

ANUNȚ DE PARTICIPARE

privind achiziționarea **Produselor alimentare pentru II jumătate a anului 2020**

(se indică obiectul achiziției)

prin procedura de achiziție **COP**

(tipul procedurii de achiziție)

1. Denumirea autorității contractante: **IMSP SR Telenesti**
2. IDNO: **1003606150040**
3. Adresa: **or.Telenesti,str.C.Porumbescu 8**
4. Numărul de telefon/fax: **0258-22-448**
5. Adresa de e-mail și de internet a autorității contractante: **srtelenesti@ms.md**
6. Adresa de e-mail sau de internet de la care se va putea obține accesul la documentația de atribuire: *documentația de atribuire este anexată în cadrul procedurii în SIA RSAP*
7. Tipul autorității contractante și obiectul principal de activitate (dacă este cazul, mențiunea că autoritatea contractantă este o autoritate centrală de achiziție sau că achiziția implică o altă formă de achiziție comună): **Instituție medico-sanitară**
8. Cumpărătorul invită operatorii economici interesați, care îi pot satisface necesitățile, să participe la procedura de achiziție 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	Valoarea estimată (se va indica pentru fiecare lot în parte)
Lotul 1.Lactate						
1	15500000-3	Brânză	kg	250	Brânza de vaci 5% grasime, în pachete de hirtie 1/250 gr., fără gust și miros străin, culoarea alb spre galben deschis, fără scurgere de zer. Termen total de valabilitate a produsului nu mai mult de 10 zile. Termen de valabilitate rămas la livrare nu mai puțin de 5 zile.livrarea 3 ori in saptamina. HG nr. 611 din 05.07.2010	10875,00
2	15500000-3	Cașcaval	kg	30	Cașcaval tare min. 45% grasime, calitate superioară, ambalat. Coaja curată, netedă, fără strat gros sub coajă, fărădeteriorări, acoperită cu compoziție de parafină sau acoperită cu folie din material polimeric. Consistență omogenă în toată masa cu desen ce constă din ochiuri de fermentare. Cu gust slab acidulat, fără gust și miros străin HG nr. 611 din 05.07.2010, livrarea 3 ori in săptămîna.	2820,00

3	15500000-3	Lapte	l	1500	Lapte de vaci pasteurizat 2,5% grasime, lichid netransparent, omogen, HG nr. 611 din 05.07.2010 saculete nu mai mari de 1 l, polietilena. Termen total de valabilitate a produsului nu mai mult de 7 zile. Termen de valabilitate rămas la livrare nu mai puțin de 5 zile. Livrarea 3 ori in saptamina pasterizat 2,5 % fără adaus de grăsimi vegetale, în pachet de polietilenă de 1L, Standard: HG nr. 611 din 05.07.2010	15000,00
4	15500000-3	Unt	kg	150	Unt de vacă din smântină dulce, nesărat, țărănesc, grasime min 72,5%, faraadaos de grasimivegetale, ambalaj de 200 gr., termen de valabilitaterămas la livrare nu maipuțin de 1 lună. HG nr. 611 din 05.07.2010. livrarea 3 ori în saptamina	18000,00
5	15500000-3	Chifir	kg	1500	Chefir 2,5% grasime, aspectul lichid, omogen, gustul lactat acid. HG nr. 611 din 05.07.2010, saculete de pînă la 0,5 kg, polietilena, Termen total de valabilitate a produsului nu mai mult de 10 zile. Termen de valabilitate rămas la livrare nu mai puțin de 5 zile. Livrarea 3 ori în saptamina	15000,00
6	15500000-3	Smântină	kg	150	Smântină 10% grasime, lichidă netransparentă, omogenă, cu gust ușor de pasteurizare, se admite gust dulciu sau puțin sărat, saculețe de pînă la 0,5 kg, polietilena, HG nr. 611 din 05.07.2010. Termen total de valabilitate a produsului nu mai mult de 10 zile. Termen de valabilitate rămas la livrare nu mai puțin de 5 zile. Livrarea 3 ori in saptamina	3750,00
Total Lotul Nr.1						65445,00
Lotul Nr.2 Crupe						
1	15800000-6	Făină de grâu pentru panificație cal.super. în pachete de 1 kg	kg	200	de grâu alba cernută fără impurități, pentru panificație de calitate superioară, ambalată în max. 1 kg,	1600,00
2	15800000-6	Paste făinoas e grupa V, clasa I, calitate superioară,	kg	150	GOST 875-92	1380,00
3	15800000-6	Crupă de griș în pachete de 1 kg	kg	250	GOST 7022-97	2285,00
4	15800000-6	Crupe de porumb în pachete de 1 kg	kg	150	GOST 14176-69	2250,00
5	15800000-6	Crupe de orz în pachete de 1kg	kg	300	GOST 5784-60	2100,00
6	15800000-6	Crupe de mei în pachete de 1 kg	kg	120	GOST 572-60	1200,00
7	15800000-6	Fulgi de ovăs în pachete de 1 kg	kg	400	GOST 21149-93	4000,00

8	15800000-6	<i>Crupe de arpacaș în pachete de 1 kg</i>	kg	150	PTMD67-38869887-004	1200,00
9	15800000-6	<i>Mazăre șlefuită întreagă în pachete de 1 kg</i>	kg	160	PTMD67-38869887-003	1000,00
10	15800000-6	<i>Orez sefuit întreg categoria I câte 1 kg</i>	kg	300	GOST 6292-93	3750,00
11	15800000-6	<i>Crupe de hrișcă bob întreg în amabalaj a câte 1 kg</i>	kg	350	GOST 5550-74	3538,50
12	15800000-6	<i>Crupe de grâu sfărimate în pachete de 1 kg</i>	kg	300	PTMD67-38869887-005/GOST26791/89	3000,00
Total Lotul Nr.2						26303,50
Lotul Nr.3						
Diverse produse						
1	15800000-6	<i>Ouă de pasăre în coajă, proaspete(marcate)</i>	buc	1000	SM-89	1700,00
2	15800000-6	<i>Ulei de floarea soarelui dezodorizat în sticle de 5 l</i>	l	500	PT MD67-05691233-001:2002	12855,00
3	15800000-6	<i>Biscuiți cu lapte topit</i>	kg	40	GOST 24901-89	700,00
4	15800000-6	<i>Bicarbonat de sodiu</i>	kg	20		400,00
5	15800000-6	<i>Zahăr tos</i>	kg	700	GOST 21-94	10000,00
6	15800000-6	<i>Mazăre verde conservată (din soiuri cu bob zbîrcit) în borcane de 0,7 lcalit.su per. în borcane de 0,7 L</i>	kg	70	GOST 15842-90 SM 196	800,00
7	15800000-6	<i>Pastă de roșii 25% în borcane de 0,7 l</i>	kg	180	GOST 3343-89	3700,00
8	15800000-6	<i>Magiun de fructe sterilizat în borcane de 0,7l, cat. I</i>	kg	200	GOST 6929	4300,00
9	15800000-6	<i>Suc din fructe limpezit în tetrapac de 1l</i>	l	250	SM 183:2003	3000,00
10	15800000-6	<i>Bomboane cu magiun</i>	kg	40	GOST 4570-93,	1200,00
11	15800000-6	<i>Suc de legume în tetrapac de 1 l</i>	l	200	SM 183:2003	2300,00
12	15800000-6	<i>Covrigei uscați</i>	kg	100	GOST 30354-96	1700,00

13	15800000-6	Pesmeți măcinați	kg	6	GOST 28402-89	120,00
14	15800000-6	Sare iodată în pachete a câte 1 kg	kg	180	GOST 13830-97	800,00
15	15800000-6	Ceai negru, pachetele de 50 g.	kg	40	GOST 1937-90	2800,00
Total Lotul Nr.3						46375,00
Lotul Nr.4 Produse de patiserie						
1	15800000-6	PIINE	kg	6000	Din făină de grâu, calitatea superioară, coaptă în formă, greutatea- 350-800 gr, Conform HG nr.775 din 03.07.2007, livrare-zilnic	39000,00
2	15800000-6	CHIFLE CU MAGIUN	kg	150	Dulce, cu magiun, Conform HG nr.775 din 03.07.2007, greutatea100 gr, livrarea-1 dată/săptămână, în ambalaj.	3000,00
Total Lotul Nr.4						42000,00
Lotul Nr.5 Pește						
1	15100000-9	Peste congelat HEC	Kg	700	Peste fara cap in cutii speciale nu mai mici de 350 gr.,fara miros strain	29376,50
Total Lotul Nr.5						29376,50
Lotul Nr.6 Produse din carne						
1	15100000-9	Carne de vita fara os	Kg	120	macră fără grăsimi, și fără os, calitatea superioară, în ambalaj alimentar-ecologic Standard: HG. nr. 696 din 04.08.2010	10500,00
2	15100000-9	Carne de pasare	Kg	800	în stare proaspătă (ne înghețate) Standard: HG. nr. 696 din 04.08.2010	30000,00
Total Lotul Nr.6						40500,00
Valoarea estimativă totală						250000,00

9. În cazul în care contractul este împărțit pe loturi un operator economic poate depune oferta (se va selecta):

- 1) Pentru un singur lot;
- 2) **Pentru mai multe loturi;**
- 3) Pentru toate loturile;
- 4) Alte limitări privind numărul de loturi care pot fi atribuite aceluiași ofertant

10. Admiterea sau interzicerea ofertelor alternative: **Nu se admite**

(indicați se admite sau nu se admite)

11. Termenii și condițiile de livrare/prestare/executare solicitați: **în baza contractului și a comenzilor trimise de către autoritatea contractantă; cantitatea livrată va corespunde comenzii.**

12. Termenul de valabilitate a contractului: **31.12.2020**

13. Contract de achiziție rezervat atelierelor protejate sau că acesta poate fi executat numai în cadrul unor programe de angajare protejată (după caz): **NU**

14. Prestarea serviciului este rezervată unei anumite profesii în temeiul unor acte cu putere de lege sau al unor acte administrative (după caz):

(se menționează respectivele acte cu putere de lege și acte administrative)

15. Scurta descriere a criteriilor privind eligibilitatea operatorilor economici care pot determina eliminarea acestora și a criteriilor de selecție; nivelul minim (nivelurile minime) al (ale) cerințelor eventual impuse; se menționează informațiile solicitate (DUAE, documentație):

Nr. d/o	Descrierea criteriului/cerinței	Mod de demonstrare a îndeplinirii criteriului/cerinței:	Nivelul minim/Obligativitatea
1	Formularul DUAE	Original, completat și confirmat prin aplicarea semnăturii și ștampilei participantului *(se va prezenta la depunerea ofertei de către toți ofertanții)	DA
2	Oferta de preț	Formularul F4.2 din documentația standard (capitolul IV), confirmat prin aplicarea semnăturii și ștampilei participantului. *(se va prezenta la depunerea ofertei de către toți ofertanții)	DA
3	Oferta tehnică	Formularul F4.1 din documentația standard (capitolul IV), confirmat prin aplicarea semnăturii și ștampilei participantului. *(se va prezenta la depunerea ofertei de către toți ofertanții)	DA
4	Fișa Tehnică a Produsului, documente ale producătorului din care să rezulte caracteristicile și performanțele produselor oferite	Copia, confirmată prin aplicarea semnăturii și ștampilei participantului *(se va prezenta la depunerea ofertei de către toți ofertanții)	DA
5	Lista fondatorilor	Copia, confirmată prin aplicarea semnăturii și ștampilei participantului *(se va prezenta la depunerea ofertei de către toți ofertanții)	DA
6	Garanția pentru ofertă în valoare de 1%	<p>Garanția pentru ofertă prin transfer la contul autorității contractante, conform următoarelor date bancare: Beneficiarul plății: IMSP Spitalul Raional Telenesti Denumirea Băncii: BC MOLDINCOMBANK SA Codul fiscal: 1003606150040 IBAN: MD88ML000000002251356231</p> <p>cu nota "Pentru garanția pentru ofertă la licitația publică nr. _____ din _____"</p> <p>Dispoziția de plată va fi atașată în modul scanat</p> <p>*(se va prezenta la depunerea ofertei de către toți ofertanții)</p>	DA
7	Declarație pe propria răspundere (în forma liberă) privind lipsa motivelor de excluderea de la procedură.	Ofertantul nu se află în următoarele situații: 1.Motive legate de plata impozitelor sau a contribuțiilor la	DA

		<p>asigurările sociale 2. Includerea în lista de interdicție a operatorilor economici</p> <p>3. Motive legate de faliment, insolvență, conflicte de interese sau abateri profesionale Declarația, confirmată prin aplicarea semnăturii și ștampilei participantului *(Se va prezenta doar de către ofertantul declarat câștigător, în termen de max. 5 zile)</p>	
8	Autorizație pe care se bazează activitatea comercială a întreprinderii, după caz	Copia, confirmată prin aplicarea semnăturii și ștampilei participantului *(Se va prezenta doar de către ofertantul declarat câștigător, în termen de max. 5 zile)	DA
9	Certificat de efectuare sistematică a plăților impozitelor, contribuțiilor	copie – eliberat de Inspectoratul Fiscal (valabilitatea certificatului – 15 zile din data eliberării); confirmat prin semnatura și ștampila Participantului *(Se va prezenta doar de către ofertantul declarat câștigător, în termen de max. 5 zile)	DA
10	Garanția de bună execuție a Contractului în valoare de 5% din valoarea Contractului	<p>Contractul va fi însoțit de o Garanție de bună execuție (emisă de o bancă comercială) conform formularului F 5.2 din secțiunea a 5-a – Formulare de contract sau</p> <p>Garanția de bună execuție prin transfer la contul autorității contractante, conform următoarelor date bancare:</p> <p>Beneficiarul plății: IMSP Spitalul Raional Telenesti Denumirea Băncii: BC MOLDINCOMBANK SA Codul fiscal: 1003606150040 IBAN: MD88ML000000002251356231 cu nota “Pentru garanția de bună execuție a contractului nr. _____ din _____”</p> <p>*(Se va prezenta doar de către ofertantul declarat câștigător odată cu semnarea Contractului)</p>	DA
11	Certificat de atribuire a contului bancar	Copie-eliberat de banca deținătoare de cont-semnat și stampilat de către operatorul economic	DA
12	Certificat de conformitate sau alt certificate ce confirm proveniența și calitatea produselor oferite	Copie-eliberat de Organismul abilitat-semnat și ștampila de către operatorul economic	DA
13	Extras din Registrul de Stat a persoanei juridice	Copie-semnat și stampilat de către operatorul economic	DA
14	Autorizație sanitar – veterinară de funcționare pentru produsele de origine animalieră	Copie-semnat și stampilat de către operatorul economic	DA
15	Pașaport sanitar al transportului	Copia originalului eliberat de Centrul de Sanatate	DA

	Publica, confirmată prin ștampila și semnătura Participantului;	
--	--	--

16. Motivul recurgerii la procedura accelerată (în cazul licitației deschise, restrânse și al procedurii negociate), după caz

17. Tehnici și instrumente specifice de atribuire (dacă este cazul specificați dacă se va utiliza acordul-cadru, sistemul dinamic de achiziție sau licitația electronică): **licitația electronică**

18. Condiții speciale de care depinde îndeplinirea contractului (indicați după caz): Ofertantul declarat câștigător va efectua livrările în baza contractului și a comenzilor trimise de către autoritatea contractantă; cantitatea livrată va corespunde comenzii. Comenzile se vor emite conform necesităților reale. Livrările se vor face pentru cantitățile din comandă în termen de maxim 5 zile de la data primirii comenzii achizitorului. Costurile de livrare la depozit beneficiarului, vor fi suportate de către furnizor (DDP, INCOTERMS 2013). Termenul de înlocuire al produselor: 48 ore de la notificarea achizitorului.

19. Criteriul de evaluare aplicat pentru adjudecarea contractului: **Prețul cel mai scăzut pe fiecare lot in parte conform cerințelor solicitate**

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

Nr. d/o	Denumirea factorului de evaluare	Ponderea%
	<u>Prețul cel mai scăzut</u>	

21. Termenul limită de depunere/deschidere a ofertelor:

- până la: [ora exactă] **SIA RSAP "MTender"**
- pe: [data] **SIA RSAP "MTender"**

22. Adresa la care trebuie transmise ofertele sau cererile de participare:

Ofertele sau cererile de participare vor fi depuse electronic prin intermediul SIA RSAP

23. Termenul de valabilitate a ofertelor: **60 zile**

24. Locul deschiderii ofertelor: **SIA RSAP "MTender"**

(SIA RSAP sau adresa deschiderii)

Ofertele întârziate vor fi respinse.

25. Persoanele autorizate să asiste la deschiderea ofertelor:

Ofertanții sau reprezentanții acestora au dreptul să participe la deschiderea ofertelor, cu excepția cazului când ofertele au fost depuse prin SIA "RSAP".

26. Limba sau limbile în care trebuie redactate ofertele sau cererile de participare: **limba de stat**

27. Respectivul contract se referă la un proiect și/sau program finanțat din fonduri ale Uniunii Europene: **Nu**

(se specifică denumirea proiectului și/sau programului)

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

Agencia Națională pentru Soluționarea Contestațiilor

Adresa: mun. Chișinău, bd. Ștefan cel Mare și Sfânt nr.124 (et.4), MD 2001;

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

29. Data (datele) și referința (referințele) publicărilor anterioare în Jurnalul Oficial al Uniunii Europene privind contractul (contractele) la care se referă anunțul respective (dacă este cazul): _____

30. În cazul achizițiilor periodice, calendarul estimat pentru publicarea anunțurilor viitoare: _____

31. Data publicării anunțului de intenție sau, după caz, precizarea că nu a fost publicat un astfel de anunț: **29.05.2020**

32. Data transmiterii spre publicare a anunțului de participare: _____

33. În cadrul procedurii de achiziție publică se va utiliza/accepta:

Denumirea instrumentului electronic	Se va utiliza/accepta sau nu
depunerea electronică a ofertelor sau a cererilor de participare	Da
sistemul de comenzi electronice	Nu
facturarea electronică	Da
plățile electronice	Da

34. Contractul intră sub incidența Acordului privind achizițiile guvernamentale al Organizației Mondiale a Comerțului (numai în cazul anunțurilor transmise spre publicare în Jurnalul Oficial al Uniunii Europene): **NU**

(se specifică da sau nu)

35. Alte informații relevante: **Nu sunt**

Conducătorul grupului de lucru: _____

L.Ș.