lui Vodă,80, Centrul Medicilor dr Familie nr.8, mun.Chisinau str. Voluntarilor,3 - IMSP AMT Ciocana	33
15/01238	Cod CPV 39717200-3 - Condiționere inclusiv instalarea - SERVICIUL DE INFORMAȚII ȘI SECURITATE AL REPUBLICII MOLDOVA	34
15/01242	Cod CPV 45410000-4 - Lucrări de reparație de categorie generală (sistema de încălzire , apeduct, canalizare) la Liceul Teoretic "Miguel de Servantes Saavedra" str. Avram Iancu, 36 - DGETS	34
15/01244	Cod CPV 45410000-4 - Lucrări de reparație generală (canalizare, lucrări de electricitate, încălzire, apeduct și lucrări de finisare) la Liceul Teoretic cu Profil Real "M.Marinciuc" str. Ion Pelivan, 30/2 - DGETS	35

15/01247 Cod CPV 45410000-4 - Lucrări de reparație de categorie generală la sala de sport (vestiare) la Liceul Teoretic "Gaudeamus" str. Mircea cel Bătrîn, 14 - DGETS	35
15/01248 Cod CPV 45261910-6 - Lucrări de reparație a acoperișului rigid la Școala sportivă specializată pentru copii și juniori nr.6, str. Ion Pelivan, 30/2 - DGETS	36
15/01250 Cod CPV 45410000-4 - Lucrări de reparație de categorie generală (cantina) la Liceul Teoretic "Dante Alighieri" str. Ion Creangă, 80 - DGETS	36

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

Anunt de modificare - La Cerere a ofertelor de prețuri nr. 15/00985 din 25.05.2015 cu privire la achiziția de Produse petroliere pe parcursul anului 2015, cod CPV - 09000000-3, conform necesităților autorității contractante CURTEA SUPREMĂ DE JUSTIȚIE	37
Anunt de modificare - La Cerere a ofertelor de prețuri nr. 15/01122 din 26.05.2015 cu privire la achiziția de Servicii de amplasarea a 6 (șase) panouri informative, cod CPV - 79341000-6, conform necesităților autorității contractante INSPECTORATUL FISCAL DE STAT MUN. CHIȘINĂU	37
Anunt de modificare - La Cerere a ofertelor de prețuri nr. 15/01135 din 25.05.2015 cu privire la achiziția de îmbrăcăminte, încălțăminte și accesorii, cod CPV - 18000000-9, conform necesităților autorității contractante SECRETARIATUL PARLAMENTULUI REPUBLICII MOLDOVA	38
Anunt de anulare - Se anulează procedura de tip Cerere a ofertelor de prețuri nr. 15/00851 din 17.04.2015 cu privire la achiziția de Lucrări de confecționare și instalare a coșurilor de gunoi, cod CPV - 45111291-4, conform necesităților autorității contractante DIRECȚIA GENERALĂ LOCATIV-COMUNALĂ ȘI AMENAJARE A CONSILIULUI MUNICIPAL CHIȘINĂU.	38

Proceduri prin licitație deschisă

452/15 Cod CPV. 15800000-6 produse alimentare - Directia Generala Invatamint Tineret si Sport Falesti	39
453/15 Cod CPV. 15000000-8 Produse alimentare pentru a II jumătate a anului 2015. - Centrul Ftiziopneumologic de Reabilitare pentru Copii Tirnova Donduseni	44
454/15 Cod CPV. 45421000-4 lucrari de eficientizare a consumului de energie la Liceul Teoretic Petre Stefanuca - Liceul Teoretic Petre Stefanuca Ialoveni	49
455/15 Cod CPV. 15800000-6 Produse alimentare trimestrul III - Primaria Soroca Soroca	52
456/15 Cod CPV. 15000000-8 produse alimentare de catre Primaria or. Vadul lui Voda pentru Institutia Prescolara nr.190 Ghiocel - Primaria Vadul lui Voda Chisinau	55
457/15 Cod CPV. 55243000-5 Servicii de organizare a odihnei și întremarea copiilor în sezonul estival 2015 - Directia invatamint Straseni	60
458/15 Cod CPV. 15000000-8 Achiziționarea produselor alimentare pentru a II jumătate a anului 2015 - Primaria Telenesti Telenesti	63
459/15 Cod CPV. 09111100-1 Carbuni - Colegiul Pedagogic M Eminescu Soroca	68
460/15 Cod CPV. 33000000-0 Reagenti de laborator - IMSP SR Soroca	70
461/15 Cod CPV. 45321000-3 masuri de eficienta energetica a blocului de studii la Colegiul de Constructii din Chisinau - Colegiul de Constructii Chisinau	74
462/15 Cod CPV. 15800000-6 Produse alimentare - Directia Educatie Telenesti	77
463/15 Cod CPV. 71242000-6 servicii de proiectare, evaluare a drumurilor (L-307 Orhei - Susleni - Jora de Sus - Lopatna) - CR Orhei	82

464/15 Cod CPV. 45233120-6 lucrari de reparatie a drumului L-77 Mindic - Zgurita - Cainarii Vechi - Marculesti in limitele(km 20+400-24+400) - CR Drochia	84
465/15 Cod CPV. 60161000-4 servicii de distribuire si transportarea a manualelor scolare in centrele raionale - Fondul Special pentru manuale	88
466/15 Cod CPV. 92000000-1 servicii de organizare si petrecere a contonamentelor studentesti de vara - Universitatea de Stat de Educatie Fizica si Sport	90

Anunturi de modificare/ anulare a procedurilor prin licitatie deschisa

Anunt de anulare - Se anulează Licităția publică Nr. 393/15 din 20.05.2015 cu privire la achiziționarea lucrărilor de construcție a Apeductului magistral pentru localitățile Rădoaia , Izvoare, Drăgănești, Cotiujenii Mici, rnul Sîngerei, din conducta Bălți – Sîngerei, Cod CPV: 45247130-0 conform necesităților Consiliul raional Sîngerei.	93
--	----

Anunt de modificare - La Licităția publică Nr. 404/15 din 25.05.2015 cu privire la achiziționarea produselor alimentare pentru perioada estivală 2015, Cod CPV: 15800000-8, conform necesităților Direcției Învățământ și Cultură Edineț	93
---	----

Proceduri prin cerere a ofertelor de prețuri

1706-op/15 Cod CPV. 45233142-6 lucrari de reparatie a drumului local L 621 Chioselia - Costangalia - CR Cantemir	93
1707-op/15 Cod CPV. 45231223-4 Lucrari de alimentare cu gaze naturale a OS Pohoarna - IMSP Centrul de Sanatate Cotiujenii Mari	94
1708-op/15 Cod CPV. 45233142-6 lucrari de reparatie a drumului local L 621 Cisla- Suhat, km 00 - km03 - CR Cantemir	94
1709-op/15 Cod CPV. 45233142-6 Lucrari de repatie a drumului central din s. Sarata Veche, Falesti - Primaria Sarata Veche Falesti	95
1710-op/15 Cod CPV. 15000000-8 Produse alimentare - Primaria Scorteni Telenesti	95
1711-op/15 Cod CPV. 37461000-7 figurine de sah - Primaria Edinet Edinet	96
1712-op/15 Cod CPV. 39100000-3 mobila - Liceul Teoretic Gordinesti Edinet	96
1713-op/15 Cod CPV. 39160000-1 mobila - Directia Invatamint Tineret si Sport Rezina	97
1714-op/15 Cod CPV. 44110000-4 halate, costume medicale,cearsafuri - IMSP SR Ungheni	97
1715-op/15 Cod CPV. 33000000-0 procurarea Transductor (sonda) Endocavitara, Tranductor (sonda) Liniara, pentru USG, IN Centrul de Sanatate Basarabeasca, or. Basarabeasca, str. Muncii 55 - Centrul de Sanatate Publica Basarabeasca	98
1716-op/15 Cod CPV. 45400000-1 lucrari de reparatie curenta la Centrul de Resurse pentru Tineret UNIT,Consiliul raional Criuleni - CR Criuleni	98
1717-op/15 Cod CPV. 45000000-7 lucrari de proiectare,planul urbanistic general s. Taraclia de Salcie, r-nul Cahul - Primaria Taraclia de Salcie Cahul	99
1718-op/15 Cod CPV. 79713000-5 servicii paza - Judecatoria Balti	99
1719-op/15 Cod CPV. 15000000-8 produse alimentare - Primaria Saiti Causeni	100
1720-op/15 Cod CPV. 33000000-0 produse igienice - Casa Internat pentru Copii cu Deficiente Mintale fete Hincesti	100
1721-op/15 Cod CPV. 09111100-1 carbune AM, AS - Liceul republican internat de muzica Rahmaninov	101
1722-op/15 Cod CPV. 45453000-7 lucrari de reparatie curenta - Judecatoria Edinet	101

1723-op/15	Cod CPV. 45400000-1	Lucrari de reparatie in cladirea Liceului - Liceul Teoretic G Gaidarji Comrat	102
1724-op/15	Cod CPV. 45259300-0	verificarea hidraulică a rețelelor terminece - Primaria mun.Balti (DÎTS)	102
1725-op/15	Cod CPV. 33680000-0	articole parafarmaceutice - Centrul de Plasament Temporar si Reabilitare Pentru Copii Balti	103
1726-op/15	Cod CPV. 45233142-6	Lucrari de reparatie partiala a partii carosabile a pe str. Pacii, s. Chirca - Primaria Chirca Anenii Noi	103
1727-op/15	Cod CPV. 45233142-6	Reparatia drumurilor locale din r-nul Drochia: Lotul I:Reparatia drumului L92”Drum de ocolira a or.Drochia”, Lotul II “Reparatia drumului L87-R12 “Drum de acces spre s.Drochia” - CR Drochia	104
1728-op/15	Cod CPV. 45421150-0	lucrari de timplarie din aliuminiu la caminul Colegiului de Medicina din Ungheni - Colegiul de Medicina Ungheni#1008609003658	104
1729-op/15	Cod CPV. 45232141-2	lucrari de reparatie capitala schmbarea sistemii de incalzire la Gimnaziul Floreni - Gimnaziul Floreni Anenii Noi	105
1730-op/15	Cod CPV. 39160000-1	mobila - Azilul pentru Persoane Virstnice si cu Dezabilitati Sarata Galbena Hincesti	105
1731-op/15	Cod CPV. 15800000-6	produse alimentare - Primaria Nimereuca Soroca	106
1732-op/15	Cod CPV. 45233142-6	lucrari de reparatie a unui sector de drum din s. Hirtop - CR Cimisia	106
1733-op/15	Cod CPV. 44000000-0	materiale de construcție - pietris - Primaria Bacioi Chisinau	107
1734-op/15	Cod CPV. 45111291-4	lucrari de amenajare a Totemului de intrare in or. Cricova - P Cricova Chisinau	107
1735-op/15	Cod CPV. 15000000-8	Produse alimentare - Primaria Andrusul de Jos Cahul	108
1736-op/15	Cod CPV. 45261910-6	Reparatia capitala a acoperisului de la Gimnaziul Coscalia, s. Coscalia, r. Causeni - Gimnaziul Coscalia Causeni	108
1737-op/15	Cod CPV. 45232141-2	Lucrari de termoficare a Casei de Creatie Ocnita - Directia Invatamint a Consiliului Raional Ocnita	109
1738-op/15	Cod CPV. 45233142-6	Plombarea gropilor la imbracaminti din beton asfaltic pe strazile or.Drochia,transa I. - Primaria Drochia Drochia	109
1739-op/15	Cod CPV. 44110000-4	Materiale de constructie pentru gimnaziile din subordinea Directiei Invatamint, Tineret si Sport Orhei - Directia Invatamint Tineret si Sport Orhei	110
1740-op/15	Cod CPV. 45453000-7	Lucrari de reparatie in blocul alimentar a Gimnaziului din s.Copceac, rn.Stefan Voda - Gimnaziul Ion Creanga din s.Copceac, rn.Stefan Voda	110
1741-op/15	Cod CPV. 45453000-7	lucrari de reparatie capitala a Gimnaziului din s. Secareni - Gimnaziul Vasile Movileanu Secareni Hincesti	111
1742-op/15	Cod CPV. 44000000-0	materiale de constructie pentru reparatie - Scoala Profesionala Ceadar Lunga	111

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

Anunt de modificare - La Concursul prin cererea ofertelor de prețuri Nr. 1609-op/15 din 22.05.2015 cu privire la achiziționarea lucrurilor de termoizolare a fatadelor, Cod CPV: 45453000-7, conform necesităților Liceului Teoretic Lapusna Hincesti	112
--	------------

Proceduri prin acord-cadru

22-ac/15 Cod CPV. 60420000-8 servicii de transport aerian ocazional servicii de transport aerian ocazional - Comitetul National Olimpic al RM113

Anunturi

Inspectoratul General al Poliției116

ANUNȚ DE INTENȚIE					
INSPECTORATUL FISCAL PRINCIPAL DE STAT DE PE LÎNGĂ MINISTERUL FINANȚELOR AL REPUBLICII MOLDOVA, c/f: 1006601001182					
Adresa: Republica Moldova, mun. Chișinău, str. Cosmonauților 9					
Persoana de contact: Nacu Renata			Telefon: 022221107		
Fax: 823411			E-mail: zinaida.rosca@fisc.md		
Nr.	Descrierea obiectului achiziției	Cod CPV	Suma planificată (lei, fără TVA)	Tip procedură	Perioada desfășurării (trimestrul)
Servicii					
1	Achiziționarea serviciilor hoteliere conform necesităților IFPS în anul 2015.	55110000-4	80000.00	Cerere a ofertelor de prețuri	2015 Trimestrul II Trimestrul III

Tip proceduri: Licitație publică

Tip anunțuri: Invitație de prezentare a ofertelor

Licitație publică Nr. 15/01028	
Autoritatea contractantă	ASEM
Adresa	Republica Moldova, CHIȘINĂU RIȘCANI, mun. Chișinău, str. Bănulescu-Bodoni G. 61
Telefon/fax	022402707
Membrii al grupului de lucru , responsabil de procedura de achiziție	SANDUȚA SVETLANA
Obiectul achiziției	Lucrări "Complex sportiv cu bloc administrativ din str. Petru Rareș, 18 or. Chișinău
Cod CPV	45212200-8
Locul eliberării documentelor/caietului de sarcini	str. Bănulescu Bodoni, 61 bloc A bir. 505
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
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	22512024696
Banca	BC'MOLDOVA-AGROINDBANK'S.A.
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	03.06.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=6857700	

Licitație publică Nr. 15/01048	
Autoritatea contractantă	Ministerul Culturii
Adresa	
Telefon/fax	022/234022
Membru al grupului de lucru , responsabil de procedura de achiziție	RISTIC EMILIA
Obiectul achiziției	Servicii de gestionarea executării lucrărilor de construcția edificiului Teatrului „B.P. Hașdeu” din or. Cahul
Cod CPV	71540000-5
Locul eliberării documentelor/caietului de sarcini	Ministerul Culturii
Locul desfășurării procedurii de achiziție publică	Ministerul Culturii, PMAN 1, Clădirea Guvernului, et.3 bir.327
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	461300000013001
Rechizitele contului de garantare a ofertei:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	440115101013001
Termenul de depunere a ofertelor	03.06.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=6882714	

Licitație publică Nr. 15/01082	
Autoritatea contractantă	Ministerul Justiției al Republicii Moldova
Adresa	mun.Chișinău, str. 31 August 1989, nr. 82
Telefon/fax	022-20-14-28
Membru al grupului de lucru , responsabil de procedura de achiziție	ABABII ALEXANDRA
Obiectul achiziției	Servicii de consultanță privind coordonarea și implementarea Strategiei de Reformare a Sectorului Justiției și a Planului său de acțiuni pentru anii 2011-2016
Cod CPV	79311100-8
Locul eliberării documentelor/caietului de sarcini	pe site-ul Ministerul Justiției al RM: www.justice.gov.md , compartimentul: Servicii, Achiziții Publice
Locul desfășurării procedurii de achiziție publică	mun.Chișinău, str. 31 August 1989, nr. 82
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	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	461300000013101
Termenul de depunere a ofertelor	03.06.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=6925423	

Licitație publică Nr. 15/01163	
Autoritatea contractantă	Compania Națională de Asigurări în Medicină
Adresa	mun. Chișinău, blvd Grigore Vieru nr.12
Telefon/fax	022 223317
Membru al grupului de lucru , responsabil de procedura de achiziție	LEȘCO GHENADIE
Obiectul achiziției	servicii tipografice și servicii conexe
Cod CPV	79800000-2
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	mun. Chișinău, blvd Grigore Vieru nr.12
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	331891
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	12240250150
Rechizitele contului de garantare a ofertei:	
Cont de decontare	331891
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	12240250150
Rechizitele contului de garantare a contractului:	
Cont de decontare	331891
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	12240250150
Termenul de depunere a ofertelor	03.06.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7021308	

Licitație publică Nr. 15/01172	
Autoritatea contractantă	I.M.S.P. SPITALUL CLINIC MUNICIPAL «SFÂNTUL AR-HANGHEL MIHAIL»
Adresa	Republica Moldova, mun. Chișinău, str. Arh. Mihail 38
Telefon/fax	022 244239
Membru al grupului de lucru , responsabil de procedura de achiziție	PUNGA ALA
Obiectul achiziției	Produse alimentare pentru semestrul II anul 2015
Cod CPV	15000000-8

Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, str. Arhanghel Mihail,38, Blocul administrativ, biroul serviciului economic
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Arh. Mihail 38
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	22512265
Banca	B.C.'VICTORIABANK'S.A. fil.nr.26 Chisinau
Rechizitele contului de garantare a ofertei:	
Cont de decontare	22512265
Banca	B.C.'VICTORIABANK'S.A. fil.nr.26 Chisinau
Rechizitele contului de garantare a contractului:	
Cont de decontare	22512265
Banca	B.C.'VICTORIABANK'S.A. fil.nr.26 Chisinau
Termenul de depunere a ofertelor	03.06.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7036107	

Licitație publică Nr. 15/01182	
Autoritatea contractantă	DEPARTAMENTUL DOTĂRI AL MINISTERULUI APĂRĂRII
Adresa	șos. Hîncești 84
Telefon/fax	022252325, 252149,252300
Membru al grupului de lucru , responsabil de procedura de achiziție	NEAGA VEACESLAV
Obiectul achiziției	servicii de transport aerian internațional de pasageri
Cod CPV	60400000-2
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	440115101299201
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	03.06.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7048517	

Licitație publică Nr. 15/01184	
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	„Reparația și proiectarea patinoarului, instalarea gardului și amenajarea terenului sportiv al Liceului Teoretic cu Profil sportiv nr.3, sectorul Botanica, tranșa a II-a (inclusiv lucrările de proiectare și de strămutare a cablurilor electrice)”
Cod CPV	45000000-7
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, str. 31 August 1989,nr.100, birou nr. 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
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	225120319
Banca	B.C.'VICTORIABANK'S.A. fil.nr.3 Chisinau
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	03.06.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7051305	

Licitație publică Nr. 15/01186	
Autoritatea contractantă	CENTRUL DE PLASAMENT ȘI REABILITARE PENTRU COPII DE VÂRSTĂ FRAGEDĂ
Adresa	Republica Moldova, CHIȘINAU CENTRU, mun. Chișinău, str. Cosmescu A. 51
Telefon/fax	022737022
Membru al grupului de lucru , responsabil de procedura de achiziție	ȚVETOV ANGELA
Obiectul achiziției	Produse alimentare II jum 2015
Cod CPV	15000000-8
Locul eliberării documentelor/caietului de sarcini	Centrul de Plasament și Reabilitare pentru Copii de Vîrstă Fragedă, mun. Chișinău, str. Cosmescu A. 51
Locul desfășurării procedurii de achiziție publică	Republica Moldova, CHIȘINAU CENTRU, mun. Chișinău, str. Cosmescu A. 51
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	440115101120102
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226301
Rechizitele contului de garantare a ofertei:	
Cont de decontare	461300000120101

Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226301
Rechizitele contului de garantare a contractului:	
Cont de decontare	461300000120101
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226301
Termenul de depunere a ofertelor	29.05.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7053521	

Licitație publică Nr. 15/01190	
Autoritatea contractantă	Casa Națională de Asigurări Sociale
Adresa	
Telefon/fax	257551
Membru al grupului de lucru , responsabil de procedura de achiziție	BAXANEAN OLEG
Obiectul achiziției	Servicii de menținere și suport a softului aplicativ a sistemului informațional «Protecția Socială».
Cod CPV	72261000-2
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	2604000000000000
Rechizitele contului de garantare a ofertei:	
Cont de decontare	226817
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	2604000000000000
Rechizitele contului de garantare a contractului:	
Cont de decontare	226817
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	2604000000000000
Termenul de depunere a ofertelor	18.06.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	18.06.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7057391	

Licitație publică Nr. 15/01195	
Autoritatea contractantă	I.M.S.P. INSTITUTUL DE MEDICINĂ URGENTĂ
Adresa	Republica Moldova, mun. Chișinău, str. Toma Ciorbă nr.1
Telefon/fax	022 250 809
Membru al grupului de lucru , responsabil de procedura de achiziție	NEGRUȚĂ VALENTINA
Obiectul achiziției	Achiziționarea, tubului radiologic pentru aparatul de roentghen Sireskop BD-CX.
Cod CPV	34913000-0

Locul eliberării documentelor/caietului de sarcini	MD-2004, mun.Chișinău, str.T.Ciorbă 1, IMSP Institutul de Medicină Urgentă, blocul administrativ, et.3, Serviciul achiziții publice Tel: +37322250809; Fax: +37322250809
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 ofertei:	
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	03.06.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 10:00
<p>Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7060046</p>	

Licitație publică Nr. 15/01204	
Autoritatea contractantă	Administrația de Stat a Drumurilor
Adresa	
Telefon/fax	0(22)22-31-79
Membrii grupului de lucru, responsabil de procedura de achiziție	ȚURCAN NATALIA
Obiectul achiziției	Servicii de proiectare pentru lucrările de construcție a segmentului de drum de la uzina de ciment „Lafarje” Moldova pînă la drumul L176 și reconstrucția drumului L176 (Șoldănești-Păpăuți-Țareuca) pe tronsonul Păpăuți-Țareuca.
Cod CPV	71322500-6
Locul eliberării documentelor/caietului de sarcini	Î.S.”Administrația de Stat a Drumurilor”
Locul desfășurării procedurii de achiziție publică	Î.S.”Administrația de Stat a Drumurilor”
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	222450149802109
Banca	Banca de Economii S.A. fil.nr.1 Chisinau
Rechizitele contului de garantare a ofertei:	
Cont de decontare	222450149802109
Banca	Banca de Economii S.A. fil.nr.1 Chisinau
Rechizitele contului de garantare a contractului:	
Cont de decontare	222450149802109
Banca	Banca de Economii S.A. fil.nr.1 Chisinau
Termenul de depunere a ofertelor	03.06.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 10:00
<p>Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7072279</p>	

Licitație publică Nr. 15/01225	
Autoritatea contractantă	PROCURATURA GENERALĂ A REPUBLICII MOLDOVA
Adresa	Republica Moldova, mun. Chișinău, str. Bănulescu-Bodoni Mt. 26
Telefon/fax	022-22-53-52
Membru al grupului de lucru , responsabil de procedura de achiziție	Vladimir Idriceanu
Obiectul achiziției	Hîrtie format A4
Cod CPV	30197644-2
Locul eliberării documentelor/caietului de sarcini	Procuratura Generală
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bănulescu-Bodoni Mt. 26
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	440100000011301
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Rechizitele contului de garantare a ofertei:	
Cont de decontare	461300000011302
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Rechizitele contului de garantare a contractului:	
Cont de decontare	461300000011302
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Termenul de depunere a ofertelor	03.06.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7080072	

Licitație publică Nr. 15/01229	
Autoritatea contractantă	IMSP Institutul Mamei și Copilului
Adresa	str.Burebista, 93
Telefon/fax	022-55-96-46
Membru al grupului de lucru , responsabil de procedura de achiziție	CEBUC CORINA
Obiectul achiziției	Produse parafarmaceutice și ață de sutură
Cod CPV	33000000-0
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	29.05.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7082283	

Licitație publică Nr. 15/01232	
Autoritatea contractantă	Administrația de Stat a Drumurilor
Adresa	
Telefon/fax	0(22)22-31-79
Membru al grupului de lucru , responsabil de procedura de achiziție	DRĂGĂLIN CRISTIAN
Obiectul achiziției	lucrări de construcție a drumului de ocolire a s. Gangura
Cod CPV	45233142-6
Locul eliberării documentelor/caietului de sarcini	Î.S."Administrația de Stat a Drumurilor"
Locul desfășurării procedurii de achiziție publică	Î.S."Administrația de Stat a Drumurilor"
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	222450149802109
Banca	Banca de Economii S.A. fil.nr.1 Chisinau
Rechizitele contului de garantare a ofertei:	
Cont de decontare	222450149802109
Banca	Banca de Economii S.A. fil.nr.1 Chisinau
Rechizitele contului de garantare a contractului:	
Cont de decontare	222450149802109
Banca	Banca de Economii S.A. fil.nr.1 Chisinau
Termenul de depunere a ofertelor	03.06.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7085034	

Licitație publică Nr. 15/01234	
Autoritatea contractantă	Administrația de Stat a Drumurilor
Adresa	
Telefon/fax	0(22)22-31-79
Membru al grupului de lucru , responsabil de procedura de achiziție	DRĂGĂLIN CRISTIAN
Obiectul achiziției	lucrări de reparație a drumului L284 M14 - Coșcodeni - Petrosu - stația Fălești, km 9,2-15,0
Cod CPV	45233142-6
Locul eliberării documentelor/caietului de sarcini	Î.S."Administrația de Stat a Drumurilor"
Locul desfășurării procedurii de achiziție publică	Î.S."Administrația de Stat a Drumurilor"

Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	222450149802109
Banca	Banca de Economii S.A. fil.nr.1 Chisinau
Rechizitele contului de garantare a ofertei:	
Cont de decontare	222450149802109
Banca	Banca de Economii S.A. fil.nr.1 Chisinau
Rechizitele contului de garantare a contractului:	
Cont de decontare	222450149802109
Banca	Banca de Economii S.A. fil.nr.1 Chisinau
Termenul de depunere a ofertelor	03.06.2015 15:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 15:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7085445	

Licitație publică Nr. 15/01236	
Autoritatea contractantă	DEPARTAMENTUL DOTĂRI AL MINISTERULUI APĂRĂRII
Adresa	șos. Hîncești 84
Telefon/fax	022252325, 252149,252300
Membru al grupului de lucru , responsabil de procedura de achiziție	NEAGA VEACESLAV
Obiectul achiziției	țesătură combinată cu desen camuflat de tip „rip-stop” și țesătură combinată cu desen camuflat de tip „diagonal” (în repetare)
Cod CPV	19210000-1
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	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	440115101299201
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	03.06.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7087789	

Licitație publică Nr. 15/01245	
Autoritatea contractantă	GRĂDINA ZOOLOGICĂ Î.M.
Adresa	Republica Moldova, mun. Chișinău, str. Dacia bd. 50 bl. 7
Telefon/fax	022 76-89-77
Membru al grupului de lucru , responsabil de procedura de achiziție	BALANUȚA ELENA
Obiectul achiziției	Furaj verde (iarbă, crengi)
Cod CPV	03114200-5
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, mun. Chișinău, str. Dacia bd. 50/7, blocul administrativ, bir.3
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Dacia bd. 50/7, blocul administrativ, bir.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	420515101492701
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Rechizitele contului de garantare a ofertei:	
Cont de decontare	46140000492701
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Rechizitele contului de garantare a contractului:	
Cont de decontare	46140000492701
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	03.06.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7091434	

Licitație publică Nr. 15/01251	
Autoritatea contractantă	SERVICIUL DE INFORMAȚII ȘI SECURITATE AL REPUBLICII MOLDOVA
Adresa	Republica Moldova, mun. Chișinău, str. Ștefan cel Mare și Sfint bd. 166
Telefon/fax	022239391
Membru al grupului de lucru , responsabil de procedura de achiziție	SIS SIS
Obiectul achiziției	Tehnică de calcul
Cod CPV	32000000-3
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, mun. Chișinău, str. Ștefan cel Mare și Sfint bd. 166, Serviciul de Informații și Securitate al Republicii Moldova
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Ștefan cel Mare și Sfint bd. 166
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	440115101028501
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	3359502

Rechizitele contului de garantare a ofertei:	
Cont de decontare	461300000028501
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	3359502
Rechizitele contului de garantare a contractului:	
Cont de decontare	461300000028501
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	3359502
Termenul de depunere a ofertelor	03.06.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7093792	

Licitație publică Nr. 15/01253	
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	„Lucrările de amenajare a râulețului Durlești (proiectarea colectorului de ape menajere) pe porțiunea : str. 27 August, or. Durlești – str. Cornului 11/1, or. Chișinău”
Cod CPV	45000000-7
Locul eliberării documentelor/caietului de sarcini	MD 2004 mun. Chișinău, 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
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	225120319
Banca	B.C.'VICTORIABANK'S.A. fil.nr.3 Chisinau
Rechizitele contului de garantare a ofertei:	
Cont de decontare	225120319
Banca	B.C.'VICTORIABANK'S.A. fil.nr.3 Chisinau
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	29.05.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7094645	

Licitație publică Nr. 15/01258	
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	„Construirea canalizării menajer-fecaloide, str. Pitulici, sect. Rîșcani”
Cod CPV	45000000-7

Locul eliberării documentelor/caietului de sarcini	MD 2004 mun. Chișinău, 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
Pentru ridicarea documentelor de licitație pe suport de hârtie taxa de achitare constituie	200.00
Rechizitele contului de achitare pentru documente:	
Cont de decontare	225120319
Banca	B.C.'VICTORIABANK'S.A. fil.nr.3 Chisinau
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	03.06.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	03.06.2015 11:00
<p>Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7097367</p>	

Tip anunțuri: Anunț de modificare a datelor privind procedura

În atenția operatorilor economici!	
<p>La Licitație publică nr. 15/00507 din 29.05.2015 cu privire la achiziția de Achiziționarea soluției informatice pentru Managementul Serviciilor TI, inclusiv a serviciilor aferente de implementare , cod CPV - 48422000-2, conform necesităților autorității contractante Banca Nationala a Moldovei, sunt operate următoarele modificări:</p>	
<p>Alte date publicate anterior în invitația privind procedura de achiziție:</p>	
Termenii și condițiile de livrare	
Lista bunurilor/serviciilor/lucrărilor	
<p>Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=5846537</p>	

În atenția operatorilor economici!	
<p>La Licitație publică nr. 15/00839 din 18.06.2015 cu privire la achiziția de Accelerator liniar, cod CPV - 31643100-6, conform necesităților autorității contractante SERVICIUL VAMAL AL REPUBLICII MOLDOVA, sunt operate următoarele modificări:</p>	
Termenul de depunere a ofertelor	18.05.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	18.05.2015 10:00
SE ÎNLOCUEȘTE CU:	
Termenul de depunere a ofertelor	18.06.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	18.06.2015 10:00
<p>Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=6490607</p>	

În atenția operatorilor economici!	
<p>La Licitatie publică nr. 15/01063 din 25.05.2015 cu privire la achiziția de Reagenți pentru laborator, 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:	
<p>Lista bunurilor/serviciilor/lucrărilor</p>	
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=6896067	

În atenția operatorilor economici!	
<p>La Licitatie publică nr. 15/01121 din 01.06.2015 cu privire la achiziția de achiziționarea necesarului de dispozitive medicale pentru realizarea Proiectului Național „Fortificarea capacităților securității hemotransfuzionale în Republica Moldova ”, pentru anul 2015, cod CPV - 33690000-3, conform necesităților autorității contractante Agentia Medicamentului și Dispozitivelor Medicale, sunt operate următoarele modificări:</p>	
Alte date publicate anterior în invitația privind procedura de achiziție:	
<p>Lista bunurilor/serviciilor/lucrărilor</p>	
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=6980471	

În atenția operatorilor economici!	
<p>La Licitatie publică nr. 15/01168 din 01.06.2015 cu privire la achiziția de Dezinfectanți, cod CPV - 24455000-8, conform necesităților autorității contractante I.M.S.P. SPITALUL CLINIC AL MINISTERULUI SĂNĂTĂȚII, sunt operate următoarele modificări:</p>	
Alte date publicate anterior în invitația privind procedura de achiziție:	
<p>Lista bunurilor/serviciilor/lucrărilor</p>	
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7031510	

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

Cerere a ofertelor de prețuri Nr. 15/00473	
Autoritatea contractantă	Serviciul Protecției Civile și Situațiilor Excepționale al MAI
Adresa	mun. Chișinău, str. Gh. Asachi, 69
Telefon/fax	022 220362
Membru al grupului de lucru , responsabil de procedura de achiziție	BOLOGAN VASILE
Obiectul achiziției	Obiecte de uz gospodăresc
Cod CPV	39000000-2
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, str. Gh. Asachi, 69
Locul desfășurării procedurii de achiziție publică	mun. Chișinău, str. Gh. Asachi, 69
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Termenul de depunere a ofertelor	29.05.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=5802976	

Cerere a ofertelor de prețuri Nr. 15/01165	
Autoritatea contractantă	CONSILIUL SUPERIOR AL MAGISTRATURII
Adresa	Republica Moldova, Chișinău, str. Eminescu M. 5
Telefon/fax	022 990-824
Membru al grupului de lucru , responsabil de procedura de achiziție	Lambarschi Dorina
Obiectul achiziției	rechizite de birou
Cod CPV	30000000-9
Locul eliberării documentelor/caietului de sarcini	mun. Chișinău, str. Mihai Eminescu 5
Locul desfășurării procedurii de achiziție publică	Republica Moldova, Chișinău, str. Eminescu M. 5
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	210104060100107
Rechizitele contului de garantare a contractului:	
Cont de decontare	226301
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	210104060100107
Termenul de depunere a ofertelor	29.05.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7029639	

Cerere a ofertelor de prețuri Nr. 15/01173	
Autoritatea contractantă	LM.S.P. INSTITUTUL DE MEDICINĂ URGENTĂ
Adresa	Republica Moldova, mun. Chișinău, str. Toma Ciorbă nr.1
Telefon/fax	022 250 809
Membru al grupului de lucru , responsabil de procedura de achiziție	BEGLEȚ ALEXANDRU
Obiectul achiziției	Serviciul de asigurare a colaboratorilor pe anul de activitate 2015
Cod CPV	66512100-3
Locul eliberării documentelor/caietului de sarcini	mun.Chișinău, str. Toma Ciorbă 1, IMSP IMU, bloc administrativ (et.3), Serviciul achiziții publice
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
Rechizitele contului de garantare a ofertei:	
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	29.05.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7036336	

Cerere a ofertelor de prețuri Nr. 15/01194	
Autoritatea contractantă	DETS sect. CENTRU
Adresa	Republica Moldova, mun. Chișinău, str. Bulgară 41
Telefon/fax	(022) 27-10-22
Membru al grupului de lucru , responsabil de procedura de achiziție	MALÎ OLESEA
Obiectul achiziției	Achiziționarea produselor alimentare (ouă de găină, fileu de găină, găină cu fierbere rapidă) pentru perioada 01.06.2015 - 30.06.2015
Cod CPV	15100000-9
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bulgară 41
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Rechizitele contului de garantare a contractului:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	25.05.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	25.05.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7059921	

Cerere a ofertelor de prețuri Nr. 15/01197	
Autoritatea contractantă	DETS sect. CENTRU
Adresa	Republica Moldova, mun. Chișinău, str. Bulgară 41
Telefon/fax	(022) 27-10-22
Membru al grupului de lucru , responsabil de procedura de achiziție	MANEA MIHAELA
Obiectul achiziției	Lucrări de reparație la bolcul alimentar în Grădinița nr.174 str. VI. Corolenco, 59A
Cod CPV	45453000-7
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bulgară 41
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	29.05.2015 12:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 12:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7066588	

Cerere a ofertelor de prețuri Nr. 15/01198	
Autoritatea contractantă	DETS sect. CENTRU
Adresa	Republica Moldova, mun. Chișinău, str. Bulgară 41
Telefon/fax	(022) 27-10-22
Membru al grupului de lucru , responsabil de procedura de achiziție	MALÎ OLESEA
Obiectul achiziției	lucrărilor de reparație capitală la CCT Politehnic bd. Iurii Gagarin, 4
Cod CPV	45453000-7
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bulgară 41
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	29.05.2015 11:30
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 11:30
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7067661	

Cerere a ofertelor de prețuri Nr. 15/01200	
Autoritatea contractantă	SECRETARIATUL PARLAMENTULUI REPUBLICII MOLDOVA
Adresa	Republica Moldova, mun. Chișinău, bd. Ștefan cel Mare și Sfint, 162
Telefon/fax	268-201 268-205 268-480
Membru al grupului de lucru , responsabil de procedura de achiziție	BEGLIȚĂ VALENTIN
Obiectul achiziției	Anvelope

Cod CPV	34351100-3
Locul eliberării documentelor/caietului de sarcini	
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
Termenul de depunere a ofertelor	29.05.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7068411	

Cerere a ofertelor de prețuri Nr. 15/01202

Autoritatea contractantă	Biblioteca Națională
Adresa	
Telefon/fax	022 22 14 75,022 22 61 35
Membru al grupului de lucru , responsabil de procedura de achiziție	MOȚPAN MARIANA
Obiectul achiziției	Ediții seriale prin abonare pentru semestrul II anul 2015
Cod CPV	22200000-2
Locul eliberării documentelor/caietului de sarcini	Biblioteca Nationala a Republicii Moldova,str.31 august 1989 ,78 A(secretariat)
Locul desfășurării procedurii de achiziție publică	Biblioteca Națională a Republicii Moldova ,str.31 august 1989,78A(secretariat)
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	440115101146501
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	335902
Rechizitele contului de garantare a contractului:	
Cont de decontare	440115101146501
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	335902
Termenul de depunere a ofertelor	29.05.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7071715	

Cerere a ofertelor de prețuri Nr. 15/01207

Autoritatea contractantă	INSPECTORATUL FISCAL PRINCIPAL DE STAT DE PE LÎNGĂ MINISTERUL FINANȚELOR AL REPUBLICII MOLDOVA
Adresa	Republica Moldova, mun. Chișinău, str. Cosmonauților 9
Telefon/fax	022221107
Membru al grupului de lucru , responsabil de procedura de achiziție	NACU RENATA
Obiectul achiziției	achizitionarea serviciilor hoteliere, conform necesitatilor IFPS in anul 2015.
Cod CPV	55110000-4
Locul eliberării documentelor/caietului de sarcini	IFPS, mun. Chisinau, str. Cosmonautilor 9, et. 2, bir. 278.
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Cosmonauților 9
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat

Rechizitele contului de garantare a ofertei:	
Banca	Ministerul Finantelor – Trezoreria de Stat
Rechizitele contului de garantare a contractului:	
Banca	Ministerul Finantelor – Trezoreria de Stat
Termenul de depunere a ofertelor	29.05.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7072876	

Cerere a ofertelor de prețuri Nr. 15/01208	
Autoritatea contractantă	DETS sect. CENTRU
Adresa	Republica Moldova, mun. Chișinău, str. Bulgară 41
Telefon/fax	(022) 27-10-22
Membru al grupului de lucru , responsabil de procedura de achiziție	MANEA MIHAELA
Obiectul achiziției	Lucrări de reparație la acoperiș în Grădinița nr. 175 str. Grenoble, 153/1
Cod CPV	45453000-7
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bulgară 41
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Rechizitele contului de garantare a contractului:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	22.05.2015 15:30
Termenul de desfășurare a procedurii de achiziție publică	22.05.2015 15:30
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7072988	

Cerere a ofertelor de prețuri Nr. 15/01210	
Autoritatea contractantă	DETS sect. CENTRU
Adresa	Republica Moldova, mun. Chișinău, str. Bulgară 41
Telefon/fax	(022) 27-10-22
Membru al grupului de lucru , responsabil de procedura de achiziție	MALÎ OLESEA
Obiectul achiziției	Lucrări de schimbare a țimplăriei la Gimnaziul nr. 3 str. Gh. Casu, 10
Cod CPV	45453000-7
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bulgară 41
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	220100000005196

Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Rechizitele contului de garantare a contractului:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	29.05.2015 15:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 15:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7076352	

Cerere a ofertelor de prețuri Nr. 15/01211	
Autoritatea contractantă	Ministerul Afacerilor Interne
Adresa	mun. Chișinău, bd. Ștefan cel Mare, 75
Telefon/fax	022-255664
Membru al grupului de lucru , responsabil de procedura de achiziție	GRAUR TAMARA
Obiectul achiziției	Reparația capitală a unor birouri din incinta MAI
Cod CPV	4500000-7
Locul eliberării documentelor/caietului de sarcini	bd. Ștefan cel Mare, 75, bir. 132 - specialist principal al DAPD al MAI - Tamara GRAUR
Locul desfășurării procedurii de achiziție publică	mun. Chișinău, bd. Ștefan cel Mare, 75 - 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	46130000013303
Rechizitele contului de garantare a contractului:	
Cont de decontare	3359502
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	46130000013303
Termenul de depunere a ofertelor	29.05.2015 14:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 14:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7076830	

Cerere a ofertelor de prețuri Nr. 15/01212	
Autoritatea contractantă	DETS sect. CENTRU
Adresa	Republica Moldova, mun. Chișinău, str. Bulgară 41
Telefon/fax	(022) 27-10-22
Membru al grupului de lucru , responsabil de procedura de achiziție	MANEA MIHAELA
Obiectul achiziției	Lucrări de reparație la bolcul alimentar în Grădinița nr.167 str. Ipolit Soroceanu, 42
Cod CPV	45453000-7
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bulgară 41
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat

Rechizitele contului de garantare a ofertei:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Rechizitele contului de garantare a contractului:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	29.05.2015 09:30
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 09:30
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7076840	

Cerere a ofertelor de prețuri Nr. 15/01213	
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	Produse lactate pentru copii primului an de viață
Cod CPV	15511700-0
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, 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
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	29.05.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7076917	

Cerere a ofertelor de prețuri Nr. 15/01214	
Autoritatea contractantă	DETS sect. CENTRU
Adresa	Republica Moldova, mun. Chișinău, str. Bulgară 41
Telefon/fax	(022) 27-10-22
Membru al grupului de lucru , responsabil de procedura de achiziție	MALÎ OLESEA
Obiectul achiziției	Lucrărilor de schimbarea țimplăriei la Gimnaziul nr. 7 str. Ioan Vasilescu, 34
Cod CPV	45453000-7
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bulgară 41
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat

Rechizitele contului de garantare a ofertei:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Rechizitele contului de garantare a contractului:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	29.05.2015 14:30
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 14:30
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7076927	

Cerere a ofertelor de prețuri Nr. 15/01215	
Autoritatea contractantă	DETS sect. CENTRU
Adresa	Republica Moldova, mun. Chișinău, str. Bulgară 41
Telefon/fax	(022) 27-10-22
Membru al grupului de lucru , responsabil de procedura de achiziție	MALÎ OLESEA
Obiectul achiziției	lucrărilor de schimbarea împărțirii la Grădinița nr. 92 str. Meleștiu 18
Cod CPV	45453000-7
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bulgară 41
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Rechizitele contului de garantare a contractului:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	29.05.2015 14:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 14:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7077186	

Cerere a ofertelor de prețuri Nr. 15/01217	
Autoritatea contractantă	DETS sect. CENTRU
Adresa	Republica Moldova, mun. Chișinău, str. Bulgară 41
Telefon/fax	(022) 27-10-22
Membru al grupului de lucru , responsabil de procedura de achiziție	MANEA MIHAELA
Obiectul achiziției	Lucrări de reparație construcții generale la Liceul cu profil tehnologic pentru copii cu vederea slabă str.Vlaicu Pîrcalab, 32
Cod CPV	45453000-7
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bulgară 41

Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Rechizitele contului de garantare a contractului:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	29.05.2015 09:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 09:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7077451	

Cerere a ofertelor de prețuri Nr. 15/01218	
Autoritatea contractantă	Casa Națională de Asigurări Sociale
Adresa	
Telefon/fax	257551
Membru al grupului de lucru , responsabil de procedura de achiziție	BAXANEAN OLEG
Obiectul achiziției	Scaune
Cod CPV	39113000-7
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.119.
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Termenul de depunere a ofertelor	29.05.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7077924	

Cerere a ofertelor de prețuri Nr. 15/01219	
Autoritatea contractantă	DETS sect. CENTRU
Adresa	Republica Moldova, mun. Chișinău, str. Bulgară 41
Telefon/fax	(022) 27-10-22
Membru al grupului de lucru , responsabil de procedura de achiziție	MALÎ OLESEA
Obiectul achiziției	lucrărilor de reparație în sala de muzică la Grădinița nr.8 str.Gh. Asachi, 64/2
Cod CPV	45453000-7
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bulgară 41
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614

Rechizitele contului de garantare a contractului:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	29.05.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 11:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7077980	

Cerere a ofertelor de prețuri Nr. 15/01220	
Autoritatea contractantă	DETS sect. CENTRU
Adresa	Republica Moldova, mun. Chișinău, str. Bulgară 41
Telefon/fax	(022) 27-10-22
Membru al grupului de lucru , responsabil de procedura de achiziție	MANEA MIHAELA
Obiectul achiziției	Lucrări de reparație la sala festivă LICEUL TEORETIC «AC. C. SIBIRSCHI»
Cod CPV	45453000-7
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bulgară 41
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Rechizitele contului de garantare a contractului:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	29.05.2015 09:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 09:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7078106	

Cerere a ofertelor de prețuri Nr. 15/01221	
Autoritatea contractantă	DETS sect. CENTRU
Adresa	Republica Moldova, mun. Chișinău, str. Bulgară 41
Telefon/fax	(022) 27-10-22
Membru al grupului de lucru , responsabil de procedura de achiziție	MALÎ OLESEA
Obiectul achiziției	lucrărilor de reparație capital la Grădinița nr.23 bd. Stefan cel Mare 71, Al.Bernardazzi 12
Cod CPV	45453000-7
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bulgară 41
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	220100000005196

Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Rechizitele contului de garantare a contractului:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	29.05.2015 10:30
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 10:30
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7078882	

Cerere a ofertelor de prețuri Nr. 15/01222	
Autoritatea contractantă	DETS sect. CENTRU
Adresa	Republica Moldova, mun. Chișinău, str. Bulgară 41
Telefon/fax	(022) 27-10-22
Membru al grupului de lucru , responsabil de procedura de achiziție	MANEA MIHAELA
Obiectul achiziției	Lucrări de construcții generale, acoperișului și tehnica sanitară la Liceul Teoretic “Titu Maiorescu” sos.Honcesti, 13
Cod CPV	45453000-7
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bulgară 41
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Rechizitele contului de garantare a contractului:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	29.05.2015 09:30
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 09:30
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7078909	

Cerere a ofertelor de prețuri Nr. 15/01224	
Autoritatea contractantă	DETS sect. CENTRU
Adresa	Republica Moldova, mun. Chișinău, str. Bulgară 41
Telefon/fax	(022) 27-10-22
Membru al grupului de lucru , responsabil de procedura de achiziție	MALÎ OLESEA
Obiectul achiziției	lucrărilor de reparație capitală la Grădinița nr. 60 str.Tiraspol, 4/1
Cod CPV	45453000-7
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bulgară 41
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat

Rechizitele contului de garantare a ofertei:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Rechizitele contului de garantare a contractului:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	29.05.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7079846	

Cerere a ofertelor de prețuri Nr. 15/01227	
Autoritatea contractantă	DETS sect. CENTRU
Adresa	Republica Moldova, mun. Chișinău, str. Bulgară 41
Telefon/fax	(022) 27-10-22
Membrii al grupului de lucru , responsabil de procedura de achiziție	MANEA MIHAELA
Obiectul achiziției	Lucrări de reparație la acoperiș în Grădinița nr. 156 str.Grenoble, 161
Cod CPV	45453000-7
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Bulgară 41
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Rechizitele contului de garantare a contractului:	
Cont de decontare	220100000005196
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	226614
Termenul de depunere a ofertelor	29.05.2015 14:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 14:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7080745	

Cerere a ofertelor de prețuri Nr. 15/01228	
Autoritatea contractantă	I.M.S.P. ASOCIAȚIA MEDICALĂ TERITORIALĂ RÎȘCANI
Adresa	Republica Moldova, mun. Chișinău, str. Alecu Russo 11
Telefon/fax	022497742
Membrii al grupului de lucru , responsabil de procedura de achiziție	DODIȚĂ VIORICA
Obiectul achiziției	Amestecuri lactate adaptate pentru copii în vîrstă 0-12 luni
Cod CPV	15511700-0
Locul eliberării documentelor/caietului de sarcini	str. Al. Russo, 11, et. 5 (jurist)
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	2251312105
Banca	B.C.'VICTORIABANK'S.A. fil.nr.12 Chisinau
Rechizitele contului de garantare a contractului:	
Cont de decontare	2251312105
Banca	B.C.'VICTORIABANK'S.A. fil.nr.12 Chisinau
Termenul de depunere a ofertelor	29.05.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7082278	

Cerere a ofertelor de prețuri Nr. 15/01230	
Autoritatea contractantă	Directia Educatie Tineret si Sport st.Ciocana
Adresa	Aleco Russo 57
Telefon/fax	022-49-96-61
Membrii al grupului de lucru , responsabil de procedura de achiziție	MARIAN ELENA
Obiectul achiziției	Servicii de transport in legatura cu deplasarea elevilor de la Liceul lui M.Berezovschi, subordonat DETS sectorul Ciocana
Cod CPV	60100000-9
Locul eliberării documentelor/caietului de sarcini	
Locul desfășurării procedurii de achiziție publică	Aleco Russo 57
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	226614
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	220100000005153
Rechizitele contului de garantare a contractului:	
Cont de decontare	226614
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	220100000005153
Termenul de depunere a ofertelor	29.05.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7083652	

Cerere a ofertelor de prețuri Nr. 15/01231	
Autoritatea contractantă	IMSP AMT Ciocana
Adresa	mun.Chisinau, str.Vadul lui Voda 80
Telefon/fax	022475255
Membrii al grupului de lucru , responsabil de procedura de achiziție	TIZU MINODORA
Obiectul achiziției	Lucrari de reparatie tehnico-sanitare a Centrului Consultativ Diagnostic, str. Vadul lui Vodă,80, Centrul Medicilor dr Familie nr.8, mun.Chisinau str. Voluntarilor,3
Cod CPV	45000000-7
Locul eliberării documentelor/caietului de sarcini	IMSP AMT Ciocana, sdtr. Vadul lui Vodă,80 et. 6 (secția juridica)

Locul desfășurării procedurii de achiziție publică	mun.Chisinau, str.Vadul lui Voda 80, et.5, 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	22512145
Banca	B.C.'VICTORIABANK'S.A. fil.nr.14 Chisinau
Rechizitele contului de garantare a contractului:	
Cont de decontare	22512145
Banca	B.C.'VICTORIABANK'S.A. fil.nr.14 Chisinau
Termenul de depunere a ofertelor	29.05.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7084432	

Cerere a ofertelor de prețuri Nr. 15/01238	
Autoritatea contractantă	SERVICIUL DE INFORMAȚII ȘI SECURITATE AL REPUBLICII MOLDOVA
Adresa	Republica Moldova, mun. Chișinău, str. Ștefan cel Mare și Sfânt bd. 166
Telefon/fax	022239391
Membru al grupului de lucru , responsabil de procedura de achiziție	SIS SIS
Obiectul achiziției	Condiționere inclusiv instalarea
Cod CPV	39717200-3
Locul eliberării documentelor/caietului de sarcini	Republica Moldova, mun. Chișinău, str. Ștefan cel Mare și Sfânt bd. 166
Locul desfășurării procedurii de achiziție publică	Republica Moldova, mun. Chișinău, str. Ștefan cel Mare și Sfânt bd. 166
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	46130000028501
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	3359502
Rechizitele contului de garantare a contractului:	
Cont de decontare	46130000028501
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	3359502
Termenul de depunere a ofertelor	26.05.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	26.05.2015 10:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7088767	

Cerere a ofertelor de prețuri Nr. 15/01242	
Autoritatea contractantă	DGETS
Adresa	M.Dosoftei,99
Telefon/fax	022 233445
Membru al grupului de lucru , responsabil de procedura de achiziție	NAGNIBEDA-TVERDOHLEB TATIANA
Obiectul achiziției	Lucrări de reparație de categorie generală (sisteme de încălzire , apeduct, canalizare) la Liceul Teoretic "Miguel de Servantes Saavedra" str. Avram Iancu, 36
Cod CPV	45410000-4
Locul eliberării documentelor/caietului de sarcini	M.Dosoftei,99, cab 37

Locul desfășurării procedurii de achiziție publică	M.Dosoftei,99
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	46140000482301
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Rechizitele contului de garantare a contractului:	
Cont de decontare	46140000482301
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Termenul de depunere a ofertelor	29.05.2015 09:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 09:00
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7090802	

Cerere a ofertelor de prețuri Nr. 15/01244

Cerere a ofertelor de prețuri Nr. 15/01244	
Autoritatea contractantă	DGETS
Adresa	M.Dosoftei,99
Telefon/fax	022 233445
Membru al grupului de lucru , responsabil de procedura de achiziție	NAGNIBEDA-TVERDOHLEB TATIANA
Obiectul achiziției	Lucrări de reparație generală (canalizare, lucrări de electricitate, încălzire, apeduct și lucrări de finisare) la Liceul Teoretic cu Profil Real "M.Marinciuc" str. Ion Pelivan, 30/2
Cod CPV	45410000-4
Locul eliberării documentelor/caietului de sarcini	M.Dosoftei,99 cab.37
Locul desfășurării procedurii de achiziție publică	M.Dosoftei,99
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	46140000482301
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Rechizitele contului de garantare a contractului:	
Cont de decontare	46140000482301
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Termenul de depunere a ofertelor	29.05.2015 09:30
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 09:30
Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7091342	

Cerere a ofertelor de prețuri Nr. 15/01247

Cerere a ofertelor de prețuri Nr. 15/01247	
Autoritatea contractantă	DGETS
Adresa	M.Dosoftei,99
Telefon/fax	022 233445
Membru al grupului de lucru , responsabil de procedura de achiziție	NAGNIBEDA-TVERDOHLEB TATIANA
Obiectul achiziției	Lucrări de reparație de categorie generală la sala de sport (vestiare) la Liceul Teoretic "Gaudeamus" str. Mircea cel Bătrân, 14
Cod CPV	45410000-4

Locul eliberării documentelor/caietului de sarcini	M.Dosoftei,99 cab.37
Locul desfășurării procedurii de achiziție publică	M.Dosoftei,99
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	46140000482301
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Rechizitele contului de garantare a contractului:	
Cont de decontare	46140000482301
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Termenul de depunere a ofertelor	29.05.2015 10:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 10:00
<p>Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7092277</p>	

Cerere a ofertelor de prețuri Nr. 15/01248	
Autoritatea contractantă	DGETS
Adresa	M.Dosoftei,99
Telefon/fax	022 233445
Membru al grupului de lucru , responsabil de procedura de achiziție	NAGNIBEDA-TVERDOHLEB TATIANA
Obiectul achiziției	Lucrări de reparație a acoperișului rigid la Școala sportivă specializată pentru copii și juniori nr.6, str. Ion Pelivan, 30/2
Cod CPV	45261910-6
Locul eliberării documentelor/caietului de sarcini	M.Dosoftei,99 cab.37
Locul desfășurării procedurii de achiziție publică	M.Dosoftei,99
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	46140000482301
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Rechizitele contului de garantare a contractului:	
Cont de decontare	46140000482301
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Termenul de depunere a ofertelor	29.05.2015 10:30
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 10:30
<p>Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7092370</p>	

Cerere a ofertelor de prețuri Nr. 15/01250	
Autoritatea contractantă	DGETS
Adresa	M.Dosoftei,99
Telefon/fax	022 233445
Membru al grupului de lucru , responsabil de procedura de achiziție	NAGNIBEDA-TVERDOHLEB TATIANA

Obiectul achiziției	Lucrări de reparație de categorie generală (cantina) la Liceul Teoretic "Dante Alighieri" str. Ion Creangă, 80
Cod CPV	45410000-4
Locul eliberării documentelor/caietului de sarcini	M.Dosoftei,99 cab.37
Locul desfășurării procedurii de achiziție publică	M.Dosoftei,99
Limba în care vor fi întocmite documentația standard/caietul de sarcini	De stat
Rechizitele contului de garantare a ofertei:	
Cont de decontare	461400000482301
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Rechizitele contului de garantare a contractului:	
Cont de decontare	461400000482301
Banca	Ministerul Finantelor – Trezoreria de Stat
Cont trezorerial	TREZMD2X
Termenul de depunere a ofertelor	29.05.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	29.05.2015 11:00
<p>Date suplimentare privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=7093024</p>	

Tip anunțuri: Anunț de modificare a datelor privind procedura

În atenția operatorilor economici!	
<p>La Cerere a ofertelor de prețuri nr. 15/00985 din 25.05.2015 cu privire la achiziția de Produse petroliere pe parcursul anului 2015, cod CPV - 09000000-3, conform necesităților autorității contractante CURTEA SUPREMĂ DE JUSTIȚIE, sunt operate următoarele modificări:</p>	
Locul eliberării documentelor/caietului de sarcini	
Termenul de depunere a ofertelor	22.05.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	22.05.2015 11:00
SE ÎNLOCUEȘTE CU:	
Locul eliberării documentelor/caietului de sarcini	Curtea Supremă de Justiție, mun. Chișinău, str. Mihail Kogălniceanu 70
Termenul de depunere a ofertelor	25.05.2015 11:00
Termenul de desfășurare a procedurii de achiziție publică	25.05.2015 11:00
<p>Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=6784235</p>	

În atenția operatorilor economici!	
<p>La Cerere a ofertelor de prețuri nr. 15/01122 din 26.05.2015 cu privire la achiziția de Servicii de amplasarea a 6 (șase) panouri informative, cod CPV - 79341000-6, conform necesităților autorității contractante INSPECTORATUL FISCAL DE STAT MUN. CHIȘINĂU, sunt operate următoarele modificări:</p>	

Membru al grupului de lucru , responsabil de procedura de achiziție	ALBOT TUDOR
SE ÎNLOCUEȘTE CU:	
Membru al grupului de lucru , responsabil de procedura de achiziție	POSTICĂ ALEXANDRU
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=6981396	

În atenția operatorilor economici!	
La Cerere a ofertelor de prețuri nr. 15/01135 din 25.05.2015 cu privire la achiziția de îmbrăcăminte, încălțăminte și accesorii, cod CPV - 18000000-9, conform necesităților autorității contractante SECRETARIATUL PARLAMENTULUI REPUBLICII MOLDOVA, sunt operate următoarele modificări:	
Alte date publicate anterior în invitația privind procedura de achiziție:	
Lista bunurilor/serviciilor/lucrărilor	
Datele actualizate privind procedura de achiziție: http://etender.gov.md/proceduricard?pid=6994227	

Tip anunțuri: Anunț de anularea procedurii

În atenția operatorilor economici!	
Se anulează procedura de tip Cerere a ofertelor de prețuri nr. 15/00851 din 17.04.2015 cu privire la achiziția de Lucrări de confecționare și instalare a coșurilor de gunoi, cod CPV - 45111291-4, conform necesităților autorității contractante DIRECȚIA GENERALĂ LOCALITIV-COMUNALĂ ȘI AMENAJARE A CONSILIULUI MUNICIPAL CHIȘINĂU.	

Licitația publică 452/15

1. Denumirea autorității contractante: **Direcția Învățământ Tineret și Sport Falesti**

2. IDNO: **1008601000097**

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

4. Obiectul achiziției: **Produse alimentare pentru taberele din gestiune**

4. Cod CPV: **15800000-6**

5. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării **Produselor alimentare pentru taberele din gestiune** conform necesităților **Direcției Învățământ Tineret și Sport Falesti**, (în continuare – Cumpărător) pentru perioada bugetară **2015-**, este alocată suma necesară din: **bugetul raional.**

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

Nr. d/o	Cod CPV	Denumirea lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	15530000-2	Unt 72,5% în pachete de 0,2kg cu grăsimi animaliere fără adaos de grăsimi vegetale	kg	650,0	GOST37-91
2	15512000-3	Chefir 2.5% în pachet de polietilenă de 0,5kg	pachete	8000	TU U15.5-00418129-006-2004
3	15543000-6	Cașcaval cu chiag tare 40% grăsime	kg	150,0	SM218:2001
4	15511000-3	Lapte 2,5% pasteurizat în pachet de polietilenă 1L	L	4500	GOST13277-79
5	15512000-0	Smântină 10% în pachet de polietilenă 0,5kg	pachete	400,0	TU10.02.789.09-89SM196
6	15542000-9	Brânză de vaci 9% în pachete de 250gr.	kg	350,0	PTMD67-00400053-058
7	15542000-7	Brânzică dulce cu fructe în pachete de 100 gr	Buc.	5700	În cutii
8	15542000-5	Iaurt 4,7% în pahare de plastic	buc	5700	SanPin 2.3.1078-01p.2.1
9	15112000-6	Pulpe de găină de firbere rapidă categoria I producție autohtonă	kg	1200	GOST 25391-82
10	15131600-1	Mici din carne de vită congelată(în cutii câte 0,4kg)	pachete	200	Cutii de 0,4 kg
11	15131610-4	Pirjoale congelate(în cutii câte 0,4kg) din carne de porc și vită	kg	200,0	Cutii de 0,4 kg
12	15112130-6	Fileu de pasăre(ambalate câte 1kg) proaspătă răcită	kg	200,0	PTMD 67-00400053-033:2006
13	15221000-3	Pește congelat fără cap „Merluciu» hec	kg	700,0	GOST20057-96
14	15111100-0	Carne de vită proaspătă(mușchi fără os) proaspătă răcită	kg	500,00	Calitate superioară
15	15131230-6	Crenvuște „ Molocin» în membrană naturală	kg	600,00	GOST 23670-79
16	15112000-6	Gămi congelate de ferbere rapidă categoria I producție autohtonă	kg	300	GOST 25391-82
17	15130000-8	Colțunași cu brânză în pachete de 0,5 kg	pachete	300	În pachete de 0,5kg
18	15112000-6	Colțunași cu cartofi în pachete de 0,5 kg	pachete	300	În pachete de 0,5 kg
19	15625000-5	Crupe de griș ambalate în pachete de 1 kg	kg	230	GOST 7022-97
20	15613300-1	Crupe din hrișcă din boabe întregi ambalate în pachete de 1kg	kg	300	GOST 5550-74
21	15614000-6	Orez șlefuit întreg calit.I în pachete de 1 kg	kg	250	GOST 6292-93

22	15331132-1	Mazăre uscată ambalată în pachete de 1 kg	kg	100	GOST
23	15613300-1	Crupe de grâu sfărțimate în pachete de 1kg	kg	300	PTMD67-38869887005
24	15613380-5	Fulgi de ovăș în pachete de 1kg	kg	150	GOST 21149-93
25	15612210-6	Crupe de mei în pachete de 1kg	kg	150.0	GOST
26	15613300-1	Crupe de orz în pachete de 1 kg	kg	250	GOST 7022-97
27	15850000-1	Paste făinoase grupa V clasa I Calitate superioară	kg	200	GOST 875-92
28	15612100-2	Făină de grâu pentru panificație cal. super	kg	300	SM202:2000
29	15811100-7	Pâine din făină de grâu 0,5 kg . calit .sup.	Bucăți	20000	SM173:1997
30	15811100-9	Chifle dulci 0,1 kg cal. sup.	Buc.	4000	GOST24901-89
31	15821200-1	Biscuiți cu lapte topit	kg	300	În cutii
32	15821200-3	Napolitane în sortiment	kg	200	GOST 15810-96
33	15821200-2	Turte dulci	kg	500	GOST 14031-68MBT 5061-89
34	15421000-5	Ulei de rășarită rafinat în sticle de 1 litru	litri	400	PT MD 67-05691233-001:2002
35	15872400-5	Sare iodată în pachete de 1kg	kg	100	GOST 13830-97
36	15831000-2	Zahăr-tos	kg	1200	GOST 21-94
37	15331428-3	Pastă de tomate 25% în borcane de 0,7L	buc	150	GOST 3343-89
38		Ouă de găină dietice	buc	8400	SM-89
39	15321000-4	Suc din fructe limpezit în borcane de 3L în sortiment	L	4000	SM 183:2003MBT 5061-89
40	15332200-6	Magiun din fructe sterilizat în borcane de 0,7L cal.I	buc	700	GOST 6929MB5061-89
41	15331462-3	Mazăre verde conservată(din soiuri cu bob zbîrcit)calit .super.în borcane de 0,7L	buc	100	GOST 15842-90SM196
42	15863200-7	Ceai negru în pachete mici 1,5gr,în cutii cîte 50 pachete	cutii	350	GOST 1937-90
43	15870000-7	Frunză de dafin	buc	100	GOST17594-81.În pachete de 10gr
44	15332411-8	Stafide în pachete de 250 gr	kg	20	GOST6882-88
45	15871100-5	Borș acru	litri	300	În sticle de plastic de 1L
46	15612420-1	Roșii murate în borcane de 3 l	Buc.	320	În borcane de 3 l
47	15612420-1	Castraveți murați în borcane de 3 l	Buc.	320	În borcane de 3 l
48	15842310-8	Bomboane (cu conținut de zaharuri de 15gr la 100 produs) în asortiment	kg	400	GOST 4570-93
49	15530000-2	Fructe uscate-mere	kg	30	În pachete

7. Termenul de livrare solicitat și locul destinației finale:15.06.2015-30.08.2015

Documentele/cerințele de calificare pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Cerințefată de document	Obligativitatea
	Certificat de înregistrare a întreprinderii	Copie emis de Camera Înregistrării de Stat, confirmată prin aplicarea semnăturii și ștampilei participantului	Obligatoriu
	Certificat de atribuire a contului bancar	Copie eliberat de banca deținătoare de cont	Obligatoriu
	Certificat de efectuare sistematică a plății	Copie eliberat de Inspectoratul Fiscal de Stat confirmat prin semnătura și ștampila participantului:	Obligatoriu

	Ultimul raport financiar	Copie confirmată prin semnătura și ștampila participantului	Obligatori
	Oferta de preț	Conform F3.1 confirmată prin semnătura și ștampila participantului	Obligatori
	Garanția pentru ofertă	Conform F3.2 din documentația standart sau transfer pe contul autorității contractante	Obligatori
	Lista bunurilor și graficul livrării	Conform formularului F4.1 confirmată prin semnătura și ștampila participantului	Obligatori
	Formularul specificației tehnice și preț	Conform formularului F4.3 confirmată prin semnătura și ștampila participantului	Obligatori
	Formularul informativ despre ofertant	Conform formularului (F3,3),confirmat prin semnătura și ștampila participantului:	Obligatori
	Autorizație sanitară de funcționare Certificat de conformitate	Copie semnată și ștampilată de participant copia originalului eliberat de Organismul Național de Verificare a conformității produselor,confirmată prin ștampila și semnătura participantului	Obligatori
	Pașaportul sanitar al transportului	Copie confirmată prin ștampila și semnătura de participant,eliberat de CS Publică	Obligatori
	Lista fondatorilor operatorilor economici- nume,prenume,cod personal	Copie semnată și ștampilată de participant	Obligatori
	Declarația privind conduit etică și neimplicarea în practice frauduloase și de corupere	Conform F3.4 din documentația standart	Obligatori
	Bunurile agroalimentare ecologice sau cele din perioada de conversiune la cele ecologice- eliberat de organismul Național de Inspecție și Certificare a produselor agroalimentare	Certificat eliberat de organismul Național de Inspecție și Certificare a produselor agroalimentare-copie	Obligatori
	Documente obligatorii la procurarea produselor de panificație -certificat de calitate și de proveniență a materiei prime(făină,grâu)	copie confirmată prin ștampila și semnătura Participantului	Obligatori
17.	Confirmare de deținere a stocului de făină/ grâu,necesar îndeplinirii contractului de achiziție pe o perioadă de cel puțin 10 zile	copie confirmată prin ștampila și semnătura Participantului	Obligatori
18.	Certificat de deținere a laboratorului atestat pentru efectuarea controlului permanent asupra calității sau contract cu un laborator.	confirmată prin ștampila și semnătura Participantului	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 Direcția Învățământ Tineret și Sport Falesti,

Adresa: orasul Falesti str.Ștefan cel Mare 50

Tel:025923893

Fax:025923136

E-mail: madan.svetlana@gmail.com

Numele și funcția persoanei responsabile: Madan Svetlana specialist principal

- 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 la adresa **orașul Falesti, Trezoreria de Stat** cu nota **“Pentru setul documentelor de licitație”**, conform următoarelor detalii:

(a) beneficiarul plății **MF TT Falesti, Bugetul Direcției Învățământ Tineret și Sport Fălești**

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

(c) codul fiscal: **1008601000097;**

(d) contul de decontare : **226621**

(e) contul trezorerial: **420515101541001**

(f) contul bancar **TREZMD2X ;**

(g) trezoreria teritorială **MF TTFalesti, Bugetul Direcției Învățământ Tineret și Sport Falesti,**

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: 03.06.2015**

pe adresa: **MD- 5903, Direcția Învățământ Tineret și Sport Falesti str. Ștefan cel Mare 50**

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 **Direcției Învățământ Tineret și Sport Falesti**, și a reprezentanților Participanților la licitație

la: 03.06.2015, 10:00,

pe adresa: **MD- 5903 Direcția Învățământ Tineret și Sport, orasul Falesti str. Ștefan cel Mare 50**

Garanția pentru ofertă:

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

a) scrisoare de garanție bancară;

b) transfer la contul autorității;

Plata prin transfer se va efectua în adresa **MD- 5903, Direcția Învățămînt Tineret și Sport Falesti str.Ștefan cel Mare 50**

cu nota **“Garanția pentru ofertă la licitația publică nr. 452/15 din 03.06.2015”**, conform următoarelor detalii:

- ((a) beneficiarul plății MF TT Falesti, Bugetul Direcției Învățămînt Tineret și Sport Fălești**
- (b) datele bancare Ministerul Finanțelor Trezoreria de Stat;**
- (c) codul fiscal:1008601000097;**
- (d) contul de decontare : 226621**
- (e) contul trezorerial: 420515101541001**
- (f) contul bancar TREZMD2X ;**
- (g) trezoreria teritorială MF TTFalesti, Bugetul Direcției Învățămînt Tineret și Sport Falesti,**

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 453/15

1. Denumirea autorității contractante: Centrul Ftizio pneumologic de Rabilitare pentru Copii Tîrnova
2. IDNO: 337274
3. Tip procedură achiziție: Licitație Publică
4. Obiectul achiziției: Produse alimentare pentru II jumătate a anului 2015
5. Cod CPV: 15000000-8
6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării produse alimentare pentru II jumătate a anului 2015 conform necesităților Centrul Ftizio pneumologic de Rabilitare pentru Copii Tîrnova (în continuare – Cumpărător) pentru perioada bugetară 2015, este alocată suma necesară din: buget 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 solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	15112000-6	Carne de pasăre	kg	2000	Carne de găini întregi (cu fierbere rapidă)
2	15112000-6	Piept de găină fără os congelat cu fierbere rapidă	kg	2000	Piept de găină fără os congelat cu fierbere rapidă
3	15112000-6	Pulpe de găină cu fierbere rapidă congelate	kg	2000	Pulpe de găină cu fierbere rapidă congelate
4	15221000-3	Pește congelat fără cap	kg	1500	Pește congelat fără cap Hec. Cu greutatea nu mai puțin de 0,3 Kg./ 1 pește
5	15233000-0	Macrou fără cap slab sărat	kg	180	Macrou fără cap slab sărat
6	03142500-3	Ouă	buc	26000	Ouă de găini dietice
7	15544000-3	Brînză cu pastă tare cașcaval	kg	500	Cașcaval cu cheag tare
8	15530000-2	Unt 72,5% , 0.200gr	kg	1600	Unt 72,5 % ”Cristeanscoe” din smîntînă dulce 0,200 gr
9	15542000-9	Brînză proaspătă	kg	1200	Brînză de vaci 5% În pachete de 5,0 kg
10	15500000-3	Produse lactate Chefir	kg	2100	Chefir 2,5 % în pachet de polietilenă 0,5 L.
11	15512000-0	Smîntînă	kg	600	Smîntînă 10 % în pachet de polietilenă 0,5 kg.
12	15511000-3	Lapte pasteurizat 2,5 %	kg	12200	Lapte pasterizat 2,5%
13	15811100-7	Pâine	kg	7500	Pîine albă din făină de grîu calit. sup.
14	15811100-7	Pâine	kg	4500	Pîine sură din făină de grîu cal. II
15	15811100-7	Pâine	kg	1500	Franzelă din făină de grîu calit . sup.
16	15821200-1	Biscuiți dulci	kg	300	Biscuiți cu nu mai mult de 300 kcal
17		Covrigi	kg	300	Covriji
18	15612120-8	Făină pentru panificare	kg	2000	Făină de grîu pentru panificare cal. Sup.
19	15850000-1	Paste făinoase	kg	800	Paste făinoase grupa “V” clasa I Calitatea superioară
20	15625000-5	Griș	kg	360	Griș
21	15613310-4	Crupe de orz	kg	360	Crupă de grîu

22	15612210-6	Făină de porumb	kg	360	Faină de porumb (malai)
23	15613310-4	Crupe de grâu	kg	360	Crupe de orz
24	15613380-5	Fulgi de ovăș	kg	200	Fulgi de ovăz
25	15331130-7	Mazăre	kg	250	Mazăre șlefuită întreagă
26	15613310-4	Crupe de mei	kg	250	Crupe de mei
27	15613310-4	Crupe de hrișcă	kg	450	Hrișcă
28	15331130-7	Fasole uscate	kg	280	Fasole uscate
29	15613310-4	Crupe de arpacaș	kg	80	Crupe de arpacaș
30	15614100-8	Orez	kg	720	Orez
31	15421000-5	Uleiuri rafinate	l	800	Ulei de răsărită rafinat și deodorant în sticle de 1L
32	15831000-2	Zahăr	kg	1600	Zahăr în saci de 50 kg
33	15872400-5	Sare	kg	500	Sare iodată în pachete / 1Kg
34	15331430-0	Pastă de roșii 25% în borcane	borc	600	Pastă de roșii 25%.Ambalaj în borcane de 0,700kg
35	15872100-2	Piper	kg	1,8	Piper negru de 20 gr macinat
36	15872300-4	Plante aromate	kg	0,4	Frunze de dafin de 50 gr
37	15331400-1	Legume în conserve și/sau la cutie roșii	bor	360	Roșii marinate borcane de 3 l
38	15331400-1	Legume în conserve sau cutie castraveți	bor	300	Castraveți marinați în borcane de 3 L
39	03221220-4	Mazăre verde conservată	bor	250	Mazăre verde conservată borcane de 0,700 l
40	15863200-7	Ceai negru	kg	35	Ceai negru
41	15321000-4	Sucuri din fructe	buc	350	Suc de fructe borcane 3 L
42	15332240-8	Jeleuri de fructe	bor	250	Magiun ambalaj de metal
43	03142100-9	Miere naturală	kg	100	Miere naturală
44	15898000-9	Drojdie	kg	25	Drojdie pentru panificație Presate în pach. 100 gr.
45	15841000-5	Cacao	buc	80	Cacao 0,200 gr
46	15981000-8	Apă minerală iodată slab gazată	sticle	150	Apă minerală iodată slab gazată sticle de 2l
47	15332411-8	Stafide fără sîmburi	kg	50	Stafide fără sîmburi
48	15331500-2	Lecio 0,700 gr	borc	300	Lecio 0,700 gr
49	15131000-5	Conserva din carne 0,5 borcane	sticle	280	Conservă din carne de găină borcane 0,500 gr
50	15871110-8	Oțet sicile de 1 l de 6%	sticle	30	Oțet sicile de 1 l de 6%
51	03212100-1	Cartofi	kg	6500	Cartofi
53	03221113-1	Ceapă	kg	500	Ceapă
54	03221112-4	Morcov	kg	800	Morcov
55	03221111-7	Sfeclă roșie	kg	800	Sfeclă roșie
56	03221400-0	Varză proaspătă	kg	1600	Varză proaspătă
57	03221250-3	Bostănei	kg	400	Bostănei
58	03221000-6	Vinete	kg	450	Vinete

59	03221240-0	Roșii proaspete	kg	600	Roșii proaspete
60	03221270-9	Castraveți	kg	300	Castraveți
61	03221230-7	Ardei	kg	500	Ardei
62	03222100-6	Harbuz	kg	500	Harbuz
63	03222334-3	Prune	kg	300	Prune
64	24313320-0	Bicarbonat de sodiu 0,5	buc	35	Bicarbonat de sodiu 0,5
65	15331410-4	Fasole conservate 0,5	borc	280	Fasole conservate 0,5

Termenul de livrare solicitat și locul destinației finale: 01.07.2015 pînă la 31.12.2015, Centrul Ftiziopneumologic de Rabilitare pentru Copii Tîrnova

- **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 d 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	Pașaportul sanitar al transportului	copie confirmată prin semnătura și ștampilată de participant eliberat de CS Publică	Obligativiu
10	Lista fondatorilor operatorilor economici- nume, prenume, cod personal	copie semnată și ștampilată de participant	Obligativiu
11	Autorizația sanitară de funcționare (pentru produse alimentare)	copie semnată și ștampilată de participant	Obligativiu
12	Certificat de calitate și de proveniență a materiei prime (făină , grâu)	copie -confirmat prin semnătura și ștampila participantului	Obligativiu
13	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	Obligativiu
14	Certificat de deținere a laboratorului atestat pentru efectuarea controlului permanent asupra calității sau contract cu asemenea laborator.	original – eliberat de Participant	Obligativiu

15	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	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: Centrul Ftiziopneumologic de Rabilitare pentru Copii Tîrnova

Adresa: Anticamera, Centrul Ftiziopneumologic de Rabilitare pentru Copii Tîrnova r-I Dondușeni, s. Tîrnova , str. C.Stamati 48

Tel:(0251)55073

Fax:(0251)55446

E-mail: sanatoriutirnova@mail.ru

Numele și funcția persoanei responsabile: Ruban Elena - contabil

- 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 Centrul de Recuperare Speranța, cu nota “Pentru setul documentelor de licitație”, conform următoarelor detalii:

(a) beneficiarul plății Centrul Ftiziopneumologic de Rabilitare pentru Copii Tîrnova

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

(c) codul fiscal: 337274

(d) contul de decontare : 3359502

(e) contul trezorerial: 440115101122901

(f) contul bancar: TREZMD2X

(g) trezoreria teritorială: or.Dondușeni

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:

- **pînă la: 10:00**
- **pe: 03.06.2015**

- pe adresa: **Centrul Ftiziopneumologic de Rabilitare pentru Copii Țirnova** r-l Dondușeni, s. Țirnova , str. C.Stamati 48

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 **Centrul Ftiziopneumologic de Rabilitare pentru Copii Țirnova** și a reprezentanților Participanților la licitație

la: 03.06.2015, 10:00,

pe adresa Anticamera, **Centrul Ftiziopneumologic de Rabilitare pentru Copii Țirnova** r-l Dondușeni, s. Țirnova , str. C.Stamati 48

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 Centrul de Recuperare Speranța, cu nota “Garanția pentru ofertă la licitația publică nr. 453/15 din 03.06.2015, conform următoarelor detalii:

(a) beneficiarul plății: **Centrul Ftiziopneumologic de Rabilitare pentru Copii Țirnova**

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

(c) codul fiscal: **337274**

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

(e) contul trezorerial: **461300000122901**

(f) contul bancar: **TREZMD2X**

(g) trezoreria teritorială: **Or. Dondușeni**

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 454/15

1. Denumirea autorității contractante: Liceul Teoretic „Petre Ștefănuță” or.Ialoveni
2. IDNO: 1012620008765
3. Tip procedură achiziție: Licitație publică
4. Obiectul achiziției: Lucrări de eficientizare a consumului de energie la Liceul Teoretic „Petre Ștefănuță
5. Cod CPV: 45421000-4, 45321000-3
6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării **Lucrări de eficientizare a consumului de energie la Liceul Teoretic „Petre Ștefănuță”** conform necesităților **Liceul Teoretic „Petre Ștefănuță” or.Ialoveni** (în continuare – Cumpărător) pentru perioada bugetară **2015**, este alocată suma necesară din: **bugetul local și grant Fondul de Eficiență Energetică din Moldova.**

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.		Lucrări de eficientizare a consumului de energie la Liceul Teoretic „Petre Ștefănuță	Deviz de cheltuieli pentru volumul total de lucrări	1	În conformitate cu documentația tehnică și devizul de cheltuieli din caietul de sarcini.

7. Termenul de executare solicitat și locul destinației finale: **4 luni;**
Documentele/cerințele de calificare pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Cerințefată 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 echipament (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 lucrărilor (informație)	Min. <u> 3 </u> ani Max. <u> 7 </u> ani	Obligatori
Cifra medie anuală de afaceri pe ultimii 3 ani	1700000,00 lei (În proporție de 0.3- 0.6 din valoarea estimativă a contractului de achiziție publică ce urmează a fi atribuit)	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: Liceul Teoretic,,Petre Ștefănuță

Adresa: or.Ialoveni str.Basarabia-2

Tel:0268 21965,026892097

Fax:0268 21965

E-mail:ltps.contabilitate@gmail.com

Numele și funcția persoanei responsabile: Vera Balan, Director

- 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

împuțernicite de cãtre Participant) și confirmarea achitãrii nerambursabile a sumei de 200 lei pentru fiecare set.

- Plata se efectueazã prin transfer la adresa: Liceul Teoretic „Petru Ștefãnuçã” cu nota “**Pentru setul documentelor de licitație**”, conform urmãtoarelor detalii:

- (a) beneficiarul plãții **MF- TT Ialoveni Liceul Teoretic Petre Ștefãnuçã din or.Ialoveni**
- (b) datele bancare **Ministerul Finanțelor Trezoreria de Stat;**
- (c) codul fiscal: **1012620008765**
- (d) contul de decontare : **226631**
- (e) contul trezorerial: **420515101187304**
- (f) contul bancar **TREZMD2X**
- (g) trezoreria teritorialã **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, fãrã corectãri, cu numãr și datã de ieșiere, cu semnãtura persoanei responsabile, puse în plic, sigilat și ștampilat, urmeazã a fi prezentate:

- **pînã la: 10:00**
- **pe: 03.06.2015**

pe adresa: **MD- : Liceul Teoretic „Petre Ștefãnuçã” or.Ialoveni, str.Basarabia-2**

Ofertele întãrziate: vor fi respinse.

Termenul de valabilitate a ofertelor: 30zile

Ofertele vor fi deschise în prezența fizicã sau prin mijloace electronice a membrilor grupului de lucru al Liceul Teoretic „Petre Ștefãnuçã” și a reprezentanților Participanților la licitație

La: 03.06.2015, 10:00,

pe adresa: **MD-0268 Liceul Teoretic „Petre Ștefãnuçã” or.Ialoveni, str.Basarabia-2, anticamera**

Garanția pentru ofertã:

Toate ofertele trebuie sã fie însoțite de garanție pentru ofertã în valoare de 3%. în formã de:

- a) scrisoare de garanție bancarã;
- b) transfer la contul autoritãții;

Plata prin transfer se va efectua în adresa **MF- TT Ialoveni Liceul Teoretic Petre Ștefãnuçã din or.Ialoveni**

cu nota “**Garanția pentru ofertã la licitația publicã nr. 454/15 din 03.06.2015**”, conform urmãtoarelor detalii:

- (a) beneficiarul plãții **MF- TT Ialoveni Liceul Teoretic Petre Ștefãnuçã din or.Ialoveni**
- (b) datele bancare **Ministerul Finanțelor Trezoreria de Stat;**
- (c) codul fiscal: **1012620008765**
- (d) contul de decontare : **226631**
- (e) contul trezorerial: **420515101187304**
- (f) contul bancar **TREZMD2X**
- (g) trezoreria teritorialã **MF-Trezoreria de Stat**

Contractul nu intrã sub incidența Acordului OMC.

Licitația publică 455/15

1. Denumirea autorității contractante : Primăria orașului Soroca
2. IDNO: 10076011001514
3. Tip procedură achiziție: Licitație publică
4. Obiectul achiziției: produse alimentare pentru trimestrul III 2015
5. Cod CPV: 15800000-6
6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării produselor alimentare pentru trimestrul III al anului 2015 conform necesităților instituțiilor preșcolare din or. Soroca, (în continuare – Cumpărător) pentru perioada bugetară 2015, este alocată suma necesară 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:

Nr. d/o	Cod CPV	Denumirea bunurilor/ serviciilor/lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	15614100-6	Orez șlefuit de calitate I	Kg	800	Boabe întregi, calitate I GOST 6292-93
2	03211900-2	Hrișcă (boabe întregi)	Kg	800	Boabe întregi, ambalat 1 kg. GOST 5550.74
3	15872400-5	Sare iodată în pchet 1 kg	Kg	400	În pachete de polietilen de 1 kg. GOST 13830-97
4	15821200-1	Biscuiți figurine	Kg	500	Ambulate în cutii de carton cite 3 kg, GOST 24901-89
5	03311000-2	Pește hec fără cap 0,3 kg.	Kg	900	0,3 kg. GOST 20057-96
6	03142500-3	Ouă de găină dietice	buc	30000	Măscate, de masă, categoria B cu greutatea nu mai mică 63 gr. SM-89
7	15112130-6	Pulpe de găină de fierbere rapidă ct. I	kg	900	în cutii de carton, cu greutatea de 5 kg , calitatea I, GOST 25391-82
8	03211400-7	Crupă de orz	Kg	700	Ambulate cite 1 kg., GOST 5784-60
9	03211000-3	Crupă de grâu	Kg	700	În ambalaj de 1 kg. PT MD67-38869887-005
10	15625000-2	Crupă de griș	Kg	800	În ambalaj de 1 kg. GOST 7022-97
11	03211900-2	Făină de porumb cal. sup.	kg	700	Calitate superioară, ambalat cite 1 kg. GOST 14176-69
12	03210000-2	Făină de grâu calit. sup.	Kg	1500	Ambalat 1 kg. GOST 14176-69
13	15000000-6	Turte dulci	kg	500	Ambulate în cutii de 5 kg cu aromă de zmeură GOST 15810-96
14	15831000-2	Zahăr tos	kg	2000	Din sticlă, calitate standard în saci de 50 kg. GOST 21-94
15	15850000-1	Paste făinoase grupa „V” clasa I calit. superioară	Kg	900	Din grâu grupa V, cl. I superioară GOST 875-92
16	03221220-4	Mazăre șlefuită întreagă	Kg	600	Întreagă, ambalată cite 1 kg. PM MD67-38869887-003
17	15421000-2	Ulei de răsărită rafinat	Kg	600	Floarea soarelui, rafinat, dezodorizat, în sticle cite 1 l., recalulate la kg. PT MD67-05691233-001:2002
18	15800000-0	Pastă de roșii 25% în borcane de 0,7 l	Kg	300	Calitatea I, în borcane cu greutate de 700 gt, borcan din sticlă 25 %. GOST 3343-89
19	15111100-0	Carne de vită proaspătă cu os	Kg	2000	Proaspătă macră cu os din animal domestic crescut într-o singură gospodărie, alimentate fără anabolice. GOST 779-55
20	15112130-6	Piept de găină	Kg	900	Fără os. GOST 25391-82

21	15000000-6	Salam dietic fiert « Doctorschii »	Kg	800	Compoziție culoare roz, fin mărunțită de materie primă, calitate superioară, just potrivit sărat, k fără gust și miros străin, valab. Până la 15 zile, GOST 670-79
----	------------	---------------------------------------	----	-----	--

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

La depozit

Documentele/cerințele de calificare pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
1	Oferta	În original confirmată prin aplicarea semnăturii și ștampilei Participantului.	Obligatoriu
	Date despre participant .	Confirmate prin aplicarea semnăturii și ștampilei Participantului.	Obligatoriu
	Certificat de înregistrare a întreprinderii.	copie emis de Camera Înregistrării de Stat (Ministerul Dezvoltării Informaționale), confirmată prin aplicarea semnăturii și ștampilei Participantului.	Obligatoriu
	Certificat de atribuire a contului bancar.	Copie eliberată de banca deținătoare de cont confirmată prin aplicarea semnăturii și ștampilei Participantului;	Obligatoriu
	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor.	Copie eliberată de Inspectoratul Fiscal (valabilitatea certificatului - conform cerințelor Inspectoratului Fiscal al Republicii Moldova) confirmată prin aplicarea semnăturii și ștampilei Participantului;	Obligatoriu
	Ultimul raport financiar.	Copie confirmată prin semnătura și ștampila Participantului.	Obligatoriu
	Certificat de conformitate.	Eliberat de Organismul Național de Verificare a conformității produselor – copia originalului, confirmată prin ștampila și semnătura Participantului;	Obligatoriu
	Garanția pentru ofertă în original.	Confirmată prin aplicarea semnăturii și ștampilei Participantului;	Obligatoriu
	Pașaport sanitar al transportului.	Copia confirmată prin ștampila și semnătura participantului, eliberată de CMP.	Obligatoriu
	Autorizația sanitară veterinară de funcționare.	(pentru produse de origine animaliere) – copia semnată și ștampilată de participant.	Obligatoriu
	Autorizația sanitară de funcționare.	(pentru produse alimentare) – copia semnată, ștampilată de participant).	Obligatoriu
	l)Lista fondatorilor operatorilor economici.	Nume, prenume, cod personal.	Obligatoriu
	Declarația privind conduita etică și neimplicarea în practici frauduloase și de corupere (F3.6).	-	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: Primăria orașului Soroca

Adresa: or. Soroca, str. Ștefan cel Mare, 5

Tel:0-230-23463

Fax:0-230-22800

E-mail: msoroca@mtc/sr.md

Numele și funcția persoanei responsabile: Valentina Senco

- 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 Primăriei orașului Soroca cu nota "Pentru setul documentelor de licitație", conform următoarelor detalii:

- (a) beneficiarul plății: Primăria orașului Soroca
- (b) datele bancare: MF Trezoreria teritorială de stat fil. Soroca ;
- (c) codul fiscal: 1007601001514
- (d) contul de decontare: 4305151012683031
- (e) contul trezorerial: 226611
- (f) contul bancar: TREZMD2X
- (g) trezoreria teritorială: Soroca.

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: 03.06.2015**
- pe adresa: or. Soroca, str. Ștefan cel Mare, 5

Ofertele întârziate vor fi respinse.

Termenul de valabilitate a ofertelor: 30 zile calendaristice;

Ofertele vor fi deschise în prezența fizică sau prin mijloace electronice a membrilor grupului de lucru al Primăriei or. Soroca și a reprezentanților Participanților la licitație

la: 03.06.2015, 10:00,

pe adresa or. Soroca, str. Ștefan cel Mare, 5, bir. 407.

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: Primăria orașului Soroca , cu nota "Garanția pentru ofertă la licitația publică nr. 455/15 din 03.06.2015", conform următoarelor detalii:

- (a) beneficiarul plății: Primăria or. Soroca
- (b) datele bancare: MF Trezoreria de stat, fil. Soroca;
- (c) codul fiscal: 1007601001514
- (d) contul de decontare: 4305151012683031 _
- (e) contul trezorerial: 226611
- (f) contul bancar: TREZMD2X
- (g) trezoreria teritorială: Soroca

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 456/15

1. Denumirea autorității contractante: **Primăria orașului Vadul lui Vodă**
2. IDNO: **1007601010194**
3. Tip procedură achiziție: **Licitație Publică**
4. Obiectul achiziției: **produse alimentare de către Primăria orașului Vadul lui Vodă pentru Instituția Preșcolară nr.190 „Ghiocel”**
5. Cod CPV: **15000000-8**
6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării **produselor alimentare de către Primăria orașului Vadul lui Vodă pentru Instituția Preșcolară nr.190 „Ghiocel”** conform necesităților Primăria orașului Vadul lui Vodă, mun.Chișinău (în continuare – Cumpărător) **pentru perioada bugetară 2015 (semestrul II)**, este alocată suma necesară din: **bugetul local al primăriei or.Vadul lui Vodă.**

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	15850000-1	Fileu de pasăre	kg	800	Produse calitative conform standardelor de referință PTMD67-00411795-176:2003
2	15112000-6	Pulpe de găină	kg	1600	Moldovenești, calit. I încutii de carton de 5 kg cu greutatea nu mai puțin de 0,4 kg/1pulpă GOST 25391-82 sau PTMD 67-0040053-033:2006
3	15221000-3	Pește congelat „Hec”, ”Mentai” fără cap și fără coadă și fără măruntaie	kg	1000	GOST 1168-86
4	03142500-3	Ouă de găină dietice categoria B cu greutatea nu mai mică de 63 gr.	buc.	9000	SM 89:1997
5	15831000-2	Zahăr rafinat	kg	1300	GOST 21-94
6	03212100-1	Cartofi – diametru nu mai mic de 8 cm, în saci a câte 25 kg	kg	3000	GOST 26545-85
7	0322113-1	Ceapă (uscată fără colte)	kg	500	SM 243:2004
8	03221112-4	Morcov – diametru nu mai mic decât 4-5 cm.	kg	500	SM SR 3278:2006
9	03221111-7	Sveclă – diametru nu mai mic de 8 cm.	kg	600	SM SR 3278:2006
10	03221400-0	Varză – proaspătă, căpățina nu mai mică de 2 kg.	kg	800	SM SR 1418:2006

11	03222321-9	Mere proaspete	kg	1200	
12	15332410-1	Fructe uscate asorti /mere, pere, prune (ambalaj 5kg)	kg	50	San Pin 2.3.2560-96
13	15851100-9	Paste făinoase de diferite forme (calitatea superioară ambalat 5kg)	kg	300	GOST 875-92
14	15612100-2	Făină de grâu, calitatea superioară	kg	300	SM 202:2000
15	15811100-7	Franzelă albă din făină de grâu c/s de 400 gr., cu Fe, acid folic și vitamina B9.	kg	1600	GOST 28809-90
16	15811100-7	Pâine sură de grâu calitatea I	kg	1400	GOST 28807-90
17	15821200-1	Biscuiți cu lapte topit	kg	100	GOST 24901-89
18	15625000-5	Griș ambalat în pachet de 1 kg.	kg	200	GOST 26791-89
19	15613310-4	Crupe de grâu ambalat în pachet de 1 kg.	kg	150	GOST 276-60
20	03211300-7	Crupe de orz ambalat în pachet de 1 kg	kg	150	GOST 5784-60
21	15613310-3	Crupe de arpacaș ambalat în pachet de 1 kg.	kg	100	PTDM-38869887-004
22	15613380-5	Fulgi de ovăs ambalat în pachet de 1 kg.	kg	150	GOST 21149-93
23	15613310-4	Hrișcă în pachet ambalat de 1 kg	kg	200	GOST 26791-89
24	03211300-6	Orez (bob rotund) ambalat în pachet de 1 kg.	kg	200	GOST 2679-89
25	15613310-4	Crupe de arnautcă ambalat în pachet de 1 kg.	kg	150	GOST 276-60
26	03211900-2	Crupe de mei ambalat în pachet de 1 kg	kg	150	GOST 572-60
27	03211200-5	Crupe de porumb ambalat în pachet de 1 kg	kg	100	GOST 6002-69
28	03221220-4	Mazăre uscată întreagă ambalat în pachet de 1 kg	kg	150	PT MD 67-38869887 003:2005
29	15511100-4	Lapte pasteurizat (2,5%) ambalat în pachete de polietilenă 1,0 L	Litri	6500	GOST 13277-79
30	15530000-2	Unt de vaci, din smântână dulce nesărată cu grăsimea 72,5%, fără adaos de grăsimi vegetale ambalat pachet 0,200 kg.	kg	500	GOST 37-91
31	15542000-9	Brânză (9%) de vaci ambalat în pachet de 250 gr.	kg	500	PT MD 67-0040053- 058:2006
32	15512100-1	Smântână (15%) ambalaj 350 gr.	kg	200	TU 10.02.789.09.89
33	15500000-3	Chefir (2,5%) în ambalaj de polietilenă de 0,5 L	Litri	900	GOST 4929
34	15500000-3	Cașcaval sau brânză cu cheag tare (45%) în ambalaj 4-5 kg fără adaos de grăsimi vegetale	kg	120	SM 218:2001
35	15331411-1	Pastă de roșii 25% în borcane de 0,7 kg.	kg	60	SM 247:2004
36	15320000-7	Suc în asortiment, limpezit fără nectar în borcane 1 L	Litri	1500	SM 183:2003
37	15331132-1	Mazăre verde în borcane de 0,700 gr.	kg	200	GOST 15842-90

38	15863000-5	Ceai natural negru calitate superioară	kg	10	GOST 1937-90
39	15870000-7	Frunze de dafin	kg	0,2	GOST 17594-81
40	15872400-5	Sare iodată ambalată în pachet de 1 kg	kg	100	GOST 13830-97
41	15898000-9	Drojdie presată	kg	3	HG 221 1603:2009
42	03222115-2	Stafide	kg	30	
43	15421000-5	Ulei rafinat dezodorizat de floarea soarelui (rafinat) ambalaj 5 litri	kg	120	GOST 1129-33
44	03222210-8	Lămâie	kg	80	GOST 15810-96
45	15811500-1	Pesimeți dulci cu stafide din făină de calitate superioară	kg	70	GOST 30313
46	15833100-7	Halva	kg	70	GOST 6502-94
47	15811500-1	Covrigiei din făină de grâu c/s	kg	100	SM 193:1999
48	15332290-3	Magiun în asortiment (mere, caise, prăsade) în borcane 0,700 gr.	kg	80	GOST 6929MB 5061-89
49	15000000-8	Fasole	kg	100	GOST 26791-89
50	15331000-7	Castraveți murați (în butoi nu mai mare de 40 kg)	kg	100	GOST 20144-74
51	15331134-5	Roșii murate (în butoi nu mai mare de 40 kg)	kg	100	GOST 1633-73
52	03221400-0	Varză murată (în butoi nu mai mare de 40 kg)	kg	100	
53	15800000-6	Dovleci proaspeți	kg	100	
54	03221230-7	Ardei dulci	kg	100	
55	03221240-0	Roșii proaspete	kg	150	
56	03221270-9	Castraveți proaspeți	kg	150	
57	03222334-3	Prune proaspete	kg	200	

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

01.07.2015-31.12.2015, conform graficului (livrarea în prima jumătate a zilei – până la orele 14.00) la Instituția Preșcolară nr.190 ”Ghiocel” din or.Vadul lui Vodă

- 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 a 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	Obligatori
5	Certificat de conformitate care confirmă calitatea bunurilor	copie eliberat de Organismul Național de Verificare a conformității produselor – copia originalului, confirmată prin ștampila și semnătura Participantului	Obligatori
6	Oferta	Confirmată prin semnătură și ștampila Participantului	Obligatori
7	Garanția pentru ofertă	Conform F3.2 din Documentația Standard	Obligatori
8	Pașaport sanitar al transportului	copie confirmată prin ștampila Participantului, eliberată de CS Publică	Obligatori
9	Autorizația sanitară veterinară de funcționare(- pentru produse alimentare animale)	copie semnată și ștampilată de participant.	Obligatori
10	Autorizația sanitară de funcționare(pentru produse alimentare)	copia semnată, ștampilată de participant	Obligatori
11	Lista fondatorilor operatorilor economici – nume, prenume, cod personal	copia semnată, ștampilată de participant	Obligatori
12	Declarația privind conduita etică și neimplicarea în practici frauduloase și de corupere	conform F 3.4 din Documentația Standard	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	original eliberat de Participant, care reflectă următoarea informație: Experiența acumulată, performanțele; <ul style="list-style-type: none"> • Volumul de producere, desfacere; • Numărul și calificarea personalului angajat; • Dotare tehnică; • Informații despre contractele executate în ultimii 3 ani; • Lipsa reclamațiilor de la beneficiarii de stat. 	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 or.Vadul lui Vodă, mun.Chișinău

Adresa: MD 2046 or.Vadul lui Vodă, str.Ștefan cel Mare nr.60

Tel:022 416 -382; 022 417-273

Fax: 022 416-283

E-mail:

Numele și funcția persoanei responsabile:Popov Natalia, specialist în relații publice a primăriei or.Vadul lui Vodă.

- 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 *Primăriei or.Vadul lui Vodă*, cu nota "Pentru setul documentelor de licitație", conform următoarelor detalii:

(a) beneficiarul plății: **Primăria or.Vadul lui Vodă**;

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

(c) codul fiscal: **1007601010194**;

(d) contul de decontare: **226614**;

(e) contul trezorerial: **430515101524201**

(f) contul bancar: **TREZMD2X**;

(g) trezoreria teritorială: **mun.Chișinău 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:29.05.2015**

- pe adresa: **MD 2046 or.Vadul lui Vodă, str.Ștefan cel Mare nr.60, etajul II, bir.12**

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 *Primăriei or.Vadul lui Vodă* și a reprezentanților Participanților la licitație

la:29.05.2015, 10:00,

pe adresa: **MD 2046 or.Vadul lui Vodă, str.Ștefan cel Mare nr.60, etajul II, bir.12**

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.Vadul lui Vodă*, cu nota "Garanția pentru ofertă la licitația publică nr. 456/15 din 29.05.2015", conform următoarelor detalii:

(a) beneficiarul plății: **Primăria or.Vadul lui Vodă**;

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

(c) codul fiscal: **1007601010194**;

(d) contul de decontare: **226614**;

(e) contul trezorerial: **430515101524201**;

(f) contul bancar: **TREZMD2X**;

(g) trezoreria teritorială: **mun.Chișinău Ministerul Finanțelor, Trezoreria de Stat.**

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 457/15

1. Denumirea autorității contractante: **Directia Învățământ din cadrul Consiliului raional Strășeni**
2. IDNO: **33879866**
3. Tip procedură achiziție: **Licitație Publică**
4. Obiectul achiziției: **Servicii de organizare a odihnei și întremarea copiilor în sezonul estival 2015**
5. Cod CPV: **55243000-5**
6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării **Serviciilor de organizare a odihnei și întremarea copiilor în sezonul estival 2015** conform necesităților **Directia Învățământ din cadrul Consiliului raional Strășeni** (în continuare – Cumpărător) pentru perioada bugetară 2015, este alocată suma necesară 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:

Nr. d/o	Cod CPV	Denumirea bunurilor/serviciilor/ lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1.	55243000-5	Serviciilor de organizare a odihnei și întremarea copiilor în sezonul estival 2015	foi	300	<ul style="list-style-type: none"> - Durata schimbului: 10 zile (cu condiția că nu depășește costul maxim acceptabil a unei foi de odihnă); - Sezonul estival: începând cu 25.06.2015; - Costul maxim pentru o foaie de odihnă nu trebuie să depășească suma maximă admisibilă conform HG nr. 286 din 30.04.2014; - Măsuri distractiv educaționale și sportive planificate. Programul minim distractiv –educativ și sportiv pe parcursul unui schimb va include: 1 excursie, 1 vizionarea unui film, 1 competiție sportivă, 1 serată de dansuri (în total 4 activități). Activități alternative propuse la discreția participanților se vor accepta, cu condiția respectării profilului și scopul activității.

7. Termenul de livrare/prestare/executare solicitat și locul destinației finale: pe parcursul anului 2015 la solicitare;

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

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
1	Certificat/Decizie de înregistrare a întreprinderii	– copie – emis de Camera Înregistrării de Stat (Ministerul Dezvoltării Informaționale),	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	Licența de activitate (în caz că activitatea se licențiază conform prevederilor legale)	Copie confirmată prin semnătura și ștampila Participantului.	Obligatoriu
6	Declarația privind conduita etică și neimplicarea în practici frauduloase și de corupere	(F3.4);	Obligatoriu
7	Date despre participant	Original, cu semnătura participantului	Obligatoriu
8	Lista fondatorilor operatorilor economici (numele, prenumele, codul fiscal).	Original, cu semnătura participantului	Obligatoriu
9	Oferta	Original, formularele secțiunii 3 și 4 din Documentația standard	Obligatoriu
10	Actul de recepție al taberei, autorizația de funcționare	Copie	Obligatoriu
11	Proiectul programului distractiv-educativ și sportiv	Original	Obligatoriu
12	Autorizația sanitară de funcționare	Copie	Obligatoriu
13	Meniul-model pentru 10 zile	Original	Obligatoriu
	Documente facultative, prezentate obligatoriu numai la solicitarea lor ulterioară:		La solicitare
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	Copia standardelor de referință pentru mărfurile și serviciile propuse,	confirmată prin semnătura și ștampila Participantului	La solicitare
5	Recomandații	– original	La solicitare

- 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: Direcția Învățămînt din cadrul Consiliului raional Strășeni

Adresa: Consiliul raional Strășeni, str. Mihai Eminescu 28

Tel: 0237-2-24-89

Fax: 0237-2-24-90

E-mail: vaniusha.ursu@yahoo.com

Numele și funcția persoanei responsabile: specialist în domeniul achizițiilor publice Ion Ursu.

- 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 Direcția Învățămînt din cadrul Consiliului raional Strășeni, cu nota "Pentru setul documentelor de licitație", conform următoarelor detalii:

(a) beneficiarul plății Direcția Învățămînt din cadrul Consiliului raional Strășeni

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

(c) codul fiscal 33879866

(d) contul bancar 226632

(e) contul trezorerial 22010000001021

(f) contul bancar *TREZMD2X*

(g) trezoreria teritorială *or. Strășeni*

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:

- **pînă la: 10:00**
- **pe: 03.06.2015**
- pe adresa: *Direcția Învățămînt din cadrul Consiliului raional Strășeni*

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 Consiliului raional Strășeni și a reprezentanților Participanților la licitație

la: 03.06.2015, 10:00,

pe adresa : Consiliul raional Strășeni, str. Mihai Eminescu 28, bir. 215.

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 se efectuează în numerar sau prin transfer în adresa Direcția Învățămînt din cadrul Consiliului raional Strășeni, cu nota “Pentru setul documentelor de licitație”, conform următoarelor detalii:

(a) beneficiarul plății Direcția Învățămînt din cadrul Consiliului raional Strășeni

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

(c) codul fiscal 33879866

(d) contul bancar 226632

(e) contul trezorerial 22010000001021

(f) contul bancar *TREZMD2X*

(g) trezoreria teritorială *or. Strășeni*

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 458/15

1. Denumirea autorității contractante: **Primăria or.Telenești**
2. IDNO: **1007601002072**
3. Tip procedură achiziție: **licitație publică**
4. Obiectul achiziției: **produselor alimentare pentru a II jum.a.2015**
5. Cod CPV: **15000000-8**
6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării **produse alimentare pentru a II jum.a.2015** conform necesităților **Primăria or.Telenești** (în continuare – Cumpărător) pentru perioada bugetară 2015, este alocată suma necesară din: **Bugetul local**.

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

Nr/ do	Denumirea bunurilor solicitate	Cod CPV	Cantitatea	Caracteristicile solicitate	Standardul de referință	Graficul livrării
1	Lapte pasterizat	15511100-4	12060 litri	2,5% f/a conservanți în pachete de 1,0 L	GOST 13277-79	2/săpt

2	Smântână	15512000-0	598 pachete	15%, f/a conservanți în pachet de 0,5L	TU 10.02.789.09.89	2/săpt
3	Chefir	15550000-8	3600 pachete	2,5% f/a conservanți în pachet de 0,5 l	GOST 4929-84	2/săpt
4	Unt	15530000-2	600 kg	72,5% grăsime, fără adăug de grăsimi vegetale în pachete de 0,2 kg	GOST 37-91	1/săpt
5	Brânză de vaci	15542000-9	1104 kg	9% grăsimi f/a conservanți în pachete de 0,5 kg	PT MD 67-00400053-058:2006	1/săpt
6	Pul pe de găină	15112000-6	1860 kg	cuferebererapidă, calitatea I, în cutii de carton de 20 kg	GOST 25391-82 sau PTMD 67-00400053-033:2006	1/săptăm
7	Carne de porcină	15113000-3	960 kg	proaspătă fără os file slabă	GOST 7724-77	1/săp
8	Carne de vită	15111000-9	660 kg	proaspătă fără os file slabă	GOST 779-55	1/săpt
9	Pește congelat „Argentina”	15221000-3	1500 kg	fără cap calitate superioară, în cutii de 20 kg	GOST 20057-96	1/săpt
10	Făină de grâu	15612100-2	685 kg	calitate superioară f/ă ameliorator, în saci de 50 kg	SM 202:2000	1/lună
11	Crupe de grâu	15613300-1	276 kg	Calitate superioară în pachete de 1 kg	GOST 276-60 sau PTMD 67-38869887-005:2005	1/lună
12	Crupe de grîș	15613300-1	480 kg	Calitate superioară în pachete de 1 kg	GOST 7022-97	1/lună
13	Crupe de arpacaș	15613300-1	170 kg	Calitate superioară în pachete de 1 kg	PD MD-67-38869887-005	1/lună
14	Crupe de orz	03211300-6	240 kg	Calitate superioară în pachete de 1 kg	GOST 5784-60	1/lună
15	Fulgi de ovăș	03211600-9	390 kg	Calitate superioară în pachete de 1 kg	GOST 21149-93	1/lună
16	Crupe de porumb	15613300-1	410 kg	Calitate superioară în pachete de 1 kg	GOST 6002-69	1/lună
17	Mazăre uscată	03212213-6	530 kg	Uscată, întregă de calitate superioară în pachete de 1 kg	PT MD 67-38869887-003:2005	1/lună
18	Orez	15611000-4	480 kg	Rotund calitate superioară în pachete de 1 kg	GOST 6292-93	1/lună
19	Hrișcă	15613300-1	530 kg	boabe întregi, calitate superioară în pachete de 1 kg	GOST 5550-74	1/lună
20	Paste făinoase	15850000-1	1140 kg	calitate superioară în făină de grâu, în saci de 5 kg	GOST 875-92	1/lună
21	Fedea (tăieței cu ou)	15800000-6	279 pachete	calitate I în pachete de 400 gr	GOST 12584-67	1/lună
22	Fasole	03221210-1	475 kg	Calitate superioară în pachete de 1 kg	GOST 10251	1/lună
23	Covrigei cu mac	15821200-1	580 kg	Calitate superioară în saci de 10 kg	GOST 30354-96	1/săpt
24	Pesmeți dulci cu stafide	15821200-1	398 kg	din făină de calitate superioară în pachete de 2 kg	GOST 30317	2/lună
25	Mazăre verde conservată	03221221-1	534 borcane	în borcane de 0,75 kg calitate superioară	GOST 15842-90	1/lună

26	Paste de tomate	15331425-1	250borcane	Înborcane de 0,75 kg calitatesuperioară	SM 247:2004	2/lună
27	Castraveți, roșii marinate înasortiment	15331500-2	235borcane	Înborcane de 3 litricalitatesuperioară	GOST 20144-74	1/săpt
28	Gem în asortiment	15332200-6	138 kg	caltatesuperioarăîncutii de 10 kg	GOST 6929-88	2/lună
29	Suc de fructe	15321000-4	660borcane	Înborcane de 3 litricalitatesuperioară	SM 183	2/lună
30	Ulei de floarea soarelui	15411100-3	690 litri	rafinatdinsemințe de floareasoareluiînbutelii de 5 Litri	PTMD 67-05691233-001: 2005 sau GOST 1129-33	2/lună
31	Ouă dietice de găină	03142500-3	6970buc	Proaspeteîncutii	SM -89:1997	2/lună
32	Oțet	15871110-8	89 litri	6% de mierenaturalambalat in sticle de 1 Litru	San PIN 2.3.2.560-96	1/lună
33	Zahăr	15831000-2	1620 kg	din sfeclă de calitatestandartînsaci a câte50 kg	GOST 21-94	1/lună
34	Sare iodată	15872400-5	270 kg	în pachete, de 1 kg	GOST 13830-97	1/lună
35	Cacao	15841000-5	190 pachete	cu continut redus de grasime, ambalat in pachete de 100 gr	GOST 108-76	1/lună
36	Ceai natural negru	15863200-7	305 pachete	calitatesuperioară, ambalatîncutii de 100 gr	GOST 1939-90	1/lună
37	Condiment prafcugust de găină	15872200-3	1090 pachete	Cu gust de găină f/ă glutamat de sodium, înpachete de 100 gr	GOST 5074-5049	1/săpt
38	Frunze de dafin	15000000-8	129 pachete	ambalatînpachete de 0,20 gr,0,25 gr	GOST17594-81	1/lună
39	Drojdie	15898000-9	113 pachete	În pachete de 100gr	FS	1/săpt
40	Bicarbonat de sodiu	15000000-8	58 pachete	În pachete de 500 gr	GOST 2156-76	1/lună
41	Borș acru	15000000-8	1200 pachete	Praf f/ă glutaman de sodium înpachete de 0,30 gr	PT MD 67-38345 888-003	1/lună
42	Fructe uscate în asortiment	15332410-1	275 kg	În saci 5kg	GOST 28809-90	1/săpt
43	Pâine	15811100-7	13350buc	din făină de grîucalitatea .I rotundă 0,5 kg	SM 173	3/săptăm
44	Chifle	15811200-8	13680buc	dinfăina de calitatesuperioară, cuadaos de gem	GOST 286290	2/săpt
45	Biscuiți de ovăs	15000000-8	432kg	Ambalatîncutie de 4kg	GOST21-94	2/lună
46	Covrigi cu mac	15821200-1	580kg	Calitatesup.însaci de 10kg	GOST30354-96	1/săptămînă
47	Sare de piatră	15872400-5	20kg	Înpachete de 1kg	GOST13830-97	1/ună

7. Termenul de livrare/prestare/executare solicitat locul destinației finale: instituțiile preșcolare a Primăriei or.Telenești

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	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	Oferta de preț	confirmată prin semnătura și ștampila participantului	Obligatoriu
6	Certificat de conformitate	copia originalului eliberat de Organismul Național de Verificare a conformității produselor, confirmată prin ștampila și semnătura participantului	Obligatoriu
7	Declarația privind conduita etică și neimplikarea în practici frauduloase și de corupere	Conform F3.4 din Documentația Standard.	Obligatoriu
8	Garanția pentru ofertă	Conform F3.2 din Documentația Standard	Obligatoriu
9	Autorizația sanitară veterinară de funcționare (pentru produse animaliere)	copia semnată și ștampilată de participant	Obligatoriu
10	Pașaportul sanitar al transportului	copie confirmată prin semnătura și ștampilată de participant eliberat de CS Publică	Obligatoriu
11	Lista fondatorilor operatorilor economici - nume, prenume, cod personal	copia semnată și ștampilată de participant	Obligatoriu
12	Autorizația sanitară de funcționare (pentru produse alimentare)	copia semnată și ștampilată de participant	Obligatoriu
13	Certificat de calitate și de proveniență a materiei prime (făină , grâu)	copie -confirmat prin semnătura și ștampila participantului	Obligatoriu
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	Obligatoriu
15	Certificat de deținere a laboratorului atestat pentru efectuarea controlului permanent asupra calității sau contract cu asemenea laborator.	original – eliberat de Participant	Obligatoriu
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	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: Primăria or.Telenești

Adresa: or.Teleneștr.31August 8

Tel:0258 234 54

Fax:025823454

E-mail: maria.adaan.@yandex.com

Numele și funcția persoanei responsabile: Andronic Raisa 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 [*denumirea organizației*], cu nota "Pentru setul documentelor de licitație", conform următoarelor detalii:

- beneficiarul plății *Primăria or.Telenești*
- datele bancare *Ministerul Finanțelor Trezoreria de Stat*
- codul fiscal *1007601002072*
- contul de decontare --
- contul trezorerial *230100000006981*
- contul bancar *TREZMD2X*
- trezoreria teritorială *or.Telenești str.31August 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 ieșire, cu semnătura persoanei responsabile, puse în plic, sigilat și ștampilat, urmează a fi prezentate:

- **până la: 10:00**
- **pe: 03.06.2015**
- pe adresa: *Primăria or.Telenești str.31August8*

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 *Primăriei or.Telenești* și a reprezentanților Participanților la licitație

La: 03.06.2015, 10:00,

pe adresa *Primăria or.Telenești str.31August8*

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 *Primăria or.Telenești str.31August8*, cu nota "Garanția pentru ofertă la licitația publică nr. 458/15 din 03.06.2015", conform următoarelor detalii:

- beneficiarul plății *Primăria or.Telenești*
- datele bancare *Ministerul Finanțelor Trezoreria de Stat*
- codul fiscal *1007601002072*
- contul de decontare --
- contul trezorerial *230100000006981*
- contul bancar *TREZMD2X*
- trezoreria teritorială *or.Telenești str.31August 9*

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 459/15

1. Denumirea autorității contractante: Colegiul Pedagogic "Mihai Eminescu", Soroca
2. IDNO: 1007607002708
3. Tip procedură achiziție: Licitație publică
4. Obiectul achiziției: cărbune pentru anul 2015
5. Cod CPV: 091111001 - 1
6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării cărbunelui pentru anul 2015

conform necesităților Colegiul Pedagogic "Mihai Eminescu", Soroca (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/serviciilor/ lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1.	091111001-1	Cărbune	tone	135	Marca-AS

7. Termenul de livrare/prestare/executare solicitat și locul destinației finale: 135 tone – pînă la 31.08.2015

- 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	Confirmat prin aplicarea semnăturii și ștampilei Participantului	Obligatoriu
2.	Certificat de atribuire a contului bancar	Eliberat de banca deținătoare de cont	Obligatoriu
3.	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor	Eliberat de inspectoratul fiscal da	Obligatoriu
4.	Certificat de conformitate	Eliberat de Organismul Național de Verificare a Conformității produselor	Obligatoriu
5.	Oferta		Obligatoriu
6.	Garanția pentru ofertă		Obligatoriu
7.	Declarație privind conduita etică și implicarea în practici frauduloase și de corupere		Obligatoriu
8.	Ultimul raport financiar	Confirmat prin semnătură și ștampila Participantului	Obligatoriu
9.	Lista fondatorilor operatorilor economici	Nume, prenume, cod personal	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: Colegiul Pedagogic "Mihai Eminescu", Soroca

Adresa: or. Soroca , str. Ion Creangă 19

Tel:0 230 2 31 91/ 0 230 2 63 25

Fax: 0 230 2 31 91

E-mail: soroca.colped@rambler.ru

Numele și funcția persoanei responsabile:Craveț Lidia, contabil - șef

- 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 **Colegiul Pedagogic”Mihai Eminescu”, Soroca**, cu nota “Pentru setul documentelor de licitație”, conform următoarelor detalii:

(a) beneficiarul plății **Colegiul Pedagogic”Mihai Eminescu”, Soroca**;

(b) datele bancare **TREZMD2X**

(c) codul fiscal **1007607002708**;

(d) contul de decontare

(e) contul trezoreriei **3359502**;

(f) contul bancar **440115101141901**;

(g) trezoreria teritorială **Soroca**.

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:03.06.2015**
- pe adresa:**Colegiul Pedagogic”Mihai Eminescu”, Soroca, str. Ion Creangă 19.**

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 **Colegiul Pedagogic”Mihai Eminescu”, Soroca** și a reprezentanților Participantilor la licitație

la:03.06.2015, 10:00,

pe adresa **Colegiul Pedagogic”Mihai Eminescu”, Soroca, str. Ion Creangă 19.**

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 *Colegiul Pedagogic "Mihai Eminescu", Soroca*, cu nota "Garanția pentru ofertă la licitația publică nr. 459/15 din 03.06.2015", conform următoarelor detalii:

- (a) beneficiarul plății **Colegiul Pedagogic "Mihai Eminescu", Soroca**
- (b) datele bancare **TREZMD2X**
- (c) codul fiscal **1007607002708**
- (d) contul de decontare *[indicați]*;
- (e) contul trezorerial **3359502**
- (f) contul bancar **440115101141901**
- (g) trezoreria teritorială **Soroca**

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 460/15

1. Denumirea autorității contractante: **IMSP Spitalul Raional soroca „A.Prisacari”**
2. IDNO: **1003607150209**
3. Tip procedură achiziție: **Licitație publică**
4. Obiectul achiziției: **reagenți de laborator și consumabilelor de laborator pentru anul 2015**
5. Cod CPV: **33000000-0**
6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării reagenților de laborator și consumabilelor de laborator pentru anul 2015 conform necesităților IMSP Spitalul Raional soroca „A.Prisacari”(în continuare – Cumpărător) pentru perioada bugetară 2015, este alocată suma necesară din: Sursele CNAM

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

Lotul I. Reactivi pentru investigații biochimice la analizator Easy Blood Gas, (sistem închis)

Nr. d/o	Cod CPV	Denumirea bunurilor/ serviciilor/ lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	33000000-0	Daiyli rinse/ cleaning	set	300,0 ml	-
2	33000000-0	Reagent module Easy Blood Gas, 800ml	cartuș	7,0 cartuș	-
3	33000000-0	Control Na/K, 3 nivele: Low, Normal, High	set	2,0 set	-

Lotul II. Consumabile pentru analizatorul Easy Blood Gas, (sistem închis)

Nr. d/o	Cod CPV	Denumirea bunurilor/ serviciilor/ lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	33000000-0	Electrod PO ₂	unit	1,0 unit	-
2	33000000-0	Electrod PCO ₂	unit	1,0 unit	-
3	33000000-0	Electrod PH	unit	1,0 unit	-
4	33000000-0	Electrod de referință	unit	1,0 unit	-
5	33000000-0	Capilare heparinizate pentru sange capilar	unit	300,0 unit	-
6	33000000-0	Ac de dozare	unit	1,0 unit	-
7	33000000-0	Tub din silicon	unit	1,0 unit	-
8	33000000-0	Hârtie termică	unit	10,0 unit	-

Lotul III. Consumabile pentru analizatorul Easy Lyte Na/K, (sistem închis)

Nr. d/o	Cod CPV	Denumirea bunurilor/ serviciilor/ lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	33000000-0	Electrod K ⁺	unit	1,0 unit	-
2	33000000-0	Electrod Na ⁺	unit	1,0 unit	-
3	33000000-0	Electrod de referință	unit	1,0 unit	-
4	33000000-0	Soluție de referință K/Cl	ml	125,0 unit	-
5	33000000-0	Membrană	unit	1,0 unit	-
6	33000000-0	Tub din silicon	unit	1,0 unit	-
7	33000000-0	Hârtie termică	unit	10,0unit	-

Lotul IV. Reactivi pentru investigații de clinică generală, hematologice, coagulologice, veselă și articole de ustensilă

Nr. d/o	Cod CPV	Denumirea bunurilor/ serviciilor/ lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1	33000000-0	Banđete p/u analiza urinei	fl	50 fl	„Combi 11 [™] ”: 1)bilirubină, 2)urobilinogen, 3)acetonă, 4)ac. ascorbinic, 5)glucoză, 6)proteină, 7)sânge, 8) pH, 9)nitriți, 10)Le, 11)gr. specifică - compatibile cu analizorul „Doc Ureader”
2	33000000-0	Pompă	set	3 seturi	Pentru analizatorul hematologic ERMA PCE-210
3	33000000-0	Gelatină,	ml	6	sol. 10%-10 ml, puritate analitică sau chimică 10amp x10ml

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

La laboratorul IMSP Spitalul Raional soroca „A.Prisacari” pînă la 31.12.2015

Documentele/cerințele de calificare pentru operatorii economici includ următoarele:

Nr. d/p	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
1	Date despre participant.	Confirmată prin aplicarea semnăturii și ștampilei participantului;	Obligatoriu
2	Certificat de înregistrare a întreprinderii.	Copie – emisă de Camera Înregistrării de Stat (Ministerul Dezvoltării Informaționale), confirmată prin aplicarea semnăturii și ștampilei participantului.	Obligatoriu
3	Certificat de atribuire a contului bancar.	Copie eliberată de banca deținătoare de cont confirmată prin aplicarea semnăturii și ștampilei participantului.	Obligatoriu
4	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor.	Copie eliberată de Inspectoratul Fiscal (valabilitatea certificatului - conform cerințelor Inspectoratului Fiscal al Republicii Moldova) confirmată prin aplicarea semnăturii și ștampilei participantului.	Obligatoriu
5	Ultimul raport financiar.	Copie confirmată prin semnătura și ștampila participantului.	Obligatoriu
6	Oferta.	În original confirmată prin aplicarea semnăturii și ștampilei participantului.	Obligatoriu
7	Garanția pentru ofertă.	Confirmată prin aplicarea semnăturii și ștampilei participantului.	Obligatoriu
8	Lista fondatorilor operatorilor economici – nume, prenume, cod personal	Confirmată prin aplicarea semnăturii și ștampilei participantului.	Obligatoriu
9	Declarația privind conduita etică și neimplicarea în practici frauduloase și de corupere (F3.6);	Confirmată prin aplicarea semnăturii și ștampilei participantului.	Obligatoriu
10	Copia cetrificatului marca CE cu prezentarea certificatului de origine confirmate.	Confirmată prin aplicarea semnăturii și ștampilei participantului.	Obligatoriu
11	Instrucțiunea de utilizare a truselor tradusă în limba de stat.	Confirmată prin aplicarea semnăturii și ștampilei participantului.	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: IMSP Spitalul Raional soroca „A.Prisacari”

Adresa: Or.Soroca str.M.Kogălniceanu 1

Tel: 0-230-2-32-24

Fax: 0-230-2-37-41

E-mail: c-gainaru@mail.ru

Numele și funcția persoanei responsabile: Găinaru Constantin

- 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 Raional Soroca „A.Prisacari”*, cu nota “Pentru setul documentelor de licitație”, conform următoarelor detalii:

(a) beneficiarul plății: IMSP Spitalul Raional Soroca „A.Prisacari”;

(b) datele bancare: *BC Victoriabank SA , c/b VICBMD2X808*;

- (c) codul fiscal: 1003607150209;
- (d) contul de decontare 225160637;
- (e) contul trezoreria *[indicați]*;
- (f) contul bancar *[indicați]*;
- (g) trezoreria teritorială *[indicați]*.

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 stampilat, urmează a fi prezentate:

- **până la: 10:00**
- **pe: 03.06.2015**
- pe adresa: IMSP Spitalul Raional Soroca „A.Prisacari” or.Soroca str.M.Kogălniceanu 1;

Ofertele întârziate vor fi respinse.

Termenul de valabilitate a ofertelor: 30 zile calendaristice;

Ofertele vor fi deschise în prezența fizică sau prin mijloace electronice a membrilor grupului de lucru al IMSP Spitalul Raional Soroca „A.Prisacari” și a reprezentanților Participanților la licitație

la: 03.06.2015, 10:00,

pe adresa or.Soroca str.M.Kogălniceanu 1.

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 *BC Victoriabank SA*, cu nota “Garanția pentru ofertă la licitația publică nr. 460/15 din 03.06.2015”, conform următoarelor detalii:

- (a) beneficiarul plății: IMSP Spitalul Raional Soroca „A.Prisacari”;
- (b) datele bancare: *BC Victoriabank SA, c/b VICBMD2X808;*
- (c) codul fiscal: 1003607150209;
- (d) contul de decontare 225160637;
- (e) contul trezoreria *[indicați]*;
- (f) contul bancar *[indicați]*;
- (g) trezoreria teritorială *[indicați]*.

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 461/15

1. Denumirea autorității contractante: Colegiul de Construcții din Chișinău
2. IDNO: 1007600017646
3. Tip procedură achiziție: Licitație publică
4. Obiectul achiziției: Măsuri de eficiență energetică a blocului de studii la Colegiul de Construcții din Chișinău
5. Cod CPV: 45321000-3
6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării **Măsuri de eficiență energetică a blocului de studii la Colegiul de Construcții din Chișinău** conform necesităților la Colegiul de Construcții din Chișinău (în continuare – Cumpărător) pentru perioada bugetară 2015, este alocată suma necesară din: **bugetul de stat și grant Fondul de Eficiență Energetică din Moldova.**

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.	45321000-3	Măsuri de eficiență energetică a blocului de studii la Colegiul de Construcții din Chișinău	Deviz de cheltuieli pentru volumul total de lucrări	1	În conformitate cu documentația tehnică, proiectul de execuție și devizul de cheltuieli din caietul de sarcini, cu păstrarea aspectului arhitectural al clădirii

7. Termenul de executare solicitat și locul destinației finale: **1 septembrie 2015; Colegiul de Construcții din Chișinău**

Documentele/cerințele de calificare pentru operatorii economici includ următoarele:

Nr	Denumirea documentului/cerinței	Cerințe față de document	Obligativitatea
1	Scrisoare de înaintare (DO-1)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligativ
	Oferta (DO-2)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligativ
	Garanția pentru ofertă (DO-3)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligativ
	Declarația privind eligibilitatea (DO-4)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligativ
	Informații generale despre ofertant (DO-5)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligativ
	Experiența similară (DO-6)	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; b) reconstrucția/construcția și darea în exploatare a unor obiecte de o capacitate similară	Obligativ

Informații privind asocierea (DO-7)	Confirmat prin ștampila și semnătura ofertantului (original)	Se completează în cazul în care există careva forme asociere
Lista subantreprenorilor (DO-8)	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-9)	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligatori
Declarația privind personalul de specialitate (DO-10)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatori
Dotarea tehnică cu utilaj și echipament (DO-11)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligatori
Grafic de execuție (DO-12)	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 lucrărilor (informație)	Min. 2 ani Max. 2 ani	Obligatori
Cifra medie anuală de afaceri pe ultimii 3 ani	1.500.000,00 lei (În proporție de 0.3- 0.6 din valoarea estimativă a contractului de achiziție publică ce urmează a fi atribuit)	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: Colegiul de Construcții din Chișinău

Adresa: str. Gh. Asachi 71 bir.104

Tel: 022-72-12-34

E-mail: colegiul2028@yahoo.com

Numele și funcția persoanei responsabile: Valeriu Pelivan - director

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 la adresa **Colegiul de Construcții din Chișinău** nota

“Pentru setul documentelor de licitație”, conform următoarelor detalii:

- (a) beneficiarul plății **MF Colegiul de Construcții din Chișinău**
- (b) datele bancare **Ministerul Finanțelor Trezoreria de Stat**
- (c) codul fiscal **1007600017646**;
- (d) contul de decontare : **3359502**
- (e) contul trezorerial: **440141100248606**
- (f) contul bancar **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 pe data de: 03.06.2015, ora 10:00.**

pe adresa: **mun.Chișinău, str.Gh.Asachi 71 bir.104 MD- 2028**

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 **Colegiului de Construcții din Chișinău** și a reprezentanților Participanților la licitație

la: 03.06.2015, 10:00,

pe adresa: **mun. Chișinău, str. Gh. Asachi 71 bir.104 MD- 2028**

Garanția pentru ofertă:

Toate ofertele trebuie să fie însoțite de garanție pentru ofertă în valoare de **1.5%**. în formă de:

- a) scrisoare de garanție bancară;
- b) transfer la contul autorității;

Plata prin transfer se va efectua în adresa **MD- 2028, MF Colegiul de Construcții Chișinău**

cu nota “**Garanția pentru ofertă la licitația publică nr. 461/15 din 03.06.2015**”, conform următoarelor detalii:

- (g) beneficiarul plății **MF Colegiul de Construcții din Chișinău**
- (h) datele bancare **Ministerul Finanțelor Trezoreria de Stat**
- (i) codul fiscal **1007600017646**;
- (j) contul de decontare : **3359502**
- (k) contul trezorerial: **440141100248606**
- (l) contul bancar **TREZMD2X** ;

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 462/15

1. Denumirea autorității contractante: Direcția Educație Telenești

2. IDNO: 1013601000093

3. Tip procedură achiziție: Licitație Publică

4. Obiectul achiziției: Produse alimentare

5. Cod CPV: 15800000-8

6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării produse alimentare pentru Taberele de odihnă din subordine Direcției Educație Telenești pentru sezonul estival 2015

conform necesităților Direcției Educație Telenești (în continuare – Cumpărător) pentru perioada bugetară 2015, este alocată suma necesară din: bugetul 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	kg	4500	din făină de grâsură 0,5 kg, calitatea I, SM 173-1997
2	15811000-6	Covrigei dulci cu mac	kg	500	Ambalați în pungi de 6 kg, Gost 30354-95
3	15850000-1	Paste făinoase	kg.	400	calitate superioară Clasa I, grupa V, ambulate cîte 5 kg, Gost 875-92
4	15612210-6	Făină de porumb	kg.	150	Calitate superioară, ambalată în pungi de polietilenă cîte 1 kg, Gost 14176-69
5	15612100-2	Făină de grâu	kg.	150	calitate superioară, ambalată în pungi de 2 kg, SM 202:2000
6	15811500-1	Pesmeți dulci cu stafide	kg.	800	din făină de calitate superioară, Gost 30317
7	15112000-6	Pulpe de găină	kg.	500	cu fierber rapidă, calitatea I, în cutii de carton de 5kg, cu greutatea de nu mai puțin de 0,4 kg/buc, Gost 25391-82 sau Ptmd 67-00400053-003:2006
8	03211700-0	Malai	kg	150	Ambalată în pungi de 1 kg
9	15511600-9	Lapte condensat	buc.	800	Ambalată în cutii metalice a cîte 390 gr, Gost 2903-78
10	15112000-6	Găini întregi congelate	kg	700	Cu fierber rapidă, Gost 25391-82
11	15551300-8	Iaurt	buc.	6000	1,5% ambalată în pahare de 0,1 kg
12	15131120-2	Crenvuște cu carne de porc + vită fierț membrana naturală	kg	300	calitate superioară, Gost 23670-79

13	15131120-2	Salam fiert în ambalaj natural din carne de porc+vită	kg	400	de calitate, termen de valabilitate nu mai mic de 15 zile, Gost 23670-79
14	03222115-2	Stafide	buc.	300	Ambalate în pungi de polietilenă a câte 100 gr, Gost 17594-91
15	15811300-9	Cruasane	buc.	6000	Cu magiun
16	15544000-3	Cașcaval cu cheag tare	kg	800	45% grăsime ambalate în pungi de polietilenă de 3 kg, SM 108
17	15551300-8	Chefir	pak	1200	2,5% în pachet de polietilenă 0,5 l, Gost 4929-84
18	24313320-0	Bicarbonat de sodiu	pak	50	Ambalate în cutii de carton a câte 0,5 kg, Gost 21456-76
19	15512100-1	Smântână	pak	200	10%, în pachet de polietilenă 0,5L, TU 10.02.789.09.89
20	15321600-0	Suc de fructe	buc	3500	Limpezit tetrapak ambalate în cutii de 200 gr, SM 183
21	15530000-2	Unt de vaci	pak	2500	din smântână dulceneră 72,5% grăsime, fără adăv de grăsimi vegetal ambalate în pak de 0,200 kg, Gost 37-91
22	03211120-0	Crupe de grâu	kg	300	sfărâmate în ambalaje câte 1 kg, Gost 276-60 sau Ptmd 67-38869887-005:2005
23	15613380-5	Fulgi de ovăș	kg.	200	în ambalaje câte 1 kg, Gost 21149-93
24	15625000-5	Crupe de grîș	kg	200	în ambalaje câte 1kg, Gost 7022-97
25	03212213-6	Mazăre șlefuită	kg	200	Întregă în ambalaje câte 1kg, Ptmd 67-38869887-004:2005
26	03211500-8	Crupe de arpacaș	kg	200	în ambalaje câte 1kg, Gost 5784-60
27	15812120-0	Plăcinte cu varză 150 gr	buc.	2000	Din făină de calitate superioară cu umplutură de varză
28	15842310-8	Caramele în asortiment	kg	450	Tari cu aromă de fructe, ambalate în cutii de carton câte 3 kg, Gost 6477-88
29	15811200-8	Chifle	buc.	5000	din făina de calitate superioară, cu dulceață
30	15821200-1	Biscuiți cu ovăș	kg.	500	ambalate în cutii de carton câte 3kg, Gost 24901-89
31	15812120-0	Plăcinte cu cartofi 150 gr	buc.	2000	Din făină de calitate superioară cu umplutură de cartofi
32	15831000-2	Zahăr tos	kg.	800	din sfeclă de calitate ambalate în pungi de 5 kg, Gost 21-94
33	15421000-5	Ulei de floarea soarelui	L	450	rafinat dezodorizat în sticle de 5 L, Gost 1129-33
34	15981200-0	Apa minerală	L	3000	Carbogazoasă, PT MD 67-37579033-015:2006
35	15331428-3	Pastă de roșii	kg	300	25%, calitate I în borcane cu greutatea de 700 gr, SM 247:2004
36	15321600-0	Suc de fructe	L	5500	limpezit, în borcane de 3 L SM 183
37	15332270-7	Magiun din fructe	kg	300	sterilizat calitate superioară în borcane de sticlă de 700gr, Gost 6929-88
38	03221220-4	Mazăre verde conservată	buc.	150	cu bob zbircit în borcane de 700gr, Gost 15842-90
39	03311210-7	Pește congelat Hek	kg	500	fără cap, cu greutatea nu mai puțin de 0,3 kg/pește, Gost 20057-96
40	15841000-5	Cacao pudra	pak	150	cu continut redus de grasime, ambalat în pachete de 200gr, Gost 108-76

41	15870000-7	Frunze de dafin	pak	150	ambalat în pachete de polietilena 20 gr, Gost 17594-81
42	15872100-2	Piper negru măcinat	pak	50	ambalat în pachete de polietilena 20 gr, Gost 29050-91
43	15870000-7	Borș acru	pak	350	uscat, ambalat în pachet de polietilena 30gr
44	15614100-6	Orez	kg	500	șlefuit întreg cu bob rotund calitate I în ambalaje câte 1 kg, Gost 6292-93
45	1561330-1	Hrișcă	kg	300	boabe întregi, în ambalaje câte 1 kg, Gost 5550-74
46	15872400-5	Sare iodată	kg	150	în pachete de polietilen, de 1 kg, Gost 13830-97
47	15871100-5	Oțet de mere	L	250	6% ambalat în sticle de 1 L, PT MD 67-00400053-025
48	15863200-7	Ceai natural negru	cutii	500	calitate superioară, ambalat în cutii de 50gr

7. Termenul de livrare solicitat și locul destinației finale: 15.06.2015 pînă la 15.08.2015.

Instituțiile Direcției Educație Telenești

Nr. d/o	Denumirea instituției	Telefonul	Adresa
1	Tabăra Mîndrești	0/258/94-8-82	r-nul Telenești, s.Mîndrești
2	Tabăra Ordășei	0/258/93-5-11	r-nul Telenești, s.Ordășei
3	Tabăra Crăsnășeni	0/258/61-2-44	r-nul Telenești, s.Crăsnășeni

- 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	Obligativ
2	Certificat de atribuire a contului bancar	copie eliberat de banca deținătoare de cont	Obligativ
3	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor	copie eliberat de Inspectoratul Fiscal (valabilitatea certificatului-conform cerințelor Inspectoratului Fiscal al Republicii Moldova)	Obligativ
4	Ultimul raport financiar	copie confirmată prin semnătura și ștampila participantului	Obligativ
5	Oferta de preț	confirmată prin semnătura și ștampila participantului	Obligativ
6	Certificat de conformitate	copie originalului eliberat de Organismul Național de Verificare a conformității produselor, confirmată prin ștampila și semnătura participantului	Obligativ
7	Declarația privind conduita etică și neimplicarea în practici frauduloase și de corupere	Conform F3.4 din Documentația Standard.	Obligativ
8	Garanția pentru ofertă	Conform F3.2 din Documentația Standard	Obligativ
9	Autorizația sanitară veterinară de funcționare (pentru produse animaliere)	copie semnată și ștampilată de participant	Obligativ

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: Directia Educatie Telenesti

Adresa: or.Telenesti, str.31 August,9 et.III

Tel: 258-2-29-56, 258-2-20-14

Fax: 258-2-20-14

E-mail: fellgrek84@gmail.com

Numele și funcția persoanei responsabile:Greco Viorica- contabil

- 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 **Directiei Educatie Telenesti**, cu nota “Pentru setul documentelor de licitație”, conform următoarelor detalii:

(a) beneficiarul plății **Directiei Educatie Telenesti**

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

(c) codul fiscal: **1013601000093**

- (d) contul de decontare : **226641**
(e) contul trezorerial: **420515101046303**
(f) contul bancar: **TREZMD2X**
(g) trezoreria teritorială: **TT Telenesti**

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: 03.06.2015**

pe adresa: **Directia Educatie Telenestior.Telenesti, str.31 August,9 et.III, Contabilitatea**

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 Centrul de Recuperare Speranța și a reprezentanților Participanților la licitație

la: 03.06.2015, 10:00,

pe adresa : **Directia Educatie Telenestior.Telenesti, str.31 August,9 et.III, Contabilitatea**

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 **Directiei Educatie Telenesti**, cu nota "Garanția pentru ofertă la licitația publică nr. 463/15 din 03.06.2015, conform următoarelor detalii:

- (a) beneficiarul plății: **Directiei Educatie Telenesti**
(b) datele bancare: **Ministerul Finanțelor-Trezoreria de Stat**
(c) codul fiscal: **1013601000093**
(d) contul de decontare : **461400000046301**
(e) contul trezorerial: **226641**
(f) contul bancar: **TREZMD2X**
(g) trezoreria teritorială: **TT Telenesti**

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 463/15

1. Denumirea autorității contractante: Consiliul raional Orhei
2. IDNO: 1007601005523
3. Tip procedură achiziție: Licitație publică
4. Obiectul achiziției: Servicii de proiectare, evaluare a drumurilor (L-307 Orhei- Susleni - Jora de Sus-Lopatna)
5. Cod CPV: 71242000-6
6. Data publicării anunțului de intenție: BAP nr.7 din 30.01.2015

Această invitație la licitație este întocmită în scopul achiziționării Serviciilor de proiectare, evaluare a drumurilor (L-307 Orhei- Susleni - Jora de Sus-Lopatna) conform necesităților Consiliului raional Orhei (în continuare – Cumpărător) pentru perioada bugetară 2015, este alocată suma necesară din: bugetul raional

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	71242000-6	<i>Servicii de proiectare, evaluare a drumurilor (L-307 Orhei- Susleni - Jora de Sus-Lopatna) sector Orhei-Berezlogi-Hîjdieni (13 km), inclusiv accesele către localități: L-307.1 Drum de acces spre s.Bolohani; Drum de acces spre s.Pohorniceni; L-308, L-307 Piatra-Jeloboc; L-327, L-307 Berezlogi-Hîjdieni</i>	proiect	1	Conform caietului de sarcini

Termenul de livrare/prestare/executare solicitat și locul destinației finale: 3 luni Consiliul raional Orhei

Documentele/cerințele de calificare pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
1.	Oferta	Original	Obligatoriu
2.	Garanția pentru ofertă	Original	Obligatoriu
3.	Garanția de bună execuție	Original	Obligatoriu pentru câștigător
4.	Certificat de la organele Inspectoratului Fiscal privind datoriile la buget - copie	Eliberat de Inspectoratul Fiscal (valabilitatea certificatului-conform cerințelor Inspectoratului Fiscal al Republicii Moldova)	Obligatoriu
5.	Certificat de înregistrare - copie	Emis de CÎS, confirmată prin aplicarea semnăturii și ștampilei	Obligatoriu
6.	Licența de activitate (inclusiv anexa la Licență).	Confirmată prin semnătura și ștampila participantului	Obligatoriu
7.	Lista fondatorilor/ Extras din Registrul de Stat	Confirmată prin semnătura și ștampila participantului	Obligatoriu
8.	Informația privind costul total al serviciilor de proiectare efectuate pentru fiecare din ultimii trei ani	Original	Obligatoriu

9.	Experiența de prestare a serviciilor de proiectare de natură similară și volumul acestora pentru fiecare din ultimii trei ani, precum și detaliile despre serviciile de proiectare aflate în derulare sau contractate	Original	Obligatori
10.	Principalele articole ale echipamentului și dotărilor, propuse pentru executarea contractului	Original	Obligatori
11.	Calificarea și experiența în proiectarea construcțiilor ale specialiștilor atestați, propuși în vederea executării contractului	Original	Obligatori
12.	Rapoartele despre starea financiară a ofertantului, precum sînt declarațiile despre profit și pierderi și rapoartele de audit pentru ultimul an	Copie	Obligatori
13.	Dovada disponibilității de capital de lucru pentru acest contract	acces la sursele creditare și la alte surse financiare	Obligatori
14.	Persoana prin intermediul căreia se vor cere referințe de la bancherii ofertantului	Original	Obligatori
15.	Informația despre orice litigii, curente sau care au avut loc ultimii trei ani, în care este implicat ofertantul, părțile implicate, suma litigiului	Original	Obligatori
16.	Propunerile despre componentele ce vor fi subcontractate în cadrul serviciilor de proiectare executate	care depășesc 10% din prețul contractului	Obligatori
17.	Volumul serviciilor de proiectare anuale	Original	Obligatori
18.	Experiență în calitate de contractor principal în domeniul prestării serviciilor de proiectare la cel puțin un proiect executat de același caracter și complexitate analogic celui solicitat în caietul de sarcini, cu serviciile de proiectare propuse, pe parcursul ultimilor 2 ani	pentru a corespunde cerințelor, serviciilor de proiectare executate trebuie să fie finalizate în proporție de cel puțin 70%	Obligatori
19.	Propunerile pentru achiziționarea, în timpul necesar (procurare în proprietate, luare sau dare în chirie etc.), a echipamentului și dotările specificate în condițiile speciale ale ofertei	Original	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: Consiliul raional Orhei

Adresa: or.Orhei, str.M.Eminescu 2

Tel:0235/20389, 21473

Fax:0235/20662

E-mail:tsilvia@yandex.ru

Numele și funcția persoanei responsabile: Silvia Teslari, specialist principal

- 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 *Consiliului raional Orhei*, cu nota "Pentru setul documentelor de licitație", conform următoarelor detalii:

(a) beneficiarul plății: *Consiliul raional Orhei*

(b) datele bancare *Ministerul Finanțelor*;

(c) codul fiscal *1007601005523*

(d) contul de decontare [indicați];

(e) contul trezorerial *226605*;

(f) contul bancar *420515101915801*;

(g) trezoreria teritorială *Orhei*.

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: 03.06.2015**
- pe adresa: *Consiliul raional Orhei, or.Orhei, bd.M.Eminescu 2, bir:45*

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 Consiliului raional Orhei și a reprezentanților Participanților la licitație

la: 03.06.2015, ora 10:00,

- pe adresa pe adresa *or.Orhei, bd.M.Eminescu 2, et.3, sala de ședințe*

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 464/15

1. **Denumirea autorității contractante: Consiliul Raional Drochia**
2. **IDNO: 1007601011445**
3. **Tip procedură achiziție. Licitație publică**
4. **Obiectul achiziției: Reparația drumului :L-77Mîndîc-Zgurița-Căinarii Vechi-Mărculești în limitele (km 20+400-24+400).**
5. **Cod CPV: 45233120 - 6**
6. **Data publicării anunțului de intenție:**

Această invitație la licitație este întocmită în scopul achiziționării Reparația drumului : L-77Mîndîc-Zgurița-Căinarii Vechi-Mărculești în limitele (km 20+400-24+400) Conform necesităților: **Consiliul Raional Drochia** (în continuare - Cumpărător) pentru perioada bugetară 2015-2016, este alocată suma necesară din: Fondul rutier (bugetul local).

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.	45233120-6	Lucrări de reparație a drumului L-77Mîndîc-Zgurița-Căinarii Vechi-Mărculești	proiect	1	Conform listei cantităților de lucrări

7. Termenul de executare solicitat și locul destinației finale: 12 luni; drumul :L-77Mîndîc-Zgurița-Căinari Vechi-Mărculești

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)	Obligativiu
	Oferta (DO-2)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligativiu
	Garanția pentru ofertă (DO-3)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligativiu
	Declarația privind eligibilitatea (DO-5)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligativiu
	Informații generale despre ofertant (DO-6)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligativiu
	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 decît valoarea viitorului contract; sau b) reconstrucția/construcția și darea în exploatare a unor obiecte de o capacitate similară	Obligativiu
	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)	Obligativiu
	Declarația privind personalul de specialitate (DO-11)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligativiu
	Dotarea tehnică cu utilaj și echipamen (DO-12)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligativiu
	Grafic de execuție (DO-13)	Confirmat prin ștampila și semnătura ofertantului (original)	Obligativiu
	Certificat de înregistrare/ Decizie de înregistrare	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligativiu
	Licența de activitate (inclusiv anexa la Licență).	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligativiu
	Ultimul raport financiar anual	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligativiu
	Lichiditatea generală (calcul)	Confirmat prin ștampila și semnătura ofertantului. Lichiditatea generală trebuie să fie > 100%.	Obligativiu
	Certificat de la organele Inspectoratului Fiscal privind datoriile la buget	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligativiu
	Manualul calității	Confirmat prin ștampila și semnătura ofertantului (copie). Se prezintă integral.	Obligativiu
	Confirmarea deținerii a laboratoarelor proprii autorizate și acreditate în modul stabilit, sau a contractelor cu aceste laboratoare.	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligativiu
	Lista fondatorilor/ Extras din Registrul de Stat	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligativiu
	Recomandări din parte altor beneficiari	Confirmat prin ștampila și semnătura ofertantului (copie). Cel puțin o recomandare.	Obligativiu
	Diriginte de șantier (Certificat de atestare profesională)	Confirmat prin ștampila și semnătura ofertantului (copie)	Obligativiu
	Devizele locale aferente ofertei	Formularele 3, 5, 7 (original)	Obligativiu

Perioada de garanție a lucrarilor (informație)	Min. <u>5</u> ani Max. <u>10</u> ani	Obligativu
Cifra medie anuală de afaceri pe ultimii 3 ani	<u>5 100 000</u> 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 familiarizarea cu cerințele documentelor de licitație la adresa indicată mai jos:

Denumirea autorității contractante: Consiliul Raional Drochia

Adresa: or.Drochia, str, Independenții 15

Tel: 0252 2 28 08

Fax:0252 2 20 58

E-mail:

Numele și funcția persoanei responsabile: Iurie DASCĂL, președintele grupului de lucru.

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 **or.Drochia, str.Independenții 15, Consiliul Raional Drochia, conform următoarelor detalii:**

(a) Beneficiarul plății MF TT Drochia, Consiliul Raional Drochia, bugetul local.;

(b) Datele bancare Ministerul Finanțelor Trezoreria de Stat;

(c) Cod fiscal 1007601011445;

(d) Contul de decontare 226642;

(e) Contul trezorial 420515101444102;

(f) Contul bancar TREZMD2X;

(g) Tezrăria teritorială MF TT Drochia, Consiliul Raional Drochia, bugetul local.;

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 ofertei: 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:

- **pină la: 10:00**
- **pe: 03.06.2015**

Pe adresa: **MF TT Drochia, or.Drochia, str.Independenții 15, Consiliul Raional Drochia, Bugetul local.**

Ofertele înîrziate vor fi respinse.

Termen de valabilitate a ofertei : 60 zile

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

Consiliului Raional Drochia și reprezentanților Participanților la licitație.

La: 03.06.2015, 10:00,

Pe adresa: **or.Drochia, str.Independenții 15, Consiliul Raional Drochia.**

Garanția pentru ofertă:

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

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

Plata prin transfer se va efectua în adresa **or.Drochia, str.Independenții 15, Consiliul Raional Drochia** cu nota **„Garanția pentru ofertă la licitația publică nr. 464/15 din 03.06.2015”** conform următoarelor detalii:

- (a) beneficiarul plății **MF TT Drochia,or.Drochia, str.Independenții 15, Consiliul Raional Drochia, Bugetul local.**
- (b) Datele bancare **Ministerul Finanțelor Trezoreria de Stat;**
- (c) Cod fiscal **1007601011445**
- (d) Contul de decontare **226642;**
- (e) Contul trezorial **46140000985901;**
- (f) Contul bancar **TREZMD2X;**
- (g) Tezrăria teritorială **MF TT Drochia, Consiliul Raional Drochia, bugetul local.**

Contractul nu intră sub incidența Acordului OMC.

Licitația publică 465/15

1. Denumirea autorității contractante: **Fondul Special pentru Manuale**

2. IDNO: **17453011**

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

4. Obiectul achiziției: **Servicii de distribuire și transportarea a manualelor școlare în centrele raionale**

5. Cod CPV: **60161000-4**

6. Data publicării anunțului de intenție:

Această invitație la licitație este întocmită în scopul achiziționării **Serviciilor de distribuire și transportarea a manualelor școlare în centrele raionale** conform necesităților **Fondul Special pentru Manuale** (în continuare – Cumpărător) pentru perioada bugetară 2015, este alocată suma necesară din **bugetul Fondului Special pentru Manuale pentru anul 2015**.

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

Nr. d/o	Cod CPV	Denumirea bunurilor/serviciilor/lucrărilor solicitate	Unitatea de măsură	Cantitatea	Specificarea tehnică deplină solicitată, Standarde de referință
1.	60161000-4	1. <i>Recepționarea în custodie, depozitarea și păstrarea (pentru un termen de circa 3-4 luni) a circa 0,6 mln exemplare de manuale, pentru a fi distribuite în raioanele republicii. Manualele sunt ambalate în colete câte 12 exemplare.</i>	0.6 mln.	Ex	
		2. <i>Sortarea și formarea loturilor de manuale editate pentru fiecare punct de destinație (Direcțiile Raionale/Municipale de Învățământ, Tineret și Sport.)</i>	0.6 mln	Ex	
		3. <i>Transportarea și predarea loturilor de manuale în punctele de destinație conform dispozițiilor de livrare a beneficiarului.</i>	0.6 mln	Ex	
		4. <i>Evidență contabilă a serviciilor efectuate, perfectarea facturilor pentru destinatar și executarea rapoartelor pentru beneficiar.</i>		Ex	
		5. <i>Păstrarea pe termen de 3-4 ani a rezervei de stoc a manualelor destinate Ministerului Educației.</i>	15.5 mii	Ore	
				Ex	

7. Termenul de prestare solicitat și locul destinației finale: **pe parcursul lunilor iunie - decembrie 2015 la solicitare; Centrele raionale.**

Documentele/cerințele de calificare pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
1	Certificat/Decizie de înregistrare a întreprinderii	copie – emis de Camera Înregistrării de Stat (Ministerul Dezvoltării Informaționale),	Obligatoriu
2	Certificat de atribuire a contului bancar	copie – eliberat de banca deținătoare de cont;	Obligatoriu
3	Garanția pentru ofertă	prezentată în modalitatea prevăzută	Obligatoriu
4	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor	copie – eliberat de Inspectoratul Fiscal (valabilitatea certificatului - conform cerințelor Inspectoratului Fiscal al Republicii Moldova);	Obligatoriu

5	Ultimul raport financiar	Copie confirmată prin semnătura și ștampila Participantului;	Obligatori
6	Licența de activitate (în caz că activitatea se licențiază conform prevederilor legale)	Copie confirmată prin semnătura și ștampila Participantului.	Obligatori
7	Declarația privind conduita etică și neimplicarea în practici frauduloase și de corupere	(F3.4);	Obligatori
8	Date despre participant	Original, cu semnatura participantului	Obligatori
9	Lista fondatorilor operatorilor economici (numele, prenumele, codul fiscal).	Original, cu semnatura participantului	Obligatori
10	Oferta	Original, formularele secțiunii 3 și 4 din Documentatia standard	Obligatori
	Documente facultative, prezentate obligatoriu numai 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 modalitatea și criteriile de calculare a prețului –	original – eliberat de Participant;	La solicitare
4	Recomandații	– original	La solicitare

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: Fondul Special pentru Manuale

Adresa: or. Chișinău, bvd. Ștefan cel Mare și Sfânt, 180, etaj 12, oficiu 1219, 1220

Tel: 0-22-29-60-45

Fax: 0-22-23-41-03

E-mail: manualemoldova@gmail.com

Numele și funcția persoanei responsabile: Gheorghe Gîrnet

- 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 Fondul Special pentru Manuale, cu nota “Pentru setul documentelor de licitație”, conform următoarelor detalii:

Beneficiar: Ministerul Finanțelor – Trezoreria de Stat,

Fondul extrabugetar pentru manuale

Cod fiscal 17453011

c/b 3359502

Banca beneficiară: MF Trezoreria de Stat

Codul băncii TREZMD2X

Cont trezorerial 450116101255202

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 ora 10:00, pe data 03.06.2015 la sediul Fondul Special pentru Manuale, or. Chișinău, bvd. Ștefan cel Mare și Sfânt, 180, etaj 12, oficiu 1219, 1220.

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 Fondului Special pentru Manuale, și a reprezentanților Participanților la licitație la:

data de 03.06.2015, ora 10.00,

pe adresa Fondul Special pentru Manuale, or. Chișinău, bvd. Ștefan cel Mare și Sfint, 180, etaj 12, oficiu 1219, 1220.

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 466/15

1. **Denumirea autorității contractante: Universitatea de Stat de Educație Fizică și Sport**
2. **IDNO: 1007600002824**
3. **Tip procedură achiziție: licitație publică**
4. **Obiectul achiziției: serviciilor de organizare și petrecere a contonamentelor studentești de vară.**
5. **Cod CPV: 92000000-1**
6. **Data publicării anunțului de intenție:**

Această invitație la licitație este întocmită în scopul achiziționării **serviciilor de organizare și petrecere a contonamentelor studentești de vară** conform necesităților **Universitatea de Stat de Educație Fizică și Sport** (în continuare – Cumpărător) pentru perioada bugetară **2015**, este alocată suma necesară din: **surse bugetare**

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	92000000-1	serviciilor de organizare și petrecere a contonamentelor studentești de vară		130 persoane	Cazare – 130 persoane (în camere nu mai mult de 4 persoane); Masă (de 4 ori pe zi) -130 persoane; Teren de fotbal, handbal, volei; Teren pentru aruncări și sărituri; Pistă de alergări; Bazin, acces la litoralul mării (la plaja râului);

7. Termenul de livrare/prestare/executare solicitat și locul destinației finale: 04-13 iunie inclusiv, 2015

Documentele/cerințele de calificare pentru operatorii economici includ următoarele:

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
	Date despre Participant. Garanția pentru ofertă. Oferta. Certificat de înregistrare a întreprinderii. Certificat de atribuire a contului bancar. Certificare de efectuare regulată a plății impozitelor, contribuțiilor. Ultimul raport financiar. Autorizație de funcționare pentru amplasarea și funcționarea unităților de comerț alimentația publică. Declația privind conduita etică. Autorizația sanitară de funcționare. Meniul.		

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 de Educație Fizică și Sport

Adresa: m. Chișinău, str. A. Doga 22

Tel: 0 22 310234

Fax: 0 22 310307

E-mail: logistica.usefs@mail.ru

Numele și funcția persoanei responsabile: S. Turcanu – inginer la departamentul logistică

- 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 *Universitatea de Stat de Educație Fizică și Sport*;, cu nota "Pentru setul documentelor de licitație", conform următoarelor detalii:

(a) beneficiarul plății **Universitatea de Stat de Educație Fizică și Sport**;

(b) datele bancare **BC "Moldindconbank" S.A. fil. „Invest” Chișinău**

(c) codul fiscal **1007600002824**

(d) contul de decontare **2251829351**

(e) contul trezorerial

(f) contul bancar **MOLDMD2X329**

(g) trezoreria teritorială

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:

- **pînă la: 10:00**
- **pe: 29.05.2015**
- pe adresa: **Universitatea de Stat de Educație Fizică și Sport, m. Chișinău, str.A.Doga 22, bir. 140**

Ofertele întîrziate 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 **Universitatea de Stat de Educație Fizică și Sport** și a reprezentanților Participanților la licitație

la: 29.05.2015, 10:00,

pe adresa **Universitatea de Stat de Educație Fizică și Sport, m. Chișinău, str.A.Doga 22, bir. 140**

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 de Educație Fizică și Sport**, cu nota “Garanția pentru ofertă la licitația publică nr. 466/15 din 29.05.2015”, conform următoarelor detalii:

- (a) beneficiarul plății **Universitatea de Stat de Educație Fizică și Sport**
- (b) datele bancare **BC ”Moldindconbank”S.A, fil. „Invest” Chișinău**
- (c) codul fiscal **1007600002824**
- (d) contul de decontare **2251829351**
- (e) contul trezorerial
- (f) contul bancar **MOLDMD2X329**
- (g) trezoreria teritorială

Contractul nu intră sub incidența Acordului OMC.

În atenția operatorilor economici!

Se anulează Licităția publică Nr. 393/15 din 20.05.2015 cu privire la achiziționarea lucrărilor de construcție a Apeeductului magistral pentru localitățile Rădoaia , Izvoare, Drăgănești, Cotiujenii Mici, rnul Sîngerei, din conducta Bălți – Sîngerei, Cod CPV: 45247130-0 conform necesităților Consiliul raional Sîngerei.

În atenția operatorilor economici!

La Licităția publică Nr. 404/15 din 25.05.2015 cu privire la achiziționarea produselor alimentare pentru perioada estivală 2015, Cod CPV: 15800000-8, conform necesităților Direcției Învățămînt și Cultură Edineț sunt operate următoarele modificări:

Pozitia 55:

55	15512000-0	laurt în pachete cu valabilitatea 3 zile(250 ml)	Kg	2000	GOST 52092-2003
----	------------	--	----	------	-----------------

se înlocuiește cu:

Pozitia 55:

55	15512000-0	laurt în paharele de plastic cu valabilitatea pina la 10 zile(125 ml)	Kg	2000	GOST 52092-2003
----	------------	---	----	------	-----------------

**Concurs prin cererea ofertelor de prețuri
nr. 1706-op/15**

Autoritate contractantă:

CR Cantemir

Adresa:

or. Cantemir, str. Trandafirilor, 2

Tel/fax:

0273/23233

Membru al grupului de lucru,

responsabil de procedura de achiziție:

Constantin Gafenco

Obiectul achiziției:

lucrari de reparatie a drumului local

L 621 Chioselia- Costangalia

45233142-6

Cod CPV:

Modalitatea de evaluare:

Locul eliberării invitației

de participare sau a caietului de sarcini:

CR Cantemir

Locul desfășurării procedurii:

CR Cantemir

Limba în care vor fi întocmite

documentele de concurs:

limba română

Termenul limită de depunere

și deschidere a ofertelor:

29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1707-op/15**

<u>Autoritate contractantă:</u>	IMSP Centrul de Sanatate Cotiujenii Mari
<u>Adresa:</u>	s. Cotiujenii Mari, rl. Soldanesti
<u>Tel/fax:</u>	0272/74350
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Gheorghe Harbur
<u>Obiectul achiziției:</u>	Lucrari de alimentare cu gaze naturale a OS Pohoarna
<u>Cod CPV:</u>	45231223-4
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	IMSP Centrul de Sanatate Cotiujenii Mari
<u>Locul desfășurării procedurii:</u>	IMSP Centrul de Sanatate Cotiujenii Mari
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1708-op/15**

<u>Autoritate contractantă:</u>	CR Cantemir
<u>Adresa:</u>	or. Cantemir, str. Trandafirilor, 2
<u>Tel/fax:</u>	0273/23233
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Constantin Gafenco
<u>Obiectul achiziției:</u>	lucrari de reparatie a drumului local L 621 Cisla- Suhat, km 00 - km03
<u>Cod CPV:</u>	45233142-6
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	CR Cantemir
<u>Locul desfășurării procedurii:</u>	CR Cantemir
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 13:00

**Concurs prin cererea ofertelor de prețuri
nr. 1709-op/15**

<u>Autoritate contractantă:</u>	Primaria Sarata Veche Falesti
<u>Adresa:</u>	s. Sarata Veche, rl. Falesti
<u>Tel/fax:</u>	0259/64287; 0259/64336
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Paladi Dina
<u>Obiectul achiziției:</u>	Lucrari de reparatie a drumului central din s. Sarata Veche,Falesti
<u>Cod CPV:</u>	45233142-6
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Primaria s. Sarata Veche, rl. Falesti
<u>Locul desfășurării procedurii:</u>	Primaria s. Sarata Veche, rl. Falesti
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1710-op/15**

<u>Autoritate contractantă:</u>	Primaria Scorteni Telenesti
<u>Adresa:</u>	s. Scorteni, rl. Telenesti
<u>Tel/fax:</u>	0258/77237; 0258/77236
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Turcan Ion
<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>	Primaria s. Scorteni, rl. Telenesti
<u>Locul desfășurării procedurii:</u>	Primaria s. Scorteni, rl. Telenesti
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

Concurs prin cererea ofertelor de prețuri nr. 1711-op/15

<u>Autoritate contractantă:</u>	Primaria Edinet Edinet
<u>Adresa:</u>	or. Edinet, str. Octavian Cirimpei, 30
<u>Tel/fax:</u>	0246/22849
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Strimbanu Lilia
<u>Obiectul achiziției:</u>	figurine de sah
<u>Cod CPV:</u>	37461000-7
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Primaria or. Edinet, str. Octavian Cirimpei, 30, bir. 8
<u>Locul desfășurării procedurii:</u>	Primaria or. Edinet, str. Octavian Cirimpei, 30, bir. 8
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

Concurs prin cererea ofertelor de prețuri nr. 1712-op/15

<u>Autoritate contractantă:</u>	Liceul Teoretic Gordinești Edinet
<u>Adresa:</u>	s. Gordinești, rl. Edinet
<u>Tel/fax:</u>	0246/60609
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Gutu Ana
<u>Obiectul achiziției:</u>	mobila
<u>Cod CPV:</u>	39100000-3
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Liceul Teoretic Gordinești Edinet
<u>Locul desfășurării procedurii:</u>	Liceul Teoretic Gordinești Edinet
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1713-op/15**

<u>Autoritate contractantă:</u>	Directia Invatamint Tineret si Sport Rezina
<u>Adresa:</u>	or. Rezina, str. 27 August, 1
<u>Tel/fax:</u>	0254/24369
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	L. Lazari
<u>Obiectul achiziției:</u>	mobila
<u>Cod CPV:</u>	39160000-1
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	or. Rezina, str. 27 August, 1
<u>Locul desfășurării procedurii:</u>	or. Rezina, str. 27 August, 1
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1714-op/15**

<u>Autoritate contractantă:</u>	IMSP SR Ungheni
<u>Adresa:</u>	or. Ungheni, str. Nationala, 37
<u>Tel/fax:</u>	0236/22194; 0236/25149
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Savciuc Iulia
<u>Obiectul achiziției:</u>	halate, costume medicale,cearsafuri
<u>Cod CPV:</u>	44110000-4
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	or. Ungheni, str. Nationala, 37
<u>Locul desfășurării procedurii:</u>	or. Ungheni, str. Nationala, 37
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1715-op/15**

<u>Autoritate contractantă:</u>	Centrul de Sanatate Publica Basarabeasca
<u>Adresa:</u>	or. Basarabeasca, str. Muncii, 55
<u>Tel/fax:</u>	0297/22196
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	M. Besleaga
<u>Obiectul achiziției:</u>	Transductor (sonda) Endocavitara, Transductor (sonda) Liniara, pentru USG, IN Centrul de Sanatate Basarabeasca,or. Basarabeasca, str. Muncii 55
<u>Cod CPV:</u>	33000000-0
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Centrul de Sanatate Publica Basarabeasca
<u>Locul desfășurării procedurii:</u>	Centrul de Sanatate Publica Basarabeasca
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1716-op/15**

<u>Autoritate contractantă:</u>	CR Criuleni
<u>Adresa:</u>	or. Criuleni, str. 31 August 1989, 108
<u>Tel/fax:</u>	0248/22264
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Boscean Maria
<u>Obiectul achiziției:</u>	lucrari de reparatie curenta la Centrul de Resurse pentru Tineret UNIT,Consiliul raional Criuleni
<u>Cod CPV:</u>	45400000-1
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	or. Criuleni, str. 31 August 1989, 108, bir. 119
<u>Locul desfășurării procedurii:</u>	or. Criuleni, str. 31 August 1989, 108
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1717-op/15**

<u>Autoritate contractantă:</u>	Primaria Taraclia de Salcie Cahul
<u>Adresa:</u>	s. Taraclia de Salcie, r-nul Cahul
<u>Tel/fax:</u>	0299/78438
<u>Membri al grupului de lucru, responsabil de procedura de achiziție:</u>	Severin Ana
<u>Obiectul achiziției:</u>	lucrari de proiectare, planul urbanistic general s. Taraclia de Salcie, r-nul Cahul
<u>Cod CPV:</u>	45000000-7
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Primaria s. Taraclia de Salcie, r-nul Cahul
<u>Locul desfășurării procedurii:</u>	Primaria s. Taraclia de Salcie, r-nul Cahul
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1718-op/15**

<u>Autoritate contractantă:</u>	Judecătoria Balti
<u>Adresa:</u>	mun. Balti, str. Hotinului, 43
<u>Tel/fax:</u>	0231/22277; 0231/22212
<u>Membri al grupului de lucru, responsabil de procedura de achiziție:</u>	Plotenco Natalia
<u>Obiectul achiziției:</u>	servicii paza
<u>Cod CPV:</u>	79713000-5
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	mun. Balti, str. Hotinului, 43, bir. 18, bir. 26
<u>Locul desfășurării procedurii:</u>	mun. Balti, str. Hotinului, 43
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1719-op/15**

<u>Autoritate contractantă:</u>	Primaria Saiti Causeni
<u>Adresa:</u>	s. Saiti, rl. Causeni
<u>Tel/fax:</u>	0243/52236; 0243/52230
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Siloci Tamara
<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>	Primaria Saiti
<u>Locul desfășurării procedurii:</u>	Primaria Saiti
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1720-op/15**

<u>Autoritate contractantă:</u>	Casa Internat pentru Copii cu Deficiente Mintale fete Hincesti
<u>Adresa:</u>	or. Hincesti, str. Marinescu, 16
<u>Tel/fax:</u>	0269/22362
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Megherea Nina
<u>Obiectul achiziției:</u>	produse igienice
<u>Cod CPV:</u>	33000000-0
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	or. Hincesti, str. Marinescu, 16, contabilitatea
<u>Locul desfășurării procedurii:</u>	or. Hincesti, str. Marinescu, 16, bl. 3
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1721-op/15**

<u>Autoritate contractantă:</u>	Liceul republican internat de muzica Rahmaninov
<u>Adresa:</u>	mun. Chisinau, str. Cogilniceanu, 39
<u>Tel/fax:</u>	022/274118
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Zinaida Pascari
<u>Obiectul achiziției:</u>	carbune AM, AS
<u>Cod CPV:</u>	09111100-1
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	mun. Chisinau, str. Cogilniceanu, 39
<u>Locul desfășurării procedurii:</u>	mun. Chisinau, str. Cogilniceanu, 39
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1722-op/15**

<u>Autoritate contractantă:</u>	Judecătoria Edinet
<u>Adresa:</u>	or. Edinet, str. Stefan Voda, 1
<u>Tel/fax:</u>	0246/22974; 0246/22668
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Cosovan Ala
<u>Obiectul achiziției:</u>	lucrari de reparatie curenta
<u>Cod CPV:</u>	45453000-7
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	or. Edinet, str. Stefan Voda, 1
<u>Locul desfășurării procedurii:</u>	or. Edinet, str. Stefan Voda, 1
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1723-op/15**

<u>Autoritate contractantă:</u>	Liceul Teoretic G Gaidarji Comrat
<u>Adresa:</u>	mun. Comrat, str. Lenina, 198
<u>Tel/fax:</u>	0298/24144
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Dimova Lidia
<u>Obiectul achiziției:</u>	Lucrari de reparatie in cladirea Liceului
<u>Cod CPV:</u>	45400000-1
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	mun. Comrat, str. Lenina, 198, et. 3
<u>Locul desfășurării procedurii:</u>	mun. Comrat, str. Lenina, 198, et. 3
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba rusă
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1724-op/15**

<u>Autoritate contractantă:</u>	Primaria mun. Balti (DÎTS)
<u>Adresa:</u>	mun. Balti, str. Independentei, 1
<u>Tel/fax:</u>	0231/54623
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Burcataia Elena
<u>Obiectul achiziției:</u>	verificarea hidraulică a rețelelor terminece
<u>Cod CPV:</u>	45259300-0
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Primaria mun. Balti, str. Independentei, 1, bir. 250
<u>Locul desfășurării procedurii:</u>	bir. 311
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1725-op/15**

<u>Autoritate contractantă:</u>	Centrul de Plasament Temporar si Reabilitare Pentru Copii Balti
<u>Adresa:</u>	mun. Balti, str. Ivano Franco, 44
<u>Tel/fax:</u>	0231/71003
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Crestian Inesa
<u>Obiectul achiziției:</u>	articole parafarmaceutice
<u>Cod CPV:</u>	33680000-0
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	mun. Balti, str. Ivano Franco, 44
<u>Locul desfășurării procedurii:</u>	mun. Balti, str. Ivano Franco, 44
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1726-op/15**

<u>Autoritate contractantă:</u>	Primaria Chirca Anenii Noi
<u>Adresa:</u>	s. Chirca, rl. Anenii Noi, str. Pacii
<u>Tel/fax:</u>	0265/53051; 0265/53056; 0265/53050
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Crangaci Vitalie
<u>Obiectul achiziției:</u>	Lucrari de reparatie partiala a partii carosabile a pe str. Pacii, s. Chirca
<u>Cod CPV:</u>	45233142-6
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Primaria s. Chirca, rl. Anenii Noi, str. Pacii
<u>Locul desfășurării procedurii:</u>	Primaria s. Chirca, rl. Anenii Noi, str. Pacii
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1727-op/15**

<u>Autoritate contractantă:</u>	CR Drochia
<u>Adresa:</u>	or. Drochia, bd. Independentei, 15, bir. 214
<u>Tel/fax:</u>	0252/22808; 069503030
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Marin Trifailo
<u>Obiectul achiziției:</u>	Reparatia drumurilor locale din r-nul Drochia: Lotul I:Reparatia drumului L92"Drum de ocolira a or.Drochia", Lotul II "Reparatia drumului L87-R12 "Drum de acces spre s.Drochia"
<u>Cod CPV:</u>	45233142-6
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	or. Drochia, bd. Independentei, 15, bir. 214
<u>Locul desfășurării procedurii:</u>	or. Drochia, bd. Independentei, 15
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1728-op/15**

<u>Autoritate contractantă:</u>	Colegiul de Medicina Ungheni#1008609003658
<u>Adresa:</u>	or. Ungheni, str. M. Eminescu, 73
<u>Tel/fax:</u>	0236/22108; 0236/24459
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Valeriu Jardan
<u>Obiectul achiziției:</u>	lucrari de timplarie din aliuminiu la caminul Colegiului de Medicina din Ungheni
<u>Cod CPV:</u>	45421150-0
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	or. Ungheni, str. M. Eminescu, 73, anticamera
<u>Locul desfășurării procedurii:</u>	or. Ungheni, str. M. Eminescu, 73, bir. directorului
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

Concurs prin cererea ofertelor de prețuri nr. 1729-op/15

<u>Autoritate contractantă:</u>	Gimnaziul Floreni Anenii Noi
<u>Adresa:</u>	s. Floreni, rl. Anenii Noi, str. Stefan cel Mare, 103/1
<u>Tel/fax:</u>	0265/61953; 0265/92044; 079696244
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	L. Rau
<u>Obiectul achiziției:</u>	lucrari de reparatie capitala schimbarea sistemei de incalzire la Gimnaziul Floreni
<u>Cod CPV:</u>	45232141-2
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	s. Floreni, rl. Anenii Noi, str. Stefan cel Mare, 103/1
<u>Locul desfășurării procedurii:</u>	s. Floreni, rl. Anenii Noi, str. Stefan cel Mare, 103/1
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

Concurs prin cererea ofertelor de prețuri nr. 1730-op/15

<u>Autoritate contractantă:</u>	Azilul pentru Persoane Virstnice si cu Dezabilitati Sarata Galbena Hincesti
<u>Adresa:</u>	s. Sarata Galbena, rl. Hincesti
<u>Tel/fax:</u>	0269/50275
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Pavliuc Ion
<u>Obiectul achiziției:</u>	mobila
<u>Cod CPV:</u>	39160000-1
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Azilul pentru Persoane Virstnice si cu Dezabilitati Sarata Galbena Hincesti
<u>Locul desfășurării procedurii:</u>	Azilul pentru Persoane Virstnice si cu Dezabilitati Sarata Galbena Hincesti
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1731-op/15**

<u>Autoritate contractantă:</u>	Primaria Nimereuca Soroca
<u>Adresa:</u>	s. Nimereuca, rl. Soroca
<u>Tel/fax:</u>	0230/63256; 0230/63277
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Zubco Sergiu
<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>	Primaria s. Nimereuca, rl. Soroca
<u>Locul desfășurării procedurii:</u>	Primaria s. Nimereuca, rl. Soroca
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1732-op/15**

<u>Autoritate contractantă:</u>	CR Cimisia
<u>Adresa:</u>	or. Cimisia, bd. Stefan cel Mare, 12
<u>Tel/fax:</u>	0241/21172
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Tocaru Vasile
<u>Obiectul achiziției:</u>	lucrari de reparatie a unui sector de drum din s. Hirtop
<u>Cod CPV:</u>	45233142-6
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	or. Cimisia, bd. Stefan cel Mare, 12, bir. 106
<u>Locul desfășurării procedurii:</u>	or. Cimisia, bd. Stefan cel Mare, 12, bir. 105
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

Concurs prin cererea ofertelor de prețuri nr. 1733-op/15

<u>Autoritate contractantă:</u>	Primaria Bacioi Chisinau
<u>Adresa:</u>	com. Bacioi, str. Independentei, 125
<u>Tel/fax:</u>	022/381255; 022/383525
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Drosu Mihail
<u>Obiectul achiziției:</u>	materiale de construcție - pietris
<u>Cod CPV:</u>	44000000-0
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	com. Bacioi, str. Independentei, 125
<u>Locul desfășurării procedurii:</u>	com. Bacioi, str. Independentei, 125
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

Concurs prin cererea ofertelor de prețuri nr. 1734-op/15

<u>Autoritate contractantă:</u>	Primaria Cricova Chisinau
<u>Adresa:</u>	or. Cricova, str. Chisinaului, 90
<u>Tel/fax:</u>	022/453270; 022/453238
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Natalia Spataru
<u>Obiectul achiziției:</u>	lucrari de amenajare a Totemului de intrare in or. Cricova
<u>Cod CPV:</u>	45111291-4
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Primaria Cricova
<u>Locul desfășurării procedurii:</u>	Primaria Cricova
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

Concurs prin cererea ofertelor de prețuri nr. 1735-op/15

<u>Autoritate contractantă:</u>	Primaria Andrusul de Jos Cahul
<u>Adresa:</u>	s. Andrusul de Jos, rl. Cahul
<u>Tel/fax:</u>	0299/52275; 0299/52236
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Pralea Gheorghe
<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>	Primaria Andrusul de Jos
<u>Locul desfășurării procedurii:</u>	Primaria Andrusul de Jos
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

Concurs prin cererea ofertelor de prețuri nr. 1736-op/15

<u>Autoritate contractantă:</u>	Gimnaziul Coscalia Causeni
<u>Adresa:</u>	s. Coscalia, rl. Causeni
<u>Tel/fax:</u>	0243/66455
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Popescu Galina
<u>Obiectul achiziției:</u>	Reparatia capitala a acoperisului de la Gimnaziul Coscalia, s. Coscalia, r. Causeni
<u>Cod CPV:</u>	45261910-6
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Gimnaziul Coscalia Causeni, str. Viilor, 115
<u>Locul desfășurării procedurii:</u>	Gimnaziul Coscalia Causeni, str. Viilor, 115
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1737-op/15**

<u>Autoritate contractantă:</u>	Directia Invatamint a Consiliului Raional Ocnita
<u>Adresa:</u>	or. Ocnita, str. Independentei, 51
<u>Tel/fax:</u>	0271/22276
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Chistruga Silvia
<u>Obiectul achiziției:</u>	Lucrari de termoficare a Casei de Creatie Ocnita
<u>Cod CPV:</u>	45232141-2
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	or. Ocnita, str. Independentei, 51
<u>Locul desfășurării procedurii:</u>	or. Ocnita, str. Independentei, 51, et. 2, bir. 205
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1738-op/15**

<u>Autoritate contractantă:</u>	Primaria Drochia Drochia
<u>Adresa:</u>	or. Drochia, bd. Independentei, 15A
<u>Tel/fax:</u>	067562882
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Ion Foalea
<u>Obiectul achiziției:</u>	Plombarea gropilor la imbracaminti din beton asfaltic pe strazile or. Drochia,transa I.
<u>Cod CPV:</u>	45233142-6
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	or. Drochia, bd. Independentei, 15A, bir. 17
<u>Locul desfășurării procedurii:</u>	or. Drochia, bd. Independentei, 15A
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1739-op/15**

<u>Autoritate contractantă:</u>	Directia Invatamint Tineret si Sport Orhei
<u>Adresa:</u>	or. Orhei, str. M. Eminescu, 2
<u>Tel/fax:</u>	0235/21707; 0235/22748; 0235/32092; 0235/22612-fax
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Negara Ecaterina
<u>Obiectul achiziției:</u>	Materiale de constructie pentru gimnaziile din subordinea Directiei Invatamint, Tineret si Sport Orhei
<u>Cod CPV:</u>	44110000-4
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	or. Orhei, str. M. Eminescu, 2, bir. 4, et. I or. Orhei, str. M. Eminescu, 2, bir. 49, et. IV
<u>Locul desfășurării procedurii:</u>	
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

**Concurs prin cererea ofertelor de prețuri
nr. 1740-op/15**

<u>Autoritate contractantă:</u>	Gimnaziul Ion Creanga din s.Copceac, rn.Stefan Voda
<u>Adresa:</u>	s. Copceac, rn. Stefan Voda, str. Pacii, 74
<u>Tel/fax:</u>	0242/38174; 0242/38403; 079303781
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Ciobanu Fedora
<u>Obiectul achiziției:</u>	Lucrari de reparatie in blocul alimentar a Gimnaziului din s.Copceac, rn.Stefan Voda
<u>Cod CPV:</u>	45453000-7
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	s. Copceac, rn. Stefan Voda, str. Pacii, 74 s. Copceac, rn. Stefan Voda, str. Pacii, 74, et. I, cabinetul metodic
<u>Locul desfășurării procedurii:</u>	
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

Concurs prin cererea ofertelor de prețuri nr. 1741-op/15

<u>Autoritate contractantă:</u>	Gimnaziul Vasile Movileanu Secareni Hincesti
<u>Adresa:</u>	s. Secareni, rl. Hincesti
<u>Tel/fax:</u>	0269/44454
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Binzaru Maria
<u>Obiectul achiziției:</u>	lucrari de reparatie capitala a Gimnaziului din s. Secareni
<u>Cod CPV:</u>	45453000-7
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	Gimnaziul Vasile Movileanu Secareni Hincesti
<u>Locul desfășurării procedurii:</u>	Gimnaziul Vasile Movileanu Secareni Hincesti
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba română
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

Concurs prin cererea ofertelor de prețuri nr. 1742-op/15

<u>Autoritate contractantă:</u>	Scoala Profesionala Ceadar Lunga
<u>Adresa:</u>	or. Ceadar Lunga, str. Lenina, 3
<u>Tel/fax:</u>	0291/23141
<u>Membru al grupului de lucru, responsabil de procedura de achiziție:</u>	Balova Vera
<u>Obiectul achiziției:</u>	materiale de constructie pentru reparatie
<u>Cod CPV:</u>	44000000-0
<u>Modalitatea de evaluare:</u>	
<u>Locul eliberării invitației de participare sau a caietului de sarcini:</u>	or. Ceadar Lunga, str. Lenina, 3
<u>Locul desfășurării procedurii:</u>	or. Ceadar Lunga, str. Lenina, 3
<u>Limba în care vor fi întocmite documentele de concurs:</u>	limba rusă
<u>Termenul limită de depunere și deschidere a ofertelor:</u>	29.05.2015, ora 11:00

În atenția operatorilor economici!

La Concursul prin cererea ofertelor de prețuri Nr. 1609-op/15 din 22.05.2015 cu privire la achiziționarea lucrărilor de termoizolare a fatadelor, Cod CPV: 45453000-7, conform necesităților Liceului Teoretic Lapusna Hincesti sunt operate următoarele modificări:

Obiectul achiziției: lucrari de termoizolare a fatadelor

se înlocuiește cu:

Obiectul achiziției: reparatia caminului L T Lapusna, s. Lapusna, rl. Hincesti

Acord Cadru 22-ac/15

1. Denumirea autorității contractante: **Comitetul Național Olimpic și Sportiv din Republica Moldova**
2. IDNO: **1014620004967**
3. Tip procedură achiziție: **Acord-cadru**
4. Obiectul achiziției: **Servicii de transport aerian ocazional**
5. Cod CPV: **60420000-8**
6. Data publicării anunțului de intenție: **14.05.2015**

Această invitație la licitație este întocmită în scopul achiziționării Serviciilor de transport aerian ocazional conform necesităților **Comitetul Național Olimpic și Sportiv din Republica Moldova**

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

sursa banilor publici.

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. 1.	60420000-8	Servicii de transport aerian ocazional	bilete		Tur-retur din Aeroportul Internațional Chișinău. Numărul maxim de escale este de 2, durata maximă de așteptare între curse fiind de 10 ore.

2.	1.	Destinații Țările europene			
3.	1.1	<i>Austria</i>		1	
4.	1.2	<i>Republica Belarus</i>		1	
5.	1.3	<i>Belgia</i>		1	
6.	1.4	<i>Bulgaria</i>		1	
7.	1.5	<i>Bosnia și Herțegovina</i>		1	
8.	1.6	<i>Danemarca</i>		1	
9.	1.7	<i>Grecia</i>		1	
10.	1.8	<i>Germania</i>		1	
11.	1.9	<i>Marea Britanie</i>		1	
12.	1.10	<i>Serbia</i>		1	
13.	1.11	<i>Italia</i>		1	
14.	1.12	<i>Letonia</i>		1	
15.	1.13	<i>Lituania</i>		1	
16.	1.14	<i>Luxembourg</i>		1	
17.	1.15	<i>Macedonia</i>		1	
18.	1.16	<i>Malta</i>		1	
19.	1.17	<i>Monaco</i>		1	
20.	1.18	<i>Olanda</i>		1	
21.	1.19	<i>Norvegia</i>		1	
22.	1.20	<i>Polonia</i>		1	
23.	1.21	<i>Portugalia</i>		1	
24.	1.22	<i>Federația Rusă</i>		1	
25.	1.23	<i>România</i>		1	
26.	1.24	<i>Slovacia</i>		1	
27.	1.25	<i>Slovenia</i>		1	
28.	1.26	<i>Ucraina</i>		1	
29.	1.27	<i>Finlanda</i>		1	
30.	1.28	<i>Franța</i>		1	
31.	1.29	<i>Croația</i>		1	
32.	1.30	<i>Munte negru</i>		1	
33.	1.31	<i>Cehia</i>		1	
34.	1.32	<i>Elveția</i>		1	
35.	1.33	<i>Estonia</i>		1	
36.	1.34	<i>Suedia</i>		1	
37.	3	Destinații Țările Americii de Nord și Sud			

38. 3.1		Canada		1	
39. 3.2		Mexic		1	
40. 3.3		Statele Unite ale Americii		1	
41. 4		Destinații țările Asiei			
42. 4.1		Azerbaijan		100	
43. 4.2		Georgia		30	
44. 4.3		Israel		1	
45. 4.4		Kazakhstan		1	
46. 4.5		Uzbekistan		1	
47. 4.6		Coreea de Sud		1	
48. 4.7		China		1	
49. 4.8		Turcia		1	
50. 4.9		Japonia		1	
51. 4.10		Qatar		1	
52. 4.11		Republica Populară- Democrată Coreeană		1	

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

În ziua achitării serviciilor , pe parcursul anului 2015

Comitetul Național Olimpic și Sportiv din Republica Moldova Pușkin 11 mun Chișinău

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

Nr. d/o	Denumirea documentului/cerinței	Cerințe suplimentare față de document	Obligativitatea
	Formularul specificației tehnice și preț (F4.2);	Prețul în MDL	obligatoriu
	Certificat de înregistrare a întreprinderii	copie – emis de Camera Înregistrării de Stat (Ministerul Dezvoltării Informaționale), confirmată prin aplicarea semnăturii și ștampilei Participantului	obligatoriu
	Certificate de atribuire a contului bancar	Copie confirmată prin semnătura și ștampila participantului	obligatoriu
	Licența de activitate în cazul când dispun de aceasta	Copie confirmată prin semnătura și ștampila participantului	obligatoriu
	Certificat de efectuare sistematică a plății impozitelor, contribuțiilor	copie – eliberat de Inspectoratul Fiscal (valabilitatea certificatului - conform cerințelor Inspectoratului Fiscal al Republicii Moldova)	obligatoriu
	Formularul ofertei (F3.1);		obligatoriu
	Garanția pentru ofertă (F3.2);		obligatoriu
	Declarația privind conduita etică și neimplicarea în practici frauduloase și de corupere (F3.4);		obligatoriu

	Lista filialelor, sucursalelor, reprezentanțelor, agențiilor sau punctelor de lucru cu companiile aeriene din străinătate	confirmată prin aplicarea semnăturii și ștampilei Participantului	obligatoriu
	Lista fondatorilor operatorului economic	confirmată prin semnătura și ștampila Participantului	obligatoriu

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

7. Denumirea autorității contractante: **Comitetul Național Olimpic și Sportiv din Republica Moldova**

Adresa: Puskin 11 MD-2012

Tel: 079881155

Fax: 022 228821

E-mail: pr@olympic.md

Numele și funcția persoanei responsabile: Ana Maria Stratu, Relații Internaționale

- 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 "VICTORIABANK" SA fil.17 Chișinău

(b) datele bancare **BIC VICBMD2X45**

(c) codul fiscal **1014620004967**

(d) contul de decontare **2224317737**

(e) contul trezorerial *nu se aplică*

(f) contul bancar **2224317737**

(g) trezoreria teritorială *nu se aplică*

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: 18.06.2015**
- pe adresa: Puskin 11

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 *Comitetului Național Olimpic și Sportiv din Republica Moldova* și a reprezentanților Participanților la licitație

la: 18.06.2015, 10:00,

pe adresa *Puskin II*.

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 *Comitetului Național Olimpic și Sportiv din Republica Moldova*, cu nota "Garanția pentru ofertă la acord cadru nr. 22-ac/15 din 18.06.2015", conform următoarelor detalii:

(a) beneficiarul plății "**VICTORIABANK**" SA fil.17 **Chișinău**

(b) datele bancare **BIC VICBMD2X45**

(c) codul fiscal **1014620004967**

(d) contul de decontare **2224317737**

(e) contul trezorerial *nu se aplică*

(f) contul bancar **2224317737**

(g) trezoreria teritorială *nu se aplică*

Contractul nu intră sub incidența Acordului OMC.

A N U N Ț

Inspectoratul General al Poliției mun. Chișinău str. Tiraspol 11/1 anunță concurs pentru realizarea **meta-lului uzat: metal uzat 3A, metal uzat 5A, metal uzat 12A, aluminiu și alamă radiator (120000 kg)**.

Ofertele vor fi prezentate în plicuri sigilate pînă la data de 26.05.2015 ora 10.00 și deschise pe data 26.05.2015 la ora 10.00 pe adresa mun. Chișinău str. Tiraspol 11/1. Comisia de concurs.

Telefon de contact: 069222457.

Caietul de sarcini poate fi ridicat la adresa: mun. Chișinău, str. Tiraspol, 11/1.