

Republica Moldova

MINISTERUL FINANTELOR

ORDIN Nr. OMF69/2021
din 07.05.2021

cu privire la aprobarea Documentației standard pentru realizarea achizițiilor publice de lucrări

Publicat : 18.06.2021 în MONITORUL OFICIAL Nr. 147-151 art. 658 Data intrării în vigoare

ÎNREGISTRAT:

Ministerul Justiției

al Republicii Moldova

nr. 1649 din 7 iunie 2021

Ministru _____ Fadei NAGACEVSCHI

În scopul asigurării aplicării unei metodologii unice privind procedurile de achiziții publice de lucrări, în temeiul art. 50 din Legea nr. 131/2015 privind achizițiile publice (republicată în Monitorul Oficial al Republicii Moldova, 2018, nr. 424-429, art. 666) și pct. 35 din Regulamentul privind achizițiile publice de lucrări, aprobat prin Hotărârea Guvernului nr. 638/2020 (Monitorul Oficial al Republicii Moldova, 2020, nr. 229-233, art. 785),

ORDON:

1. Se aprobă Documentația standard pentru realizarea achizițiilor publice de lucrări (se anexează).

2. Autoritățile contractante inițiază și desfășoară procedurile de achiziții publice de lucrări sau procedurile de achiziții publice de servicii de proiectare și de lucrări conform Documentației standard pentru realizarea achizițiilor publice de lucrări.

3. Se abrogă Ordinul ministrului finanțelor nr. 176/2018 cu privire la aprobarea Documentației standard pentru realizarea achizițiilor publice de lucrări (Monitorul Oficial al Republicii Moldova, 2018, nr. 396-397, art. 1524), înregistrat la Ministerul Justiției cu nr. 1370 din 10 octombrie 2018.

4. Prezentul ordin intră în vigoare la data publicării în Monitorul Oficial al Republicii Moldova.

SECRETAR GENERAL Iurie PAȘINSCHI

Nr. 69. Chișinău, 7 mai 2021.

DOCUMENTAȚIA STANDARD**pentru realizarea achizițiilor publice de lucrări****Secțiunea 1****Dispoziții generale**

1. Prezenta Documentație reprezintă o instrucțiune pentru autoritățile contractante și ofertanți, utilizată la inițierea și desfășurarea procedurilor de achiziții publice de lucrări sau procedurilor de achiziții publice de servicii de proiectare și de lucrări. La procedurile de achiziții de lucrări sau procedurile de achiziții publice de servicii de proiectare și de lucrări inițiate și desfășurate prin cererea ofertelor de prețuri și achizițiile de valoare mică, autoritățile contractante pot simplifica formularele în dependență de complexitatea achiziției.

2. Prezenta Documentație conține anexe destinate inițierii, publicării, atribuirii și modificării procedurilor de achiziții publice, precum și destinate să faciliteze elaborarea și prezentarea ofertei, și a documentelor care să permită grupului de lucru examinarea și evaluarea tuturor ofertelor depuse, după cum urmează:

- 1) Anunț de intenție (anexa nr.1);
- 2) Anunț de participare, inclusiv pentru procedurile de preselecție/procedurile negociate (anexa nr. 2);
- 3) Invitație de participare la etapele de preselecție/la procedurile negociate (anexa nr. 3);
- 4) Proces-verbal cu privire la rezultatele preselecției candidaților (anexa nr. 4);
- 5) Anunț de atribuire (anexa nr. 5);
- 6) Anunț privind modificarea contractului de achiziții publice/acordului-cadru (anexa nr. 6);
- 7) Cerere de participare (anexa nr. 7);
- 8) Declarație privind valabilitatea ofertei (anexa nr. 8);
- 9) Scrisoare de garanție bancară (anexa nr. 9);
- 10) Grafic de executare a lucrărilor (anexa nr. 10.);
- 11) Grafic de executare a documentației de proiect (anexa nr. 11);
- 12) Declarație privind experiența similară (anexa nr. 12);
- 13) Declarație privind lista principalelor lucrări executate în ultimul an de activitate (anexa nr. 13);

14) Declarație privind dotările specifice, utilajul și echipamentul necesar pentru îndeplinirea corespunzătoare a contractului (anexa nr. 14);

15) Declarație privind personalul de specialitate propus pentru implementarea contractului (anexa nr. 15);

16) Lista subcontractanților și partea/părțile din contract care sunt îndeplinite de aceștia (anexa nr. 16);

17) Informații privind asocierea (anexa nr. 17);

18) Angajament terț susținător financiar (anexa nr. 18);

19) Angajament privind susținerea tehnică și profesională a ofertantului/grupului de operatori economici (anexa nr. 19);

20) Declarație terț susținător tehnic (anexa nr. 20);

21) Declarație terț susținător profesional (anexa nr. 21);

22) Aviz pentru participare la licitațiile publice de lucrări din domeniul construcțiilor și instalațiilor (anexa nr. 22);

23) Caiet de sarcini. Formularul de deviz nr.1 - lista cu cantitățile de lucrări (anexa nr. 23);

24) Caiet de sarcini. Servicii de proiectare (anexa nr. 24);

25) Contract de antrepriză (anexa nr. 25);

26) Contract de achiziționare a serviciilor de proiectare (anexa nr. 26);

27) Acord adițional (anexa nr. 27);

28) Acord-cadru (anexa nr. 28).

3. Autoritatea contractantă emite Documentația de atribuire în vederea achiziționării lucrărilor sau serviciilor de proiectare și de lucrări, după cum este specificat în documentația standard.

4. Detaliile din document desenate și scrise prin care sunt determinate soluții urbanistice și de amenajare a teritoriului, arhitecturale, constructive, tehnologice, rezultatele calculelor și argumentării soluțiilor adoptate, volumele de lucrări, caracteristicile tehnice și alcătuirea elementelor constructive, precum și alte soluții tehnice se prezintă în caietul de sarcini (anexa nr. 23 și anexa nr. 24).

5. Autoritatea contractantă urmează să se asigure că la momentul inițierii procedurii de achiziție publică, mijloacele financiare sunt alocate sau există o garanție a alocării lor și sunt destinate exclusiv achiziției în cauză.

6. Atribuirea contractului de achiziție publică de lucrări sau de servicii de proiectare și de lucrări se realizează în conformitate cu prevederile:

1) Legii nr. 131/2015 privind achizițiile publice;

2) Hotărârii Guvernului nr. 638/2020 pentru aprobarea Regulamentului privind achizițiile

publice de lucrări.

7. În cazul în care autoritatea contractantă inițiază un acord-cadru, ca modalitate specială de atribuire a contractelor de achiziții publice de lucrări sau lucrări și servicii de proiectare, procedura se desfășoară conform Regulamentului cu privire la acordul-cadru ca modalitate specială de atribuire a contractelor de achiziții publice, aprobat prin Hotărârea Guvernului nr. 694/2020.

8. În cazul în care autoritatea contractantă inițiază procedura de negociere, procedura se desfășoară conform Regulamentului cu privire la achizițiile publice folosind procedura de negociere, aprobat prin Hotărârea Guvernului nr. 599/2020.

9. În cazul în care autoritatea contractantă inițiază proceduri cu preselecție se utilizează anexele ce țin de procedurile date: anexele nr.1, nr. 3 - 6, nr. 25 și nr. 26.

10. Ofertantul suportă toate costurile asociate elaborării și prezentării ofertei sale, precum și documentelor care o însoțesc.

11. Cererea de participare (anexa nr. 7), Oferta, Documentul Unic de Achiziții European (în continuare - DUAE), documentația de atribuire, caietul de sarcini și toată corespondența dintre ofertant și autoritatea contractantă se întocmește în limba română sau, după caz, toate documentele enumerate pot fi întocmite și în una din limbile de circulație internațională. Documentele justificative și literatura de specialitate tipărită, care fac parte din ofertă, pot fi întocmite în altă limbă, specificată în documentația de atribuire, cu condiția ca acestea să fie însoțite de o traducere exactă a fragmentelor relevante în limba română.

12. La achiziția de lucrări termenul de când a fost elaborat proiectul nu trebuie să depășească perioada de doi ani, în caz contrar, autoritatea contractantă este obligată să actualizeze documentația de proiect, înainte de inițierea procedurii de achiziție.

13. În cazul achizițiilor de servicii de proiectare, proiectanții de construcții sunt obligați să exercite supravegherea de autor pe tot parcursul execuției lucrărilor.

14. Autoritatea contractantă are obligația de a asigura accesul ofertantului/ofertanților să viziteze amplasamentul lucrării de construcție sau obiectul supus proiectării în scopul elaborării ofertei pentru participare la procedura de atribuire a contractului de achiziție publică de lucrări sau procedura de atribuire a contractului de achiziție publică de servicii de proiectare și de lucrări.

15. Ofertantului i se permite să viziteze și să examineze amplasamentul lucrării sau obiectul supus proiectării, inclusiv împrejurimile, și să obțină toate informațiile care pot fi necesare în vederea elaborării ofertei. În cadrul vizitei ofertantul își asumă riscul producerii unui eventual accident care s-ar putea solda cu moartea sau rănirea fizică a unei persoane și/sau cu pierderea ori deteriorarea proprietății. Ofertantul suportă orice eventuale cheltuieli, pierderi sau daune ca rezultat al vizitării amplasamentului lucrării.

16. În cazul în care autoritatea contractantă a depistat că ofertantul a fost implicat în practicile descrise la pct. 28 și pct. 29 în cadrul procedurii de atribuire pentru contractul de achiziție publică aceasta:

1) exclude ofertantul din procedura respectivă de achiziție și înaintează solicitarea către Agenția Achiziții Publice privind includerea lui în Lista de interdicție, conform prevederilor Regulamentului cu privire la Lista de interdicție a operatorilor economici, aprobat prin Hotărârea Guvernului nr. 1420/2016; sau

2) întreprinde orice alte măsuri prevăzute în art. 42 al Legii nr. 131/2015 privind achizițiile publice.

17. Sunt interzise următoarele acțiuni în cadrul procedurii de achiziție:

1) promisiunea sau oferirea unei persoane cu funcție de răspundere, personal sau prin mijlocitor, de bunuri sau servicii, sau privilegii, sau avantaje sub orice formă, pentru a influența acțiunile unei alte părți;

2) orice acțiune sau omisiune, inclusiv interpretare eronată, care conștient sau din neglijență, induce în eroare sau tinde să inducă în eroare o parte pentru obținerea unui beneficiu financiar sau de altă natură ori pentru a evita o obligație;

3) înțelegerea interzisă de lege, între două sau mai multe părți, realizată în scopul coordonării comportamentului lor la procedurile de achiziții publice;

4) prejudicierea, direct sau indirect, a oricărei părți sau a proprietății acestei părți, pentru a influența în mod necorespunzător acțiunile acesteia;

5) distrugerea intenționată, falsificarea, contrafacerea sau ascunderea materialelor de evidență ale investigării, sau prezentarea unor informații false organelor de urmărire penală, pentru a împiedica esențial urmărirea penală în vederea identificării unor practici frauduloase, precum și amenințarea, hărțuirea sau intimidarea oricărei părți pentru a o împiedica să divulge informația cu privire la chestiuni relevante urmării penale.

Secțiunea a 2-a

Calificarea candidaților/ofertanților

18. Orice operator economic, rezident sau nerezident, persoana fizică sau persoană juridică de drept public sau privat ori asociație de astfel de persoane are dreptul de a participa la procedura de atribuire a contractului de achiziție publică de lucrări sau de servicii de proiectare și de lucrări.

19. Persoana fizică sau juridică care a participat la întocmirea documentației de atribuire are dreptul, în calitate de operator economic, de a fi ofertant, ofertant asociat sau subcontractant, dar numai în cazul în care implicarea sa în elaborarea documentației de atribuire nu este de natură să distorsioneze concurența. Persoana fizică sau juridică care participă direct în procesul de verificare și evaluare a ofertelor nu are dreptul de a fi ofertant, ofertant asociat sau subcontractant, sub sancțiunea excluderii din procedura de atribuire.

20. Mai multe persoane juridice au dreptul să se asocieze în scopul depunerii unei oferte comune, cu condiția că, fiecare asociat urmează să prezinte DUAE-ul separat. Asocierea trebuie prezentată în formă scrisă la solicitarea autorității contractante odată ce a fost declarat în DUAE.

21. Filialele agenților economici, cu personalitate juridică și înregistrate în conformitate cu prevederile pct. 35, au dreptul de a participa la procedura de atribuire a contractului de achiziție publică de lucrări sau de servicii de proiectare și de lucrări în nume propriu și, în acest scop, trebuie să prezinte documente care dovedesc eligibilitatea, înregistrarea, capacitatea tehnică și capacitatea economico-financiară.

22. Sucursalele au dreptul de a participa la procedura de atribuire a contractului de achiziție publică de lucrări sau de servicii de proiectare și de lucrări și de a încheia contractul respectiv numai în numele persoanei juridice, prin împuternicire. În acest caz documentele prezentate, care

dovedesc eligibilitatea, înregistrarea, capacitatea tehnică și capacitatea economico-financiară, trebuie să fie cele ale persoanei juridice.

23. Pentru confirmarea datelor de calificare în cadrul procedurii de achiziție publică, operatorul economic completează și prezintă DUAE, conform formularului, aprobat prin Ordinul ministrului finanțelor nr. 72/2020, în conformitate cu cerințele stabilite de autoritatea contractantă.

24. Prezentarea oricărui alt formular DUAE este temei de descalificare de la procedura de achiziție publică.

25. În funcție de specificul achiziției și procedura aleasă, autoritatea contractantă are obligația de a stabili pentru fiecare procedură în parte criteriile de calificare cât și documentele suport necesare pentru a fi prezentate de către operatorii economici.

26. Autoritatea contractantă aplică criteriile și cerințele de calificare numai referitoare la:

- 1) eligibilitatea ofertantului sau candidatului;
- 2) capacitatea de exercitare a activității profesionale;
- 3) capacitatea economică și financiară;
- 4) capacitatea tehnică;
- 5) standarde de asigurare a calității;
- 6) standarde de protecție a mediului.

27. Pentru constatarea datelor de calificare în cadrul procedurilor de achiziții publice, operatorul economic prezintă la momentul evaluării documentele solicitate de către autoritatea contractantă în cadrul procedurilor de achiziții publice. Documentele se prezintă în format electronic, utilizând Sistemul informațional automatizat „Registrul de stat al achizițiilor publice” (în continuare - SIA RSAP), cu excepția cazurilor prevăzute la art. 33 alin. (7) și alin. (11) din Legea nr. 131/2015 privind achizițiile publice.

28. Se exclude de la procedura de atribuire a contractului de achiziții publice orice ofertant sau candidat despre care se confirmă că, în ultimii 5 ani, a fost condamnat, prin hotărârea definitivă a unei instanțe judecătorești, pentru participare la activități ale unei organizații sau grupări criminale, pentru corupție, pentru fraudă și/sau pentru spălare de bani, pentru infracțiuni de terorism sau infracțiuni legate de activități teroriste, finanțarea terorismului, exploatarea prin muncă a copiilor și alte forme de trafic de persoane.

29. Se exclude de la procedura de atribuire a contractului de achiziție publică, și respectiv nu este eligibil, orice ofertant care se află în oricare dintre situațiile prevăzute la art. 19 alin. (2) și alin. (3) și art. 16 alin. (6) din Legea nr. 131/2015 privind achizițiile publice.

30. Orice ofertant/candidat care se află în una din situațiile menționate la pct. 28 și pct. 29 furnizează dovezi care să arate că măsurile luate de el sunt suficiente pentru a demonstra fiabilitatea și credibilitatea sa, în pofida existenței unui motiv de excludere. Dacă autoritatea contractantă consideră astfel de dovezi suficiente, ofertantul/candidatul în cauză nu este exclus de la procedura de achiziție publică, cu excepția cazului în care operatorul economic a fost exclus prin hotărâre definitivă a unei instanțe de judecată de la participarea la procedurile de achiziții publice.

31. Autoritatea contractantă extrage informația necesară pentru constatarea existenței sau inexistenței circumstanțelor menționate la pct. 28 și pct. 29 din bazele de date disponibile ale autorităților publice sau ale părților terțe. Dacă acest lucru nu este posibil, autoritatea contractantă are obligația de a accepta ca fiind suficient și relevant pentru demonstrarea faptului că ofertantul/candidatul nu se încadrează în una dintre situațiile prevăzute la pct. 28 și pct. 29 orice document considerat edificator, din acest punct de vedere, în țara de origine sau în țara în care ofertantul este stabilit, cum ar fi certificate, caziere judiciare sau alte documente echivalente emise de autorități competente din țara respectivă.

32. În ceea ce privește referințele de la pct. 29, în conformitate cu legislația internă a statului în care sunt stabiliți ofertanții, aceste solicitări se referă la persoanele fizice și persoanele juridice, inclusiv, după caz, la directori de companii sau la orice persoană cu putere de reprezentare, de decizie ori de control în ceea ce privește ofertantul/candidatul.

33. În cazul în care în țara de origine sau în țara în care este stabilit ofertantul/candidatul nu se emit documente de natura celor prevăzute la pct. 28 sau respectivele documente nu vizează toate situațiile referitoare de la pct. 29, autoritatea contractantă are obligația de a accepta o declarație pe propria răspundere sau, dacă în țara respectivă nu există prevederi legale referitoare la declarația pe propria răspundere, o declarație autentică dată în fața unui notar, a unei autorități administrative sau judiciare sau a unei asociații profesionale care are competențe în acest sens.

34. Autoritatea contractantă evaluează măsurile întreprinse de către operatorii economici ținând seama de gravitatea și circumstanțele particulare ale infracțiunii sau ale abaterii. În cazul în care consideră că măsurile întreprinse sunt insuficiente, autoritatea contractantă informează ofertantul/candidatul despre motivele excluderii.

35. Autoritatea contractantă solicită oricărui ofertant să prezinte dovada din care să rezulte o formă de înregistrare în cazul persoanei juridice, capacitatea legală de a executa documentația de proiect și de a realiza lucrări, în conformitate cu prevederile legale din țara în care este stabilit.

36. Ofertantul urmează să dispună de un nivel minim de capacitate economică și/sau financiară și să prezinte informații/documente privind capacitatea economică și/sau financiară pentru a se califica conform cerințelor de îndeplinire a contractului, cum ar fi:

1) realizarea unei cifre medii anuale de afaceri în ultimii 3 ani egală sau mai mare decât suma stabilită în pct. 16 din anexa nr. 2, care nu trebuie să depășească de două ori valoarea estimată a contractului, cu excepția cazurilor bine justificate, precum cele legate de riscurile speciale aferente naturii lucrărilor sau serviciilor;

2) lichiditate generală (active circulante/datorii curente) și nivelul minim de lichiditate (nu mai puțin de 100%);

3) declarații bancare corespunzătoare sau, după caz, dovezi privind asigurarea riscului profesional;

4) situația financiară pentru perioada de gestiune anterioară, avizat și înregistrat de organele competente, și orice alte documente legale edificatoare prin care ofertantul își poate dovedi capacitatea economico-financiară.

37. Atunci când un contract este împărțit în loturi, indicele cifrei de afaceri se aplică pentru fiecare lot individual. Cu toate acestea, autoritatea contractantă urmează să stabilească cifra de afaceri anuală minimă impusă operatorilor economici cu referire la grupuri de loturi, dacă

oferantului câștigător îi sunt atribuite mai multe loturi care trebuie executate în același timp.

38. La solicitarea autorității contactante, ofertantul urmează să prezinte documentele care demonstrează capacitatea tehnică și/sau profesională pentru executarea viitorului contract numai în măsura în care aceste informații sunt relevante pentru îndeplinirea contractului și nu sunt disponibile în bazele de date ale autorităților publice sau ale părților terțe, după cum urmează:

1) o listă a lucrărilor executate și finisate în ultimii 5 ani, conform anexei nr. 13, însoțit de certificări de bună execuție pentru cele mai importante lucrări. Respectivul certificări indică beneficiarii, indiferent dacă aceștia sunt autorități contractante sau clienți privați, valoarea, perioada și locul execuției lucrărilor și precizează dacă au fost efectuate în conformitate cu normele profesionale din domeniu și dacă au fost duse la bun sfârșit;

2) informații privind deținerea de laboratoare proprii autorizate și acreditate în modul stabilit sau a contractelor cu aceste laboratoare, pentru încercări de beton și a altor materiale și elemente de construcție care necesită încercări, incluse în ofertă;

3) informații referitoare la studiile, pregătirea profesională și calificarea personalului de conducere, precum și ale persoanelor responsabile pentru execuția documentației de proiect, lucrărilor, inclusiv a arhitectului șef, inginerului șef și dirigintei de șantier, atestați conform legislației (confirmat prin certificat de atestare profesională) și cu o experiență similară în domeniul lucrării ce urmează să fie executată, conform anexei nr. 15;

4) o declarație referitoare la efectivele medii anuale al personalului angajat și ale cadrelor de conducere în ultimii 3 ani;

5) dacă este cazul, informații privind măsurile de protecție a mediului pe care operatorul economic le poate aplica în timpul îndeplinirii contractului de lucrări sau servicii de proiectare și de lucrări, în corespundere cu pct. 44;

6) o declarație referitoare la utilajele, instalațiile, echipamentele tehnice de care poate dispune operatorul economic pentru îndeplinirea corespunzătoare a contractului de lucrări sau servicii de proiectare și de lucrări, conform anexei nr. 14;

7) informații privind partea din contract pe care operatorul economic are, eventual, intenția să o subcontracteze, conform anexei nr. 16. De asemenea, urmează a fi atașat/atașate la anexa nr.16, copia/copiile contractului/contractelor încheiat/încheiate cu subantreprenorii.

39. Ofertantul/candidatul are dreptul să recurgă la susținerea unor alte persoane atunci când acestea din urmă desfășoară activitățile sau serviciile pentru îndeplinirea cărora este necesară capacitatea profesională respectivă, conform anexei nr. 17.

40. Ofertantul urmează să dispună de un nivel minim de experiență pentru a se califica conform cerințelor de îndeplinire a contractului:

1) executarea în ultimii 5 ani a cel puțin a unui contract cu o valoare nu mai mică de 75% din valoarea viitorului contract, confirmat prin prezentarea contractului de antrepriză sau subantrepriză, precum și prin procesul-verbal de recepție la terminarea lucrărilor/procesul-verbal de recepție finală la expirarea perioadei de garanție, însoțit de certificări de bună execuție pentru cele mai importante lucrări din partea Beneficiarului (informațiile date se vor include în anexele nr. 12 și nr. 13); sau

2) valoarea cumulată a tuturor contractelor executate în ultimul an de activitate să fie egală

sau mai mare decât valoarea viitorului contract, procesele-verbale de recepție la terminarea lucrărilor/ procesele-verbale de recepție finală la expirarea perioadei de garanție, însoțite de certificări de bună execuție pentru cele mai importante lucrări din partea Beneficiarului (informațiile date se vor include în anexele nr. 12 și nr. 13).

41. Operatorul economic urmează să prezinte, în cazul solicitării din partea autorității contactante, documente și certificate emise de organisme independente, prin care se atestă faptul că respectă anumite standarde de asigurare a calității (ISO 9001), acestea trebuie să se raporteze la sistemele de asigurare a calității, bazate pe seriile de standarde europene relevante, certificate de organisme conforme cu seriile de standarde europene privind certificarea, sau la standarde internaționale pertinente, emise de organisme acreditate.

42. În conformitate cu principiul recunoașterii reciproce, autoritatea contractantă are obligația de a accepta certificatele echivalente emise de organismele stabilite în statele membre ale Uniunii Europene. În cazul în care operatorul economic nu deține un certificat de calitate astfel cum este solicitat de autoritatea contractantă, aceasta din urmă are obligația de a accepta orice alte certificări prezentate de operatorul economic respectiv, în măsura în care acestea confirmă asigurarea unui nivel corespunzător al calității.

43. Operatorul economic prezintă documente, certificate, emise de organisme independente, prin care se atestă faptul că respectă anumite standarde de protecție a mediului, aceasta trebuie să se raporteze:

1) la Sistemul Comunitar de Management de Mediu și Audit (EMAS), sau;

2) la standarde de gestiune ecologică bazate pe seriile de standarde europene sau internaționale în domeniu, certificate de organisme conforme cu legislația comunitară ori cu standardele europene sau internaționale privind certificarea.

44. În conformitate cu principiul recunoașterii reciproce, autoritatea contractantă are obligația de a accepta certificatele echivalente emise de organismele stabilite în statele membre ale Uniunii Europene. În cazul în care operatorul economic nu deține un certificat de mediu astfel cum este solicitat de autoritatea contractantă, aceasta din urmă are obligația de a accepta orice alte certificări prezentate de operatorul economic respectiv, în măsura în care acestea confirmă asigurarea unui nivel corespunzător al protecției mediului.

45. Autoritățile contractante pot utiliza o serie de criterii generale privind durabilitatea pentru executarea lucrărilor sau serviciilor de proiectare și de lucrări:

1) materiale de construcție și aprovizionare durabilă;

2) depozitarea deșeurilor reciclabile și sistemul de gestionare a deșeurilor;

3) gestionarea deșeurilor din demolări;

4) instalarea și punerea în funcțiune a sistemelor energetice și surse de energie cu emisii de carbon reduse sau de nivel zero;

5) contractul de performanță energetică;

6) conținut reciclat în beton și zidărie;

7) reducerea emisiilor de CO₂e/tonă pentru transportul de agregate de utilizat în elementele de

construcție specificate;

8) sisteme de încălzire, inclusiv producerea combinată de energie electrică și energie termică (CHP);

9) controlul și managementul consumului de energie;

10) clauze de executare a contractului (CEC) - contractantul va pune în aplicare un plan de gestionare a deșeurilor pe șantier, monitorizând și raportând aplicarea pe durata desfășurării lucrărilor pe șantier;

11) aprovizionarea cu produse certificate ca fiind durabile (Patru etichete ecologice ale UE pentru componente);

12) vopsele și lacuri de interior și de exterior;

13) îmbrăcăminti rezistente;

14) pardoseli din lemn;

15) încălzitoare de apă;

16) construcțiile eficiente din punctul de vedere al resurselor;

17) reutilizare maximă, la fața locului, a materialelor și a solurilor excavate și pentru utilizarea materialelor de construcții cu conținut reciclat ridicat sau reutilizat;

18) creșterea durabilității materialelor și reducerea necesităților de întreținere, emisiile fonice mai reduse în etapa de construcție, utilizare și întreținere;

19) durabilitatea straturilor de uzură ale îmbrăcămintilor rutiere. Optimizarea strategiei de întreținere pentru garantarea performanței dorite pentru rezistența la rulare, durabilitate și reducerea zgomotelor;

20) stabilirea caietului de sarcini, achiziționarea și utilizarea de materiale de construcție cu impact redus asupra mediului;

21) utilizarea de materiale de construcții cu un nivel ridicat de conținut reciclat și reutilizat și de subproduse de acest gen la construcția și întreținerea drumurilor;

22) creșterea durabilității îmbrăcămintilor, a capacității portante și a rezistenței la uzură;

23) dezvoltarea și executarea planurilor de monitorizare și întreținere în situației concrete;

24) evaluarea durabilității asupra materialelor de construcții;

25) identificarea și evaluarea riscurilor deșeurilor periculoase;

26) generarea de deșeuri în timpul pregătirii terenului, al construirii, utilizării și demolării clădirii.

46. În cazul unei asocieri, cerințele solicitate pentru îndeplinirea criteriilor de calificare și de selecție referitoare la situația economică și financiară sau a capacităților tehnice și profesionale pot fi îndeplinite prin cumul proporțional sarcinilor ce le revin fiecărui asociat.

47. În ceea ce privește criteriile privind cifra de afaceri, în cazul unei asocieri, cifra de afaceri medie anuală luată în considerare este valoarea generală, rezultată prin însumarea cifrelor de afaceri medii anuale corespunzătoare fiecărui membru al asocierii.

48. Pentru a se califica conform cerințelor stabilite, asociațiile trebuie să demonstreze o experiență similară proporțională sarcinilor ce le revin fiecărui asociat. Autoritatea contractantă nu este în drept să limiteze plafonul minim de experiență similară care urmează a fi întrunit de un asociat sau de liderul asociației, cu excepția cazului când această limitare este puternic justificată de natura obiectului contractului și în măsura în care urmărește un obiectiv legitim de interes public și este conformă principiului proporționalității. Liderul asociației execută cel puțin 40% din valoarea viitorului contract de achiziții publice de lucrări.

49. Capacitatea economică și financiară, cât și capacitatea tehnică și/sau profesională a ofertantului/candidatului poate fi susținută, pentru îndeplinirea unui contract, și de o altă persoană, indiferent de natura relațiilor juridice existente între ofertant/candidat și persoana respectivă.

50. În cazul în care ofertantul/candidatul își demonstrează capacitatea economică și financiară cât și capacitatea tehnică și/sau profesională invocând și susținerea acordată, în conformitate cu prevederile pct. 48 de către o altă persoană, acesta are obligația de a dovedi susținerea de care beneficiază prin prezentarea în formă scrisă a unui angajament ferm al persoanei respective, încheiat în formă autentică (conform anexelor nr. 18 - 21), prin care această persoană confirmă faptul că va pune la dispoziția ofertantului/candidatului resursele financiare, cât și resursele tehnice și profesionale invocate. Prezentarea angajamentului se face la solicitarea autorității contractante odată ce a fost declarat în DUAE. Persoana care asigură susținerea financiară cât și tehnică și profesională trebuie să îndeplinească criteriile de selecție relevante și nu trebuie să se afle în niciuna dintre situațiile prevăzute la pct. 28 și pct. 29 care determină excluderea din procedura de atribuire.

Secțiunea a 3-a

Pregătirea/Elaborarea ofertelor

51. Operatorul economic interesat de a participa la procedura de achiziție publică este obligat să depună până la expirarea termenului-limită stabilit de către autoritatea contractantă, o cerere de participare, în cazul aplicării prevederilor art. 33 alin. (7) și alin. (11) al Legii nr. 131/2015 privind achizițiile publice. În celelalte cazuri, aceasta se depune odată cu oferta.

52. Oferta cuprinde următoarele formulare:

- 1) Propunerea tehnică;
- 2) Propunerea financiară;
- 3) DUAE;
- 4) Garanția pentru ofertă, după caz (anexa nr. 9).

53. Toate documentele menționate la pct. 52 se completează fără nici o modificare sau o abatere de la formulare, spațiile goale fiind completate cu informația solicitată. Completarea defectuoasă a formularelor atrage respingerea ofertei.

54. Oferta elaborată de ofertant trebuie să cuprindă:

1) Propunerea tehnică - ofertantul elaborează propunerea tehnică, astfel încât aceasta să respecte în totalitate cerințele de calificare, precum și cerințele prevăzute în caietul de sarcini, cât și lista cu cantitățile de lucrări. În acest scop propunerea tehnică conține:

a) graficul de executare a lucrării (anexa nr. 10);

b) documentația de deviz (formularele 3, 5 și 7 corespunzător CPL.01.01-2012 sau alte metode elaborate și aprobate prin acte normative de către Ministerul Economiei și Infrastructurii), conform Formularului de deviz nr. 1, din anexa nr. 23, lista cu cantitățile de lucrări.

2) Propunerea financiară-ofertantul elaborează propunerea financiară, astfel încât aceasta să furnizeze toate informațiile solicitate cu privire la prețuri, tarife, precum și la alte condiții financiare și comerciale legate de obiectul contractului de achiziție publică de lucrări sau de servicii de proiectare și de lucrări.

55. Operatorii economici pregătesc ofertele conform cerințelor stabilite în anunțul de participare, publicat de către autoritatea contractantă în Buletinul achizițiilor publice, și depun ofertele în mod electronic, folosind fluxurile interactive de lucru puse la dispoziție de platformele electronice, cu excepția cazurilor prevăzute la art. 33 alin. (7) și alin. (11) din Legea nr. 131/2015 privind achizițiile publice.

56. Ofertantul depune garanția pentru ofertă conform Regulamentului privind achizițiile publice de lucrări, aprobat prin Hotărârea Guvernului nr. 638/2020.

57. În cazul unei asocieri, garanția pentru ofertă se depune de antreprenorul general (liderul asociației).

58. Ofertantul are obligația, prin depunerea declarației privind valabilitatea ofertei (anexa nr. 8), de a menține oferta valabilă pe toată perioada de valabilitate prevăzută în documentația de atribuire. Termenul valabilității ofertei începe să decurgă din momentul termenului limită de depunere a ofertelor. Orice ofertă valabilă pentru o perioadă mai mică decât cea prevăzută în anexa nr. 2 se respinge de către grupul de lucru ca fiind necorespunzătoare.

59. În cazul extinderii perioadei de valabilitate a ofertei, perioada de valabilitate a garanției pentru ofertă se prelungește în mod corespunzător.

60. Ofertantul are obligația de a comunica autorității contractante dacă este sau nu este de acord cu prelungirea perioadei de valabilitate a ofertei. Ofertantul care nu este de acord cu prelungirea perioadei de valabilitate a ofertei se consideră că și-a retras oferta, fără ca acest fapt să atragă pierderea garanției pentru ofertă.

61. Ofertele care conțin o perioadă de garanție mai mică decât perioada de valabilitate a ofertelor prevăzută în anexa nr. 2 se resping de către grupul de lucru sau, după caz, specialistul certificat în domeniul achizițiilor publice.

62. Autoritatea contractantă stabilește perioada maximă de executare a lucrărilor sau a serviciilor de proiectare și de lucrări pentru obiectul achiziției, reieșind din procesul de executare, în conformitate cu normativele în construcții. Perioada maximă de executare a lucrărilor sau a serviciilor de proiectare și de lucrări este indicată în anexa nr. 2.

63. Prețurile indicate în documentația de deviz (Formularele 3, 5 și 7) solicitate se indică în lei moldovenești, cu două cifre după virgulă, cu excepția cazurilor în care anexa nr. 2 prevede altfel.

Secțiunea a 4-a

Depunerea și deschiderea ofertelor

64. Oferta scrisă și semnată în format electronic, de către administratorul companiei indicat în Extrasul Registrului de Stat al persoanelor juridice sau de către persoana împuternicită, atât și în cazul delegării sau împuternicirii persoanei, la ofertă se anexează actul/documentul de împuternicire și se prezintă conform cerințelor expuse în anexa nr. 2, în conformitate cu instrumentele existente în SIA RSAP, cu excepția cazurilor prevăzute la art. 33 alin. (7) și alin. (11) din Legea nr. 131/2015 privind achizițiile publice.

65. Ofertantul trebuie să ia toate măsurile, astfel încât oferta să fie recepționată și înregistrată în SIA RSAP până la data limită pentru depunerea ofertelor, ținând cont de timpul necesar pentru încărcarea ofertei în sistem. În cazul prezentării ofertelor pe suport de hârtie, autoritatea contractantă eliberează operatorului economic, în mod obligatoriu, o recipisă în care indică data și ora recepționării ofertei.

66. Documentele justificative în sprijinul informațiilor declarate în DUAЕ, care conțin date cu caracter personal, se prezintă separat, pe suport de hârtie sau în formă electronică, cu aplicarea semnăturii electronice, utilizând mijloace electronice de comunicare sau alte mijloace la etapa evaluării ofertelor, la solicitarea autorității contractante.

67. SIA RSAP nu acceptă ofertele transmise după expirarea termenului limită de depunere a ofertelor.

68. În cazurile prevăzute la art. 33 alin. (7) și alin. (11) din Legea nr. 131/2015 privind achizițiile publice, ofertele depuse după termenul limită de deschidere a ofertelor se înregistrează de către autoritatea contractantă și se restituie ofertantului, fără a fi deschise.

69. În cazul asocierii conform pct. 19, fiecare dintre asociați își asumă obligația pentru oferta comună și răspunde pentru orice consecințe ale viitorului contract de achiziție publică. Informația privind asocierea se prezintă completând anexa nr. 17.

70. Ofertantul nu are dreptul de a depune decât o singură ofertă de bază. Ofertanții asociați nu au dreptul de a depune alte oferte, în mod individual, pe lângă oferta comună. Ofertele alternative vor fi depuse numai dacă autoritatea contractantă a precizat explicit în anunțul de participare că permite sau solicită depunerea de oferte alternative.

71. Persoanele juridice nominalizate ca subcontractanți în cadrul uneia sau mai multor oferte nu au dreptul de a depune oferta în nume propriu sau în asociere.

72. Ofertantul are dreptul să modifice sau să retragă oferta înainte de expirarea termenului de depunere a ofertelor, fără a pierde dreptul de retragere a garanției pentru ofertă.

Secțiunea a 5-a

Evaluarea și compararea ofertelor

73. În cazul în care ofertele conțin secrete tehnice, comerciale sau țin de protecția proprietății intelectuale, autoritatea contractantă asigură păstrarea confidențialității asupra conținutului ofertei, precum și asupra oricărei informații privind ofertantul, și totodată, asigură dreptul operatorului economic de a nu face publice aceste date prin aplicarea art. 33 alin. (7) și alin. (11) al Legii nr. 131/2015 privind achizițiile publice, însă aplicarea acestui articol se referă numai la partea ce conține

datele enumerate mai sus.

74. Examinarea documentelor de către autoritatea contractantă se efectuează în baza informațiilor prezentate de către operatorii economici în DUAE, și conform cerințelor stipulate în anunțul de participare prin care menționează că:

1) este eligibil să participe la procedurile de achiziții publice și nu există motive de excludere din cadrul procedurilor de achiziții publice pentru atribuirea contractului de achiziție publică;

2) îndeplinește criteriile referitoare la situația economică și financiară și/sau capacitatea tehnică și profesională stabilite de autoritatea contractantă în anunțul de participare sau în documentația de atribuire;

3) se obligă să asigure și să respecte standardele de asigurare a calității și standardele de protecție a mediului.

75. DUAE al operatorilor economici se verifică după caz, direct de către autoritatea contractantă prin procedurile automate desfășurate în SIA RSAP, prin accesarea unei baze de date a autorităților publice sau a terților din Republica Moldova, iar atunci când este necesar și în alte state.

76. În cazul în care la evaluare se stabilesc discrepanțe între informațiile prezentate de către operatorul economic în DUAE și cerințele stabilite de către autoritatea contractantă, operatorul economic se descalifică, ceea ce duce la respingerea ofertei fiind stabilită ca inacceptabilă și neconformă și se examinează documentele următorului candidat/ofertant.

77. Operatorul economic a cărui informație prezentată în DUAE corespunde cerințelor/condițiilor specificate de către autoritatea contractantă în anunț/invitația de participare, are obligația să prezinte la cerere și fără întârziere documentele justificative.

78. Ofertantul clasat pe primul loc după aplicarea criteriului de atribuire prezintă documentele justificative prin care demonstrează că îndeplinește în totalitate cerințele corespunzătoare criteriilor de calificare și de selecție, în conformitate cu informațiile cuprinse în DUAE, cu excepția procedurilor desfășurate în mai multe etape, când documentele justificative sunt solicitate înainte de transmiterea invitațiilor pentru etapa a doua către candidații selectați.

79. Ofertele se examinează de către grupul de lucru creat de autoritatea contractantă sau, după caz, specialistul certificat în domeniul achizițiilor publice.

80. Grupul de lucru sau, după caz, specialistul certificat în domeniul achizițiilor publice are obligația de a stabili care sunt clarificările necesare pentru evaluarea fiecărei oferte, precum și perioada acordată pentru transmiterea clarificărilor.

81. În cazul unei oferte care are un preț anormal de scăzut în raport cu prețul estimat al achiziției, autoritatea contractantă are obligația de a efectua controlul calculării elementelor prețului și de a verifica și anumite elemente ale propunerii financiare stabilite ca fiind cu preț anormal de scăzut, cât și respectarea de către ofertant a cerințelor tehnice indicate în caietul de sarcini, și de a solicita în scris, înainte de a lua o decizie de respingere a acelei oferte, detalii și precizări pe care le consideră relevante cu privire la ofertă, precum și de a verifica răspunsurile care justifică prețul respectiv.

82. Grupul de lucru sau, după caz, specialistul certificat în domeniul achizițiilor publice respinge oferta în oricare dintre următoarele cazuri:

1) ofertantul nu îndeplinește cerințele de calificare și de selecție;

2) oferta nu respectă cerințele prevăzute în documentația de atribuire pentru elaborarea și prezentarea ofertelor;

3) ofertantul nu transmite în perioada stabilită clarificările solicitate;

4) oferta financiară nu are un preț fixat;

5) ofertantul modifică, prin clarificările pe care le prezintă, conținutul propunerii tehnice și/sau a propunerii financiare, cu excepția situației în care modificarea este determinată de corectarea erorilor aritmetice sau abaterilor neînsemnate;

6) oferta este anormal de scăzută potrivit art. 70 al Legii nr. 131/2015 privind achizițiile publice;

7) atunci când explicațiile prezentate de ofertant, la solicitarea autorității contractante, nu sunt concludente și/sau nu sunt susținute de documentele justificative cerute de către grupul de lucru sau, după caz, specialistul certificat în domeniul achizițiilor publice;

8) s-a constatat comiterea unor acte de corupție, acte conexe actelor de corupție sau fapte coruptibile confirmate prin hotărâre definitivă a instanței de judecată.

83. Dacă oferta, inclusiv formularele care o însoțesc, nu corespunde cerințelor prestabilite în invitația/anunțul de participare, inclusiv în documentația de atribuire sau aceasta nu este completată, semnată electronic și, după caz, semnată și ștampilată în modul corespunzător, ea se respinge de către autoritatea contractantă, și nu poate fi rectificată cu scopul de a corespunde cerințelor, prin corectarea sau înlăturarea devierilor sau rezervelor necorespunzătoare, excepție constituind doar corectarea greșelilor aritmetice sau abaterilor neînsemnate.

84. Autoritatea contractantă poate, la discreția sa, să ceară oricărui dintre ofertanți o clarificare a ofertei acestora, pentru a facilita examinarea, evaluarea și compararea ofertelor. Nu se solicită, nici nu se permit schimbări în prețurile sau în conținutul ofertei, cu excepția corectării erorilor aritmetice descoperite de către autoritatea contractantă în timpul evaluării ofertelor.

85. Erorile aritmetice se corectează după cum urmează: dacă există o discrepanță între prețul pentru o unitate de măsură și prețul total (care este obținut prin multiplicarea prețului cu cantitatea totală), se va lua în considerare prețul pe unitate, iar prețul total va fi corectat în mod corespunzător.

86. Grupul de lucru, după caz, specialistul certificat în domeniul achizițiilor publice are dreptul de a corecta erorile aritmetice numai cu acceptul ofertantului. Dacă ofertantul nu acceptă corectarea acestor erori, oferta sa consideră necorespunzătoare și, în consecință, se respinge de către grupul de lucru.

87. Operatorul economic este obligat să răspundă la solicitarea de clarificare a autorității contractante în cel mult 3 zile lucrătoare sau, în cazul în care procedura folosită este cererea ofertelor de prețuri, cel mult o zi lucrătoare de la data expedierii acesteia, iar în cazul în care ofertantul nu prezintă clarificări sau nu completează informațiile sau documentele solicitate de autoritatea contractantă în termenele stabilite de aceasta, oferta se respinge și se selectează următoarea după clasament dintre ofertele rămase în vigoare.

88. Oferta care corespunde tuturor termenilor, condițiilor și specificațiilor din documentele de

atribuire, fără abateri esențiale sau cu abateri neînsemnate, erori sau omiteri ce pot fi înlăturate fără a afecta esența ei, se consideră conformă.

89. O abatere neînsemnată se consideră abatere minoră din propunerea tehnică/financiară ce întrunește condițiile stipulate în Regulamentul privind achizițiile publice de lucrări, aprobat prin Hotărârea Guvernului nr. 638/2020.

90. Autoritatea contractantă descalifică ofertantul care depune documente ce conțin informații false, cu scopul calificării sau derutează ori face reprezentări neadevărate pentru a demonstra corespunderea sa cerințelor de calificare. În cazul în care acest lucru este dovedit, autoritatea contractantă declară ofertantul respectiv ca fiind neeligibil pentru participarea ulterioară în contractele de achiziții publice, în urma includerii lui în Lista de interdicție a operatorilor economici.

91. Autoritatea contractantă solicită ofertanților să demonstreze împuternicirea de a încheia contractele de achiziții publice și componența fondatorilor, asociațiilor, acționarilor, administratorilor și a beneficiarilor efectivi.

92. Ofertantul/ofertantul asociat desemnat câștigător este obligat de a completa și prezenta declarația cu privire la beneficiarii efectivi în conformitate cu Ordinul ministrului finanțelor nr. 145/2020 cu privire la aprobarea Declarației privind confirmarea identității beneficiarilor efectivi și neîncadrarea acestora în situația condamnării pentru participarea la activități ale unei organizații sau grupări criminale, pentru corupție, fraudă și/sau spălare de bani.

Secțiunea a 6-a

Atribuirea contractului

93. Autoritatea contractantă anulează procedura de atribuire a contractului de achiziție publică conform art. 71 din Legea nr. 131/2015 privind achizițiile publice.

94. Decizia de anulare nu creează vreo obligație a autorității contractante față de ofertanți, cu excepția returnării garanției pentru ofertă. Decizia de anulare a procedurii de atribuire se expediază Agenției Achiziții Publice nu mai târziu de data informării despre rezultatele procedurii de atribuire prevăzută la art. 31 alin. (1) al Legii nr. 131/2015 privind achizițiile publice.

95. În cazul în care se anulează aplicarea procedurii pentru atribuirea contractului de achiziție publică, autoritatea contractantă are obligația de a comunica în scris tuturor participanților la procedura de achiziție publică, în cel mult 3 zile de la data anulării procedurii, atât încetarea obligațiilor pe care aceștia și le-au creat prin depunerea de oferte, cât și motivul anulării.

96. Darea de seamă privind anularea procedurii de achiziție publică este întocmită de către autoritatea contractantă și este publicată în Buletinul achizițiilor publice nu mai târziu de data emiterii deciziei de anulare a procedurii de achiziție publică.

97. La momentul încheierii contractului, dar nu mai târziu de data expirării garanției pentru ofertă, după caz, ofertantul câștigător prezintă garanția de bună execuție, în conformitate cu cerințele stipulate în Regulamentul privind achizițiile publice de lucrări, aprobat prin Hotărârea Guvernului nr. 638/2020.

98. Garanția de bună execuție a contractului, dacă părțile agreează, se constituie din:

1) rețineri succesive din plata cuvenită pentru facturile fiscale înaintate, cu efectuarea transferului sumei respective pe un cont special deschis de către operatorul economic, pus la

dispoziția autorității contractante, la o bancă licențiată, agreată de ambele părți;

2) rețineri succesive directe din plata convenită pentru facturile fiscale înaintate;

3) transfer pe contul autorității contractante.

99. Refuzul ofertantului câștigător de a depune garanția de bună execuție sau de a semna contractul constituie motiv pentru anularea atribuirii contractului și reținerii garanției pentru ofertă. În acest caz, autoritatea contractantă poate atribui contractul următorului ofertant cu oferta cea mai bine clasată, a cărei ofertă este conformă cerințelor și care este apreciată de către autoritatea contractantă a fi calificată în executarea contractului. Totodată, autoritatea contractantă este în drept să respingă toate celelalte oferte.

100. La expirarea perioadei de așteptare sau, după caz, după soluționarea oricăror contestații sau monitorizării conformității desfășurării procedurilor de achiziții publice, de către Agenția Achiziții Publice, autoritatea contractantă încheie contractul de achiziții publice, în conformitate cu termenii și condițiile indicate în documentația de atribuire.

101. La data încheierii contractului de achiziție publică de lucrări sau de servicii de proiectare și de lucrări se interzice modificarea unor elemente ale ofertei câștigătoare, impunerea de noi cerințe ofertantului câștigător sau implicarea oricărui alt ofertant decât cel care a prezentat oferta cea mai avantajoasă.

102. Contractul pentru care sursele financiare se alocă din bugetul de stat/bugetul local se înregistrează obligatoriu la una din trezoreriile regionale ale Ministerului Finanțelor și intră în vigoare la data înregistrării sau la o altă dată ulterioară prevăzută de acesta după înregistrare la una din trezoreriile regionale ale Ministerului Finanțelor.

103. Autoritatea contractantă utilizează anexele contractului-model (anexa nr. 25 și anexa nr. 26) din prezenta Documentație-standard, inclusiv pentru contracte subsecvente încheiate conform acordului-cadru (anexa nr. 28), pentru contracte de valoare mică, pentru contractele în urma desfășurării procedurii prin cererea ofertelor de prețuri și pentru contractele în urma desfășurării procedurilor negociate. Contractul poate fi încheiat între una sau mai multe autorități contractante și unul sau mai mulți operatori economici, care are ca obiect executarea de lucrări sau executarea de lucrări și de servicii de proiectare.

104. Contractul este compus din două părți: Partea I cea generală care este obligatorie, și care nu se modifică, doar cu excepția contractelor de achiziții publice ce nu cad sub incidența Legii nr. 131/2015 privind achizițiile publice și Partea II ceea ce ține de condițiile speciale al contractului care se completează doar la necesitate, unde autoritatea contractantă are dreptul de a stabili condiții/cerințe speciale în dependență de obiectul achiziției, de complexitatea procedurii, atât și de a stabili condițiile achitării în avans.

105. În cazul serviciilor de audit, autoritatea contractantă indică în Partea II ce ține de condițiile speciale al contractului, drepturile/obligațiile Beneficiarului și drepturile/obligațiile Antreprenorului, în conformitate cu prevederile Ordinului ministrului finanțelor nr. 160/2020 cu privire la aprobarea Regulamentului privind activitatea de audit intern pe bază de contract în sectorul public.

106. Orice operator economic care consideră că, în cadrul procedurilor de achiziție, autoritatea contractantă, prin decizia emisă sau prin procedura de achiziție aplicată cu încălcarea legii, a lezat un drept al său recunoscut de lege, în urma cărui fapt el a suportat sau poate suporta

prejudicii, are dreptul să conteste decizia sau procedura aplicată de autoritatea contractantă, în modul stabilit de Legea nr. 131/2015 privind achizițiile publice.

107.Contestațiile se depun direct la Agenția Națională pentru Soluționare a Contestațiilor. Toate contestațiile se depun, se examinează și se soluționează în modul stabilit de Legea nr. 131/2015 privind achizițiile publice.

108. Operatorul economic conform art. 83 al Legii nr. 131/2015 privind achizițiile publice, în termen de până la 5 zile sau 10 zile de la data la care a aflat despre circumstanțele ce au servit drept temei pentru contestație, are dreptul să depună la Agenția Națională pentru Soluționarea Contestațiilor o contestație argumentată a acțiunilor, a deciziei ori a procedurii aplicate de autoritatea contractantă.

109. Contestațiile privind anunțurile de participare la licitație și documentația de atribuire se depun în termenele indicate la pct. 108, însă nu mai târziu de deschiderea de către autoritatea contractantă a ofertelor.

110. Fiecare ofertant care participă, în mod individual sau ca asociat, la procedura de atribuire a contractului de achiziție publică de lucrări are obligația să prezinte anexele prevăzute în prezenta documentație, completate în mod corespunzător și semnate de persoanele autorizate, conform cerințelor stabilite în anexa nr. 2.

[anexa nr.1](#)

[anexa nr.2](#)

[anexa nr.3](#)

[anexa nr.4](#)

[anexa nr.5](#)

[anexa nr.6](#)

[anexa nr.7](#)

[anexa nr.8](#)

[anexa nr.9](#)

[anexa nr.10](#)

[anexa nr.11](#)

[anexa nr.12](#)

[anexa nr.13](#)

[anexa nr.14](#)

[anexa nr.15](#)

[anexa nr.16](#)

[anexa nr.17](#)

[anexa nr.18](#)

[anexa nr.19](#)

[anexa nr.20](#)

[anexa nr.21](#)

[anexa nr.22](#)

[anexa nr.23](#)

[anexa nr.24](#)

[anexa nr.25](#)

[anexa nr.26](#)

[anexa nr.27](#)

[anexa nr.28](#)