

b i o c o m b u s t i b i l
2

Cuprins:

4

5

6

8

11

13

17

19

4

6

7

11

12

14

18

19

20

3 Introducere

Noțiuni

Riscuri în achiziția publică de biocombustibil

Metode de achiziție/praguri valorice

Contract de valoare mică

Cererea ofertelor de prețuri

Licitație publică

Acord cadru

Asocierea în scopul achiziției de biocombustibil

Componentele invitației la procedura de achiziție

Elementele unui caiet de sarcini de achiziție a unui biocobumstibil

Criteriul de evaluare a ofertelor bazat pe capacitatea energetică a biocombustibilului

Tabelul parametrilor tipurilor de biocombustibil

Verificarea de laborator a calității biocombustibilului

Componente ale contractului de achiziție

Managementul contractului

Dosarul de achiziție

Principiile conduitei etice în achiziția publică

b i o c o m b u s t i b i l
3

Acest material reprezintă un ghid în achiziții publice
de biocombustibil.

Ghidul este adresat autorităților publice care utilizea-
ză sisteme de încălzire pe bază de biomasă, precum
și operatorilor economici-producători și furnizori de
biocombustibil, în calitate de ofertanți în cadrul pro-
cedurilor de achiziție publică.

Legea Nr. 131 din 03.07.2015 privind achiziţiile pu-
blice a intrat în vigoare la data 01.05.2016.

Astfel, obiectivul prezentului ghid este facilitarea in-
terpretării și ințelegerii noilor prevederi ale achizițiilor
publice, adaptate la necesitatea de achiziționare a
biocombustibilului.

Ghidul conține descrierea acelor proceduri de achizi-
ție, care pot fi utilizate pentru achiziția de biocombus-
tibil, respectiv, praguri valorice, descrierea elemente-
lor documentației de atribuire, dosarului de achiziții,
criterii de evalurare a ofertelor.

O atenție deosebită este acordată metodei de achizi-
ție prin acord-cadru, precum și criteriului de evaluare
a ofertelor în baza paramentrilor biocombustibilului.

Ghidul este strucutrat pe capitole distincte, în fiecare
dintre acestea fiind enumerați pașii concreți și ele-
mentele principale operaționale, astfel încât utiliza-
rea ghidului să fie una facilă și utilizatorul să găseas-
că exact informația care-l interesează.

Introducere

b i o c o m b u s t i b i l
4

Noțiuni

Riscuri în achiziția publică de biocombustibil

biomasa – partea biodegradabilă a produselor,
deşeurilor şi reziduurilor din agricultură, inclusiv sub-
stanţele vegetale şi animale, silvicultură şi industriile
conexe, precum şi partea biodegradabilă a deşeurilor
industriale şi urbane.

biocombustibil – combustibili obţinuţi din biomasă

acord-cadru – acord încheiat între una sau mai
multe autorităţi contractante şi unul sau mai mulţi
operatori economici, având ca obiectiv stabilirea con-
diţiilor pentru contractele care urmează să fie atribuite
în decursul unei perioade determinate, în special în
ceea ce priveşte preţurile şi, după caz, cantităţile pre-
văzute;

autoritate contractantă – autoritate publică,
persoană juridică de drept public, asociație a
acestor autorităţi sau persoane;

licitaţie deschisă – procedură publică reglemen-
tată de prezenta lege, în cadrul căreia orice operator
economic interesat poate prezenta o ofertă;

documentaţie de atribuire – documentaţie
care cuprinde toate informaţiile legate de achiziția bio-
combustibilului și de procedura de atribuire a acestu-
ia, inclusiv caietul de sarcini;

ofertant – operator economic care a prezentat
o ofertă în cadrul procedurii de atribuire a contractului
de achiziţii publice;

ofertă – act juridic prin care operatorul economic îşi
manifestă voinţa de a se angaja din punct de vedere
juridic într-un contract de achiziţii publice. Oferta cu-
prinde propunerea tehnică şi propunerea financiară;

operator economic – furnizor de biocombustibil,
care poate fi orice persoană fizică sau juridică, orice
entitate publică sau asociație a acestor persoane şi/
sau entităţi;

standard naţional – standard adoptat de un or-
ganism naţional de standardizare şi pus la dispoziţia
publicului;

Denumirea riscului Recomandare în evitarea riscului
Livrarea biocombustibilului de calitatea necorespun-
zătoare standardelor în vigoare.

Atenție deosebită la elaborarea în mod obligatoriu
a caietului de sarcini sau specificarea cerințelor
tehnice direct în invitația de participare în cadrul
oricărei proceduri de achiziție, inclusiv la contractele
de valoare mică

Achiziționarea biocombustibilului per cantitate, fără
a se ține cont de puterea calorifică per unitate de
cantitate livrată, ceea ce duce la diminuarea efi-
cienței calorifice a biocombustibilului.

Se reocomandă achiziționarea biocombustibilului
utilizând ca unitate de măsură unitatea de putere
calorifică, indiferent de cantitatea fizică.
Astfel, producătorii de biocombustibil vor fi interesați
în producerea biocombustibilului cu cea mai mare
eficiență energetică raportată la unitatea de cantitate
fizică, evitând includerea acelor materii prime care nu
influențează la creșterea puterii calorifice, ci doar la
greutate.

b i o c o m b u s t i b i l
5

Metode de achiziție/praguri valorice

Contract de valoare mică < 80 000 lei
Cererea ofertelor de prețuri < 400 000 lei
Licitație publică > 400 000 lei
Acord cadru – pentru orice valoare
Autoritatea contractantă publică anticipat un
anunţ de participare în Buletinul achiziţiilor publi-
ce şi pe pagina web a Agenţiei Achiziții Publice în

Denumirea riscului Recomandare în evitarea riscului
Refuzul furnizorului de a livra biocombustibilul la
solicitarea beneficiarului

Este obligatorie specificarea exactă a frecvenței
livrărilor în documentația de atribuire, astfel încât po-
tențialii participanți la procedura de achiziție să știe și
să facă calculul ofertei funcție de numărul de livrări.

Ca urmare, este obligatorie specificarea graficului
de livrare în contractul de achiziție, care trebuie să
corespundă exact condițiilor specificate în documen-
tația de atribuire.

Furnizarea produselor care nu corespund standarde-
lor și/sau cerințelor tehnice din caietul de sarcini, atât
la prima livrare, cât și la livrările ulterioare.

Se recomandă prelevarea probelor de produse
livrate și prezentarea acestora spre efectuarea
analizelor de laborator pe toți parametrii sau pe unul
sau mai mulți parametri separați.

Lipsa posibilității autorităților contractante de efectu-
are a analizelor de laborator a probelor de biocom-
bustibil recepționate de la furnizori, datorate lipsei
mijloacelor financiare alocate în bugetul autorităților
contractante în acest scop.

Se recomandă specificarea în documentația de
atribuire a numărului de analize de laborator simi-
lar numărului de livrări de biocombustibil. Acesta
urmează a fi specificat ca un serviciu aferent livrării
de biocombustibil, costul căruia va fi achitat de către
furnizor, deși probele pentru analizele de laborator
vor fi prezentate de către autoritatea contractantă.

Diminuarea concurenței la procedurile de achiziție a
biocombustibilului.

Se recomandă autorităților contractante să respecte
condițiile de comandă a livrărilor, precum și a con-
dițiilor de plată, astfel încât producătorii și furnizorii
de biocombustibil să fie motivați de a participa la
procedurile de achiziție publică.

următoarele cazuri:
-Cererea ofertelor de prețuri cu valoarea achiziției
ce depașește150 000 lei
-Licitațiile publice;
* Valoarea pragului valoric, reprezintă valoarea
estimată a achiziției, făra TVA.

b i o c o m b u s t i b i l
6

Pași:

Elaborarea caietului de sarcini;
Solicitarea ofertelor de la operatori economici
(se elaborează similar invitației la concursul prin
Cererea ofertelor de prețuri, în baza caietului de
sarcini);
Recepționarea ofertelor;
Evaluare ofertelor;
Desemnarea ofertei câștigătoare, indiferent de nu-
mărul de oferte depuse;
Înștiințarea ofertanților despre decizia grupului de
lucru;
Invitarea ofertantului caștigător pentru semnarea
contractului de achiziție;
Semnarea contractului;
Crearea dosarului de achiziție.

Contract de
valoare mică

Cererea ofertelor
de prețuri

Fără publicarea anunțului în BAP
Elaborarea caietului de sarcini;
Elaborarea Invitației la concurs, în baza caietului de
sarcini;
Transmiterea invitațiilor către operatori economici;
Recepționarea ofertelor;
Evaluarea ofertelor;
Desemnarea ofertei câștigătoare, doar în cazul în
care numărul ofertelor depuse nu este mai mic de trei;

Înștiințarea ofertanților despre decizia grupului de lucru;
Invitarea ofertantului caștigător pentru semnarea con-
tractului de achiziție;
Semnarea contractului;
Crearea dosarului de achiziție.

Cu publicarea anunțului în BAP
Elaborarea caietului de sarcini;
Elaborarea Invitației la concurs, în baza caietului de sarcini;
Publicarea anunțului de participare în Buletinul achiziţii-
lor publice şi pe pagina web a Agenţiei Achiziții Publice.

Recepționarea ofertei;
Evaluarea ofertei;
Desemnarea ofertei câștigătoare, doar dacă nu-
mărul ofertelor depuse este nu mai mic de trei;

Dacă numărul ofertelor depuse este mai mic
de trei, procedura se anulează și se des-
fășoară repetat;
În cazul procedurii repetate, se evaluează ofer-
tele, indiferent de numărul acestora;

Pentru asigurarea numarului suficient de
oferte, autoritatea contractantă poate trans-
mite și invitații directe către operatori eco-
nomici de pe piață;

Dacă numărul ofertelor depuse este mai mic
de trei, procedura se anulează și se des-
fășoară repetat;
În cazul procedurii repetate, se evaluiază
ofertele, indiferent de numărul acestora;

b i o c o m b u s t i b i l
7

Licitație publică

Înștiințarea ofertanților despre decizia grupului de lu-
cru;
Invitarea ofertantului caștigător pentru semnarea con-
tractului de achiziție;
Semnarea contractului;
Perfectarea și prezentarea dării de seamă la Agenția
achiziții publice;
Crearea dosarului de achiziție.
*Contractul intră în vigoare doar după înregistrarea
dării de seamă de către Agenția achiziții publice

Elaborarea caietului de sarcini;
Elaborarea Documentației de atribuire;
Publicarea anunţului de participare în Buletinul achi-
ziţiilor publice şi pe pagina web a Agenţiei Achiziții
Publice.
Recepționarea ofertelor;

Evaluarea ofertelor;
Desemnarea ofertei câștigătoare, indiferent de numă-
rul acestora;
Înștiințarea ofertanților despre decizia grupului de lu-
cru;
Invitarea ofertantului caștigător pentru semnarea con-
tractului de achiziție;
Semnarea contractului;
Perfectarea și prezentarea dării de seamă și a con-
tractului la Agenția achiziții publice spre înregistrare;
Crearea dosarului de achiziție.
*Contractul intră în vigoare doar după înregistrarea
acestuia de către Agenția achiziții publice

Perioada cuprinsă între data publicării anunțu-
lui de participare și data-limită de depunere a
ofertelor trebuie să fie de cel puțin 20 de zile.

b i o c o m b u s t i b i l
8

Art. 58 al Legii nr. 131 din 01.05.2016
Autoritatea contractantă are obligaţia de a încheia acordul-cadru doar prin aplicarea procedurii de
licitaţie deschisă;
Acordul-cadru se încheie pe un termen de până la 4 ani;
Cantitatea solicitată se stabilește în marje minime și maxime posibil necesare autorității contractante;
Acordul-cadru se încheie cu minim 3 operatori economici;
Autoritatea contractantă are dreptul de a atribui contracte de achiziţii publice subsecvente unui acord-cadru
încheiat cu mai mulţi operatori economici:
a) fie fără reluarea competiţiei;
b) fie prin reluarea competiţiei între operatorii economici semnatari ai acordului-cadru.
Contractele subsecvente se încheie cu respectarea elementelor ofertelor financiare si tehnice, în baza cărora
s-a încheiat acordul-cadru.

Acord cadru

Desfășurarea procedurii de achiziție
prin Acord cadru
Modalitatea desfășurării unei proceduri de achiziție
prin acord-cadru este prevăzută în Regulamentul cu
privire la desfășurarea unei proceduri prin
acord-cadru, aprobat de către Guvernul R.Moldova.

Asigurarea livrărilor de biocombustibil de un alt
Furnizor, în cazul în care alți contractanți ai acor-
dului-cadru, din anumite motive, sunt în inca-
pacitate temporară de a livra conform graficu-
lui și condițiilor stabilite în contractul de achiziție;

Asigurarea competitivității furnizorilor, ceea ce
are ca rezultat direct responsabilizarea acestora;

Asigurarea utilizării biocombustibilului de calitate
corespunzătoare. Autoritatea contractantă poate să
respingă lotul livrat, dacă se constată ca nu cores-
punde calității declarate și să solicite altui Furnizor
să livreze cantitatea de biocombustibil necesară;

Planificarea flexibilă a surselor financiare în contu-
rile trezoreriale funcție de valoarea fiecărui contract
subsecvent și nu pe valoarea întregului acord-cadru;

Planificarea cantitatății de biocombultibil în marje largi,
care să cuprindă minimul și maximul de biocombusti-
bil necesar în funcție de intensitatea și durata timpului
rece, fără necesitatea încheierii de acorduri cadru sau
desfășurarea unor noi proceduri de achiziție.

Avantajele achiziționării biocombusti-
bilului prin metoda acordului-cadru:

b i o c o m b u s t i b i l
9

Modalitatea desfășurării unei proceduri de achiziție prin acord-cadru este pre-
văzută în Regulamentul cu privire la desfășurarea procedurii prin acord-ca-
dru, aprobat de către Guvernul R.Moldova

Elaborarea caietului de sarcini;
Elaborarea Documentației de atribuire (licitație publică);
Publicarea anunţului de participare în Buletinul achiziţiilor publice şi pe pagina web a Agenţiei Achiziții Publice.

Perioada cuprinsă între data publicării anunțului de participare și data-limită de depunere a ofertelor
trebuie să fie de cel puțin 20 de zile.

Recepționarea ofertelor;
Evaluarea ofertelor;
Desemnarea ofertei câștigătoare din minim trei;

Perioada cuprinsă între data publicării anunțului de participare și data-limită de depunere a ofertelor
trebuie să fie de cel puțin 20 de zile.

Înștiințarea ofertanților despre decizia grupului de lucru;
Invitarea ofertantilor caștigători pentru semnarea acordului-cadru;
Semnarea acordului-cadru cu fiecare ofertant, respectând prețurile și elementele ofertei tehnice ofertate de
către fiecare participant;
Perfectarea și prezentarea dării de seamă și a acordului-cadru la Agenția achiziții publice spre înregistrare;
Crearea dosarului de achiziție.

b i o c o m b u s t i b i l
10

Încheierea contractelor subsecvente

Fără reluarea competiției Prin reluarea competiţiei între operatorii economici
semnatari ai acordului-cadru

Autoritatea contractantă stabilește cantitatea
necesară unei livrări;
Transmite o invitație ofertantului cu prețul minim
din cadrul acordului-cadru pentru a semna con-
tractul subsecvent pentru cantitatea stabilită;

Autoritatea contractantă stabilește cantitatea
necesară unei livrări;
Transmite o cerere de ofertă tuturor con-
tractanților acordului cadru pentru cantitatea
solicitată;
Recepționarea ofertelor.

Dacă, din motive întemeiate, ofertantul cu prețul
minim nu poate să livreze lotul solicitat, Autori-
tatea contractantă transmite o invitație ofertan-
tului clasat pe locul doi al ofertei de preț, pentru
încheierea contractului subsecvent, în scopul
livrării lotului solicitat.

Se acționează similar până la prețul clasat pe
locul trei.

Atenție: Autoritatea contractantă nu va face abuz
de aceasta prevedere!

Ofertanții pot propune alt preț decât cel stipulat în
acordul cadru, dar nu mai mare decât prețul oferit
inițial.

• Evaluarea ofertelor și desemnarea ofertei câști-
gătoare;
• Informarea ofertanților;
• Invitarea ofertantului caștigător pentru semnarea
contractului subsecvent;
• Semnarea contractului subsecvent;
• Contractul se înregistrează în una din trezoreriile
teritoriale ale Ministerului Finanţelor dacă ges-
tionarea surselor financiare se efectuează prin
intermediul sistemului trezorerial.

• Semnarea contractului subsecvent;
• Contractul se înregistrează în una din trezoreriile
teritoriale ale Ministerului Finanţelor dacă ges-
tionarea surselor financiare se efectuează prin
intermediul sistemului trezorerial.

În maniera descrisă, are loc încheierea contractelor subsecvente de atâtea ori, de câte ori Autoritatea
Contractantă are necesitatea, în limitele maxime cantitative, stipulate în acordul cadru.

b i o c o m b u s t i b i l
11

Asocierea în scopul
achiziției de
biocombustibil

Componentele
invitației la procedura
de achiziție

Asociația de autorităţi contractante are calitatea de
Autoritate contractantă;

Membrii asociației desemnează din rândul lor, prin
act juridic civil, o persoană juridică care îi reprezin-
tă, în calitate de achizitor unic, în raporturile cu ori-
ce operator economic.

Grupul de lucru poate fi constituit în felul următor:
- asociația poate crea un grup de lucru din membrii
reprezentativi ai autorităților contractante- membre ale
asociației.
- prin acordul de asociere, se deleagă toate responsa-
bilitățile achizitorului unic, inclusiv atribuțiile grupului
de lucru pentru achiziția biocombustibilului.

Avantajele asocierii:
Asigurarea participării operatorilor economici la pro-
cedurile de achiziție;

Motivarea producătorilor de biocombustibil de a parti-
cipa în cadrul procedurilor de achiziție publică;

Asigurarea eficienței achizițiilor publice prin obținerea
de prețuri avantajoase;

Posibilitatea încheierii unui acord-cadru, ceea ce ar
aduce toate beneficiile caracteristice acestei proce-
duri.

Pașii de desfășurare a unei achiziții în
asociere de autorități contractante:
Încheierea unui proces verbal în care două sau mai
multe autorități contractante consemnează intenția de
desfășurare a unei achiziții în asociere;
Desemnarea unei autorități contractante în calitate
de achizitor unic, care va intiția și desfășura achiziția

publică de biocombustibil în numele tuturor membrilor
asociației;
Luarea deciziei cu privire la componența grupului de
lucru:
- fie grupul de lucru al achizitorului unic;
- fie se formează un grup de lucru compus din repre-
zentanți ai tuturor membrilor asociației.
Încheierea acordului de asociere;
Inițierea și desfășurarea procedurii de achiziție de că-
tre achizitorul unic;
Desemnarea câștigătorilor procedurii de achiziție;
Încheierea contractelor cu fiecare membru al acociați-
ei, corespunzător cerințelor și necesităților anunțate la
momentul inițierii procedurii de achiziție;
Managementul contractelor;
Crearea dosarului de achiziție, atât de către achizito-
rul unic, cât și de către fiecare membru al asociației.

1. Denumirea, adresa, numărul de telefon şi de fax,
adresa de e-mail a autorităţii contractante.

2. Procedura de atribuire aleasă:
 * după caz, se precizează dacă urmează
 să fie încheiat un acord-cadru.

3. După caz, locul de livrare a produselor.

4. Natura produselor care urmează să fie furnizate
(bricheți, peleți sau altele), cantitatea de produse care
trebuie furnizată.

 *în cazul unui acord-cadru, se precizează durata
prevăzută a acordului-cadru, valoarea totală estimată
a produselor care urmează a se livra pe durata acor-
dului-cadru, precum şi, în măsura în care este posibil,

b i o c o m b u s t i b i l
12

Elementele unui caiet
de sarcini de achiziție
a unui biocobustibil

valoarea individuală şi frecvenţa contractelor care ur-
mează să fie atribuite.

5. Termenul de finalizare sau durata contractului de
achiziții publice de biocombustibil, termenul la care
vor fi livrate produsele.

6. a) Denumirea, adresa, numărul de telefon şi de
fax şi adresa de e-mail a biroului de la care se poate
solicita documentaţia de atribuire (caietul de sarcini şi
orice alte documente suplimentare);

 b) după caz, costul şi condiţiile de plată în
 vederea obţinerii respectivei documentaţii.

 7. a) Termenul de depunere a ofertelor;
 b) adresa la care ofertele trebuie
 transmise;
 c) limba în care acestea trebuie redactate.

8. a) data, ora şi locul deschiderii ofertelor.

9. Dacă este cazul, garanţiile solicitate.

10. Modalităţi de plată.

11. Criterii de calificare/selecţie privind situaţia per-
sonală a operatorilor economici care pot atrage după
sine excluderea acestora din urmă, precum şi informa-
ţiile.

Criterii de calificare/selecţie privind capacitatea
economică şi financiară, precum şi capacitatea tehni-
că şi/sau profesională a operatorului economic;

Informaţii/documente pe care trebuie să le prezin-
te operatorul economic pentru evaluarea capacităţilor
minime cu caracter economic şi tehnic, dacă acestea
au fost impuse. Nivelul specific minim/nivelurile speci-
fice minime pentru capacităţile impuse.

12. Pentru acordul-cadru – numărul sau, după caz,
numărul maxim de operatori economici cu care se va
încheia acordul-cadru, durata acordului-cadru.

13. Perioada de timp în care ofertantul trebuie să
îşi menţină oferta valabilă.

14. Criteriul de atribuire a contractului: preţul cel

mai scăzut sau oferta cea mai avantajoasă din punct
de vedere tehnico-economic.

15. Denumirea şi adresa organismului competent
de soluționare a contestaţiilor. Informaţii exacte pri-
vind termenele de depunere a contestaţiei şi, după
caz, denumirea, adresa, numărul de telefon, numărul
de fax şi adresa de e-mail a biroului de la care se pot
obţine aceste informaţii.

16. Data transmiterii spre publicare a anunţului de

participare.

Autoritatea contractantă poate să elaboreze un ca-
iet de sarcini pentru achiziția de biocombustibil, dar
poate să includă elementele tehnice solicitate direct
în invitația la procedura de achiziție.

Elementele principale ale unui caiet de sarcini:
- Denumirea tipului de biocombustibil, caracteristic
tipului de cazan utilizat;
- Cantitatea;
- Cerințele tehnice corespunzatoare fiecărui tip de
biocombustibil, în baza standardelor naționale exis-
tente, respectiv:
• Norma medie a puterii calorifice inferioare a com-
bustibilului de lucru;
• Conținutul de cenușă corespunzător standardelor în
vigoare;
• Fracția masică a umidității totale în regimul de lucru
al combustibilului;
• Fracția masică de sulf/clor/sau alte componente chi-
mice, caracteristice tipului de biocombustibil.

b i o c o m b u s t i b i l
13

Denumire biocombus-
tibil

Putere
calorifică Cenușă Umezeală Azot Sulf Clor

Pelete din lemn pentru
utilizări neindustriale
(trunchiuri de lemn, rezi-
duuri de lemn netratate
chimic)

4,6-5,3 0.7 - 0,7 10-10 0.3-0,3 0.03-0,03 0.02-0,02

Pelete din lemn pentru
utilizări neindustriale
(copaci întregi fără
rădăcini, trunchiuri de
lemn, reziduuri forestie-
re, scoarță de la operații
industriale reziduuri de
lemn netratate chimic)

4,5-5,3 1.5 - 1,5 10-10 0.5-0,5 0.03-0,03 0.02-0,02

Pelete din lemn pentru
utilizări neindustriale
(lemn virgin, trunchiuri
de lemn, reziduuri
forestiere, scoarță de la
operații industriale rezi-
duuri de lemn netratate
chimic)

4,4-5,3 3.0 - 3,0 10-10 1.0-1,0 0.04-0,04 0.03-0,03

Pelete care nu sunt din
lemn pentru utilizări
neindustriale (paie de
cereale)

se va
stabili

puterea
minimă

6.0 - 6 10-10 0.7-0,7 0,10-10,10 0,10-10,10

Brichete din lemn pentru
utilizări neindustriale
(lemn de tulpină și rezi-
duuri din lemn netratate
chimic)

4.3-4,3 0.7 - 0,7 12-12 0.3-0,3 0.03-0,03 0.02-0,02

Tabelul parametrilor tipurilor de biocombustibil

b i o c o m b u s t i b i l
14

Criteriul de evaluare a
ofertelor bazat pe
capacitatea energetică
a biocombustibilului

Autoritatea contractantă poate să utilizeze două crite-
rii de evaluare:
- Oferta cu prețul cel mai scăzut per unitate de putere
energetică;
- Oferta cea mai avantajoasă din punct de ve 	
dere tehnico-economic.

Etapele evaluării ofertelor:
1.	 Evaluarea eligibilității ofertanților.
La această etapă se verifică prezența tuturor documen-
telor soclicitate și corespunderea tuturor cerințelor cu
privire la experiența similară, dotare tehnică, prezen-
ța documentelor ceatestă analizele de laborator, etc;

2.	 Evaluarea tehnică a ofertelor.
La această etapa se evaluează corespunderea caracte-
risticilor tehnice, conform caietului de sarcini. Dacă ca-
racteristicile tehnice ale biocombustibilului oferit cores-
pund marjelor minime și maxime, oferta se califică.

3.	 Evaluarea ofertelor calificate
La această etapă pot fi aplicate ambele criterii de eva-
luare:
Oferta cu prețul cel mai scăzut: se selectează oferta
cu prețul minim pe unitatea de capacitate energetică a
biocombustibilului.
Oferta cea mai avantajoasă din punct de vedere tehnico
economic: Aceasta se aplică, respectându-se etapele
1 și 2, dar daca se știe preventiv că diverși operatori
economici propun oferte ale căror produse sunt diferite
în marjele maxime și minime descrise în standardele
naționale. Astfel, ofertele calificate la etapele 1 și 2 vor fi
evaluate dupa indicatorii cei mai avantajoși ai caracteris-
ticilor tehnice.
Atenție! Autoritatea contractantă are obligaţia de a preci-
za, în mod clar, în anunţul/invitaţia de participare, precum
şi în documentaţia de atribuire, factorii de evaluare a ofer-
tei cu ponderile acestora.

Denumire biocombus-
tibil

Putere
calorifică Cenușă Umezeală Azot Sulf Clor

Brichete din lemn pentru
utilizări neindustriale
(lemn din copac întreg
fără rădăcină, lemn de
tulpină, reziduuri din
lemn netratate chimic,
așchii din lemn, crustă
de copac)

4.25-4,25 1.5 - 1,5 15-15 0.5-0,5 0.03-0,03 0.02-0,02

Brichete din lemn pentru
utilizări neindustriale
(lemn virgin, reziduuri
din prelucrarea indus-
trială a lemnului, lemn
utilzat)

4.15-4,15 3.0 - 3.0 15-15 1.0-1,0 0.04-0,04 0.03-0,03

b i o c o m b u s t i b i l
15

Mai jos este redat un model, care este
orientativ. Fiecare autoritate contractan-
tă decide valoarea fiecarui criteriu de
evaluare:

 Factorul de
evaluare

Puncte acordate
fiecărui criteriu

de evaluare

Atribuire punctaj
maxim pentru

Prețul/1MJ 60 Valoarea minimă

Conținutul de
cenușă

10 Valoarea minimă

Umiditate 10 Valoarea minimă

Conținut de sulf 5 Valoarea minimă

Conținut de clor 5 Valoarea minimă

Conținut de azot 5 Valoarea minimă

Analiza fizică a
biocombustibi-
lului

5 Pentru rezultat
pozitiv 5, pentru

rezultat negativ, 0.

Total punctaj 100

Evaluare: Preț/ MJ/kg:
Oferta cu preț minim– 60
Punctajul pentru următoarea oferta se calculează
după următoarea formulă:
Preț minim/umătorul preț x 60

Evaluare: Conținut de cenușă/kg:
Oferta cu conținut de cenușă minimă – 10
Punctajul pentru următoarea oferta se calculează
după următoarea formulă:

Conținut de cenușă minim/ Conținut de cenușă mai
mare x 10

Evaluare: Umiditate/kg:
Oferta cu conținut de umiditate minimă – 10
Punctajul pentru următoarea oferta se calculează
după următoarea formulă:
Conținut de umiditate minim/ Conținut de umiditate
mai mare x 10
Evaluare: Conținut de sulf/kg:
Oferta cu conținut de sulf minim – 5
Punctajul pentru următoarea oferta se calculează
după următoarea formulă:
Conținut de sulf minim/ Conținut de sulf mai mare x 5

Evaluare: Conținut de clor/kg:
Oferta cu conținut de clor minim – 5
Punctajul pentru următoarea oferta se calculează
după următoarea formulă:
Conținut de clor minim/ Conținut de clor mai mare x 5

Evaluare: Conținut de azot/kg:
Oferta cu conținut de azot minim – 5
Punctajul pentru următoarea oferta se calculează
după următoarea formulă:
Conținut de azot minim/ Conținut de azot mai mare x 5

Evaluare: Analiza fizică a biocombustibi-
lului:
Rezultatul probelor fizice pozitiv – 5
Rezultatul probelor negative – 0

Punctajul final se calculează în felul
următor:
Punctaj total al ofertei = punctaj preț putere calorifică
+ punctaj conținut cenușă + punctaj umiditate +
punctaj conținut sulf + punctaj conținut clor + punctaj
conținut azot + punctaj analiză fizică.

Oferta stabilită ca fiind cîştigătoare este oferta care
întruneşte punctajul cel mai mare rezultat din aplica-
rea formulelor de mai sus.

b i o c o m b u s t i b i l
16

 Ofertant

Denumire criteriu de evaluare
A B C Notă:

Preț per 1 MJ (lei) 0.50 0.55 0.53

Conținut de cenușă/kg 0.90 0.70 0.80

Umiditate/kg 11.50 10.00 11.00

Conținut de sulf/kg 0.03 0.06 0.03 Fiecare din acești trei paramentri se verifică
preventiv cu Laboratorul de biocombustibili
solizi, dacă se efectuează analizele respec-
tive.

Conținut de clor/kg 0.02 0.02 0.02

Conținut de azot/kg 0.30 0.35 0.40

Analiza fizică a biocombustibilului

Exemplu: Evaluare oferte ”Pelete din lemn pentru utilizări neindustriale”

Evaluare: Preț/ MJ:
Oferta cu preț minim “A’’– 60 puncte

Punctajul pentru următoarea oferta se calculează
după următoarea formulă:
Oferta “B”:0.50 lei/0.55 lei x 60 = 54.54 puncte
Oferta “C”:0.50 lei/0.53 lei x 60 = 56.60 puncte

Evaluare: Conținut de cenușă/kg:
Oferta cu conținut de cenușă minimă “B”– 10 puncte
Punctajul pentru următoarea oferta se calculează
după următoarea formulă:
Oferta “A”:0.70 /0.90 x 10 = 7.77 puncte
Oferta “C”:0.70 /0.80 x 10 = 8.75 puncte

Evaluare: Umiditate/kg:
Oferta cu conținut minim de umiditate “B” – 10 puncte

Punctajul pentru următoarea oferta se calculează
după următoarea formulă:
Oferta “A”:10.00 /11.50 x 10 = 8.69 puncte
Oferta “C”:10.00 /11.00 x 10 = 9.09 puncte

Evaluare: Conținut de sulf/kg:
Oferta cu conținut minim de sulf “A”– 5 puncte
Oferta cu conținut minim de sulf “C”– 5 puncte

Punctajul pentru următoarea oferta se calculează
după următoarea formulă:
Oferta “B”:0.03 /0.06 x 5 = 2.5 puncte

Evaluare: Conținut de clor/kg:
Oferta cu conținut minim de clor “A”, “B”, “C”– 5
puncte

Evaluare: Conținut de azot/kg:
Oferta cu conținut minim de azot “A”– 5 puncte

Punctajul pentru următoarea oferta se calculează
după următoarea formulă:
Oferta “B”:0.30 /0.35 x 5 = 4.28 puncte
Oferta “C”: 0.30 /0.40 x 5 = 3.75 puncte

Evaluare: Analiza fizică a biocombustibi-
lului:
Oferta “A”- Rezultatul probelor fizice pozitiv – 5 puncte
Oferta “B”- Rezultatul probelor fizice pozitiv – 5 puncte
Oferta “C”- Rezultatul probelor fizice negativ – 0 puncte

b i o c o m b u s t i b i l
17

Preț Cenușă Umiditate Sulf Clor Azot Analiza
fizică

Total
punctaj

A 60.00 7.7 8.69 5 5 5 5 96.39
B 54.54 7.7 10 2.5 5 4.28 5 91.32
C 56.60 8.75 9.09 5 5 3.75 0 88.19

Oferta ”A” a obținut punctaj maxim 96.39, respectiv oferta ”A” este desemnată câștigătoare.

Punctaj total al ofertelor:

Verificarea de
laborator a calității
biocombustibilului
Pe lângă modalitățile de verificare a calității biocom-
bustibilului după parametrii fizici, autoritatea contrac-
tantă poate să solicite o analiză de laborator a unei
probe de biocombustibil livrat de catre furnizori.

În acest sens, probele de biocombustiibl vor fi pre-
zentate la Laboratorul de biocombustibil solizi.

Pentru aceasta este necesar de prelevat o probă
din lotul de biocombustibil livrat și de prezentat la
laboratorul menționat. Se depune o cerere, în care
se specifică parametrii pentru care să se facă ana-
liza de laborator.

Durata efectuării analizei este de până la 10 zile.

Se recomandă autorităților contractante să speci-
fice în documentația de atribuire solicitarea anali-
zelor de laborator pe fiecare paramentru sau ana-
liza integrală, ca fiind un serviciu aferent livrării de
combustibil, inclus în prețul ofertei. Astfel, oferta
de biocombustibil să conțină apriori prețul pentru
numărul de analize corespunzătoare numărului de
livrări specificate, la fel, în documentația de atri-
buire.

Atenție! Laboratorul de biocombustibil solizi
eliberează producătorilor Raportul de încercări,
document solicitat obligatoriu de către autoritatea
contractantă la orice procedură de achiziție de bi-
ocombustibil.

b i o c o m b u s t i b i l
18

Componente
ale contractului
de achiziție
Contractul de achiziţii publice se încheie pentru în-
treaga sumă atribuită achiziției de biocombustibil pe
un an în temeiul planului de achiziţie și în limita aloca-
țiilor aprobate.

Se interzice, la momentul încheierii contractului de
achiziţii publice, modificarea unor elemente ale ofer-
tei câştigătoare, impunerea de noi cerinţe ofertantului
câştigător sau implicarea oricărui alt ofertant, decât
cel care a prezentat oferta cea mai avantajoasă.

Termenul de executare a contractului de achiziții publi-
ce se stabileşte în documentaţia de atribuire şi ulterior
se transpune în contract.

După încheiere, contractul de achiziţii publice, însoţit de do-
cumentele ce confirmă desfăşurarea procedurii respective
de achiziţie publică, se prezintă, în termen de până la 10
zile, Agenţiei Achiziții Publice spre examinare şi înregistrare.

Contractul încheiat în urma procedurii de cerere a
ofertelor de prețuri nu se înregistrează la Agenția
Achiziții Publice.

Contractul de achiziţii publice, înregistrat de către
Agenția Achiziții Publice și contractul încheiat în urma
procedurii de cerere a ofertelor de prețuri se înregis-
trează în una din trezoreriile teritoriale ale Ministeru-
lui Finanţelor dacă gestionarea surselor financiare se
efectuează prin intermediul sistemului trezorerial.

Elementele obligatorii ale unui contract de achiziție a
biocombustibilului sunt:
- Denumirea exactă a tipului de biocombustibil;
- Valoarea contractului, scrisă în litere și cifre, cu și
fără TVA;
- Termen și grafic de livrare;
- Termen și condiții de achitare;
- Cantitate;
- Caracteristicile tehnice ale biocombustibilului ofertat,
transpuse exact din oferta desemnata caștigătoare;
- Garanția de bună execuție a contractului.

b i o c o m b u s t i b i l
19

Dosarul de achiziție

- Respecatarea condițiilor și termenelor de plată;
- Verificarea judicioasă a calității bunurilor recep-
ționate;
- Reclamarea imediată a problemelor apărute de
orice gen în procesul de implementare a contrac-
tului.
- Reținerea garanției de bună execuție a contractu-
lui, dacă furnizorul nu-și îndeplinește obligațiunile
contractuale.

Dosarul achiziţiei publice

Autoritatea contractantă are obligaţia de a întocmi do-
sarul achiziţiei publice şi de a-l păstra în decurs de 5
ani de la iniţierea procedurii de achiziţie publică.

Documentele care trebuie incluse în dosarul achiziţiei
publice, precum şi cele care urmează a fi transmise
Agenţiei Achiziții Publice se stabilesc prin regulamen-
tul aprobat de Guvern.

Componența dosarului de achiziție:

- Documentația de atribuire;
- Anunțul BAP/orice alt anunț cu privire la desfășura-
rea procedurii de achiziție;
- Corespondența la orice etapă a procedurii de achi-
ziție;
- Procese verbale: de deschidere, de evaluare, alte
procese verbale;
- Oferte;
- Contractele de achiziție.
- Dare de seamă cu privire la procedura de achiziție.

Managementul
contractului
Managementul contractului este de o importanță
majoră, deoarece anume implementarea contrac-
tului implică satisfacerea propriu-zis a necesității
beneficiarului.

Pentru un management reușit al unui contract de
achiziție a biocombustibilului sunt necesare res-
pectarea unor reguli, precum:

- Desemnarea unui responsabil de implementarea
contractului;
- Menținerea unei comunicări eficiente între bene-
ficiar și Furnizor;
- Înaintarea comenzilor de furnizare în timp util,
astfel încât furnizorul să reușeasca livrarea produ-
selor conform comenzilor beneficiarului sau con-
form graficului stabilit în contract;
- Respectarea condițiilor de recepționarea a bunu-
rilor;

b i o c o m b u s t i b i l
20

Principiile conduitei
etice în achiziția
publică
Integritatea
Persoanele implicate în acest proces trebuie să aibă
însușirea de a fi integre, corecte și incoruptibile, inte-
gritatea fiind suportul încrederii și credibilității acorda-
te raționamentului acestora.

“Legea este suverană”
Persoanele implicate în procesul de atribuire a con-
tractelor de achiziție publică trebuie să cunoască foar-
te bine reglementările din domeniul achizițiilor publice
și să manifeste interes pentru respectarea și aplicarea
corectă a acestora.

Competența profesională
Persoanele implicate în procesul de atribuire a con-
tractelor de achiziție publică sunt

obligate:
• să-și îndeplinescă atribuțiile de serviciu cu profesi-
onalism, competență, imparțialitate, aplicând cunoș-
tințele, experiența și aptitudinile dobândite.
• să-și îmbunătățească în mod continuu nivelul de pre-
gătire, eficiența și calitatea activității lor.

Profesionalism
Profesionalismul persoanei implicate în procesul de
atribuire a contractelor de achiziție publică o determi-
nă să nu accepte o sarcină sau să nu desfăşoare o
anume activitate decât în cazul în care consideră că
deține calitățile necesare realizării acestora în mod
corect.

Responsabilitate
Persoanele implicate în procesul de atribuire a con-
tractelor de achiziție publică trebuie să conștientizeze
că răspund pentru ceea ce întreprind și că trebuie să
nu accepte realizarea unor acțiuni dacă nu sunt con-
vinse că acestea sunt legale.

b i o c o m b u s t i b i l
21

Corectitudine în acordarea tratamentului egal
Persoanele implicate în procesul de atribuire a con-
tractelor de achiziție publică vor trata în mod similar
operatorii economici care se află în aceeași situație,
fiind interzisă discriminarea ca urmare a oricărui mo-
tiv subiectiv - religie, vârstă, apartenență politică, sex,
naționalitate etc.

Imparțialitate și independență
Persoana implicată în procesul de atribuire a contrac-
telor de achiziție publică:
• va evita orice acțiune arbitrară care ar putea afecta în
mod negativ alte persoane;
• va anunța și nu va participa la procesul de achiziție
dacă un membru al familiei sale are un interes financi-
ar sau nefinanciar în legătură cu respectivul contract.

Transparență
Persoanele implicate în procesul de atribuire a con-
tractelor de achiziție publică se vor asigura că:
• orice informație referitoare la procedura de atribuire
a contractului va fi pusă la dispoziția tuturor celor in-
teresați;
• documentația de atribuire este clară, completă și
fără echivoc și finalizată înainte de transmiterea spre
publicare a anunțului de participare.

Confidențialitate
Persoanele implicate în procesul de atribuire a con-
tractelor de achiziție publică au obligația:
• de a respecta caracterul confidențial al informațiilor
prezentate de către operatorii economici în documen-
tele de calificare și în propunerile tehnice.
• de a garanta fiecărui operator economic protejarea se-
cretului comercial și a proprietății intelectuale.

Evitarea manifestării concurenței neloia-
le
Persoanele implicate în procesul de atribuire a con-
tractelor de achiziție publică se vor asigura că prin do-
cumentația de atribuire nu vor cauza impiedicarea

și/sau limitarea participării operatorilor economici la
procedurile de atribuire și nici denaturarea concuren-
ței loiale dintre acestia.

Evitarea manifestării actelor de corupție
Persoanele implicate în procesul de atribuire a con-
tractelor de achiziție publică vor lua măsuri de exclu-
dere din competiție a operatorilor economici care fo-
losesc practici corupte sau frauduloase în legătură cu
procedura de atribuire a contractului.

Evitarea apariției conflictului de interese
Anterior numirii în funcție, la numirea în funcție sau în
timpul exercitării acesteia, persoanele implicate în pro-
cesul de atribuire a contractelor de achiziție publică au
obligația să își administreze interesele private în asa fel
încât să prevină apariția unui conflict de interese.

ACORD DE ASOCIERE
Nr………….din …………..

1. Părțile contractante

[denumirea autoritatii contractante], cu sediul în __

telefon/fax _____________________ reprezentată prin _____________________________
in calitate de ASOCIAT Prim și Achizitor unic

Si

[denumirea autoritatii contractante], cu sediul în ______________________
tel/fax _____________________, reprezentată prin ____________________ în calitate de ASOCIAT Secund
Si

[denumirea autoritatii contractante], cu sediul în ______________________
tel/fax _____________________, reprezentată prin ____________________ în calitate de ASOCIAT Secund

2. Obiectul Acordului

Prezentul acord are ca obiect asocierea în scopul desfășurării achiziției de biocombustibil, în interesul și pen-
tru fiecare asociat, conform necesităților individuale.

3. Durata prezentului acord de asociere este de ____________ ani.

4. Definiții

4.1 În prezentul acord următorii termeni vor fi întrerpretați astfel :

a) Acord – actul jurdic care reprezintă acordul de voință al tuturor părților , încheiat între două sau mai multe
autorități acordante, în calitate de asociati ;
b) Forța majoră – un eveniment mai presus de controlul părților, care nu se datorează greșelii sau vinii aces-
tora, care nu putea fi prevazut in momentul încheierii acordului și care face imposibilă executarea și, respectiv,
îndeplinirea acordului ; sunt considerate asemenea evenimente : războaie, revoluții, incendii, inundații sau ori-
ce alte catastrofe naturale, restricții apărute ca urmare a unei carantine, embargo, enumerarea nefiind exhaus-
tiva ci enumarativă. Nu este considerat fortă majoră un eveniment asemenea celor de mai sus, care, făra a
crea o imposibilitate de executare, face extrem de costisitoare executarea obligatiilor uneia din părți.

5. Aplicabilitate

5.1 Acordul intra în vigoare la data semnării acestuia de către toate părțile.

6. Documentele acordului

Documentele acordului sunt :
a) Procesul verbal de constituire al asociației
b) Certificat de înregistrare al [denumirea asociatului]
c) Certificat de înregistrare al [denumirea asociatului]
d) ……..
e) Cererile fiecarui asociat către Asociatul prim, cu specificarea necesităților de biocobustibil cu toate cerițele
solicitiate.

7. Caracterul confidențial al acordului

7.1 (1) O parte contractantă nu are dreptul, fără acordul scris al celorlalte părți :
a) de a face cunoscut acordul sau orice alta prevedere al acestuia unei terte părți, în afără acelor persoane
implicate în îndeplinirea acordului;
b) de a utiliza informațiile obținute sau la care are acces în perioada de derulare a acordului, în alt scop decât
acela de a-și îndeplini obligațiile contractuale.
c) Nici una dintre părți nu are voie să se implice reciproc în activitatea economică, financiară și administrativă
mai mult decât în limitele îndeplinirii prezentului acord.
(2) Dezvăluirea oricarei informații față de persoanele implicate în îndeplinirea acordului se va face confidențial
și se va extinde numai asupra acelor informații necesare îndeplinirii acordului.
7.2 O parte contractantă va fi exonerată de raspunderea pentru dezvăluirea de informații referitoare la acord
dacă :
a) informația era cunoscută părții contractante înainte ca ea sa fi fost primită de la cealaltă parte contractantă ;
sau
b) informația a fost dezvaluită după ce a fost obtinut acordul scris al celeilalte părți contractante pentru aseme-
nea dezvaluire ; sau
c) partea contractantă a fost obligată în mod legal să dezvăluie informația.

8. Amendamente

8.1 Părțile contractante au dreptul, pe durata îndeplinirii acordului, de a conveni modificarea clauzelor acordu-
lui, prin act adițional, numai în cazul apariției unor circumstanțe care lezează interesele legitime ale acestora și
care nu au putut fi prevăzute la data încheierii acordului.

9. Contribuția părților

9.1. Asociatul prim [denumirea asociatului] va contribui cu următoarele:
9.1.1. Inițiază și desfășoară procedura de achizție publică de biocombustibil, conform necesităților fiecărui
asociat, prezentate în formă scrisă.

9.1.2. Informează membrii asociației despre cursul desfășurării procedurii la orice etapă a acesteia.

9.2. Fiecare asociat va contribui cu urmatoarele:
9.2.1. deleagă membri în cadrul grupului de lucru al asociației pentru achiziția publică de biocombustibil
9.2.2. încheie contracte cu ofertanții desemnați câștigători, conform rezultatelor procedurii de achiziție.

10. Rezilierea acordului

10.1 Nerespectarea obligațiilor asumate prin prezentul acord de către uneia din părți da dreptul părții lezate de
a cere rezilierea acordului de asociere.
10.2 Prezentul acord încetează de plin drept, fără a mai fi necesară intervenția unei instante judecătorești în
cazul în care una din părți :
- primește două notificari (argumentate prin motive întemeiate) prin care i se aduce la cunostință faptul ca nu
și-a executat sau își execută în mod necorespunzător obligațiile care îi revin.

11. Forța majoră

11.1 Forța majoră este constatată de o autoritate componentă.
11.2 Forța majoră exonerează Părțile contractante de îndeplinirea obligatiilor asumate prin prezentul acord, pe
toata perioada în care aceasta actionează.
11.3 Îndeplinirea acordului va fi suspendată în perioada de acțiune a forței majore, dar fără a prejudicia dreptu-
rile care li se cuveneau părților până la apariția acesteia.
11.4 Partea contractantă care invocă Forța majoră are obligatia de a notifica celelalte părți, imediat și în mod
complet, producerea acesteia și de a lua orice măsuri care îi stau la dispoziție în vederea limitării consecințe-
lor.
11.5 Dacă Forța majoră actionează sau se estimează ca va actiona o perioada mai mare de 6 luni, fiecare par-
te va avea dreptul să notifice celelalte părți incetarea de plin de plin drept a prezentului acord, fără ca vreuna
din părți să poată pretinde caleilate daune-interese.

12. Soluționarea litigiilor

12.1 Părțile vor face toate eforturiler pentru a rezolva pe cale amiabila, prin tratative directe oricare neînțelege-
re sau dispută care se poate ivi între ei în cadrul sau în legatură cu îndeplinirea acordului.
12.2 Daca după 15 zile de la încetarea acestor tratative neoficiale Părțile nu reusesc să rezolve în mod amiabil
o divergență acorduală, fiecare poate solicita ca disputa sa se soluționeze de către instanțele judecătorești din

Republica Moldova.

13. Limba care guvernează acordul

11.1 Limba care guvernează acordul este limba româna.

14. Comunicări

14.1 (1) Orice comunicare între părți, referitoare la îndeplinirea prezentului acord, trebuie sa fie transmisă in
scris pe poșta electronică.

15. Legea aplicabilă acordului

15.1 Acordul va fi interpretat conform legilor din Republica Moldova.

16. Dispoziții finale

16.1 Prezentul acord, reprezintă voință părților și inlătură orice neîntelegere verbală dintre
acestea, anterior sau ulterior încheierii lui.
18.2 Urmărirea prezentului acord se face de către Asociatul prim
18.3 Prezentul acord a fost încheiat in ______ exemplare.

Semnătura asociați

[denumirea autorității contractante]
										
Concursul de achiziție nr.[01/2016] 									
	
OA										

Fișa de evaluare a ofertelor Nr. [01/2016]

Lista documentelor obligatorii prezentate
 Ofertant
Denumire act

{denumirea ofetan-
tului}

{denumirea ofetan-
tului}

{denumirea ofetan-
tului}

{denumirea ofetan-
tului}

[se vor indica docu-
mentele obligatorii
solicitate în invitatia de
participare]

se specifica cu “+”
sau “-” prezenta sau
lipsa documentului

oferta

garanția pentru ofertă

raportul de încercări

certificat privind
lipsa datoriilor fața
de Bugetul Public
Național
certificat privind deți-
nerea contului bancar,
IBAN
certificatul de înreg-
istrare a întreprinde-
rii sau extrasul din
Registrul de Stat al
Persoanelor Juridice

certificat TVA

Mențiuni:										
 {se specifică unele mențiuni, dacă acestea există} _______________________________________

 Ofertant Denu-
mire act

{denumirea ofetan-
tului}

{denumirea ofetan-
tului}

{denumirea ofetan-
tului}

{denumirea ofetan-
tului}

Puterea calorifică
oferită {4.6} {5.3} {5}

Preț per 1 MJ (lei) {0.5} {0.55} {0.53}

Conținut de cenușă/kg {0.9} {0.7} {0.8}

Umiditate/kg {11.5} {10} {11}

Conținut de sulf/kg {0.03} {0.06} {0.03}

Conținut de clor/kg {0.02} {0.02} {0.02}

Conținut de azot/kg {0.3} {0.35} {0.4}

Total

Mențiuni:										

Grupul de lucru:										
										
Preşedintele :	 [numele, prenumele]		 _________________________________			
				
Secretar: – 	 [numele, prenumele]		 _________________________________	
						
Membru: Ecaterina Meaun – expert în achiziţii	 [numele, prenumele]		 ________

Membru: Ecaterina Meaun – expert în achiziţii	 [numele, prenumele]		 ________

Membru: Ecaterina Meaun – expert în achiziţii	 [numele, prenumele]		 ________

Lista de prețuri oferite

***Valorile indicate în {...} sunt date ca exemplu. Tabelul se va completa cu datele concrete din ofer-
tele prezentate în cadrul procedurilor de achiziție

 [denumirea autorității contractante]

str………. nr……, MD …… ……., Republica Moldova

ORDIN NR. _______
 din ______________

În baza art.14 din al Legii nr.96-XVI din 13.04.2007 privind achizițiile publice, precum și în baza Regulamentu-
lui cu privire la activitatea grupului de lucru pentru achiziții, aprobat prin Hotărîrea Guvernului nr. 1380 din 10
decembrie 2007,

ORDON:

Se instituie grupul de lucru responsabil de realizarea achiziţiilor publice de biocombustibil în următoarea com-
ponenţă:

Preşedinte: [numele, prenumele]
Secretar: [numele, prenumele]
Membru: [numele, prenumele]
Membru: [numele, prenumele]
Membru: [numele, prenumele]
1. În cazul în care unul din membrii grupului de lucru absentează motivat, el este înlocuit (fără emiterea unei
decizii speciale (ordin) sau dispoziţii suplimentare) cu persoana care exercită funcţiile acestuia pentru perioa-
da de absenţă şi/care, respectiv exercită funcţiile membrului grupului de lucru absent.
2. Se aprobă atribuţiile și obligaţiile grupului de lucru pentru achiziţii a [denumirea autorității contractante] con-
form anexei 1.
3.Se aprobă atribuţiile membrilor grupului de lucru pentru achiziţii a [denumirea autorității contractante] con-
form anexei 2.
4.Se aprobă declarația de confidențialitate și imparțialitate a membrilor grupului de lucru pentru achiziţii a
[denumirea autorității contractante] conform anexei 3.
5.Prezentul Ordin intră în vigoare de la data de ___________________________.
6.Prezentul ordin va fi adus la cunoştinţă membrilor grupului de lucru.
7.Controlul prezentului ordin mi-l asum personal.

PREŞEDINTE ___________

Anexa nr. 1
la ordinul nr. ________

din ________________________

Atribuțiile grupului de lucru pentru achiziţii

1. Elaborează și aprobă planul și calendarul de desfășurare a achizițiilor publice de biocombustibil
2. Inițiază și desfășoară procedurile de achiziție
3. Asigură logistica depunerii ofertelor
4. Desfășoară procedura de deschidere a ofertelor
5. Examinează, evaluează şi compară ofertele operatorilor economici, prezentate la procedurile de achiziţie și
ia decizii cu privire la atribuirea contractului de achiziție
6. Aprobă modelul de contract de achiziţii cu operatorii economici desemnaţi cîştigători, în strictă conformitate
cu cerinţele stipulate în documentația de atribuire.
7. Întocmeşte documentele necesare pentru sancţionarea operatorului economic în cazul îndeplinirii necores-
punzătoare a clauzelor contractuale.
8. Monitorizează procesul de implementare a contractelor de achiziție
9.Întocmeşte rapoarte privind desfașurarea procedurilor de achiziţie.

Obligațiile grupului de lucru pentru achiziţii
1. Să asigure rentabilitatea şi eficienţa achiziţiilor de biocombustibil.
2. Să asigure obiectivitatea şi nepărtinirea la procedurile de achiziţii.
3. Să asigure transparenţa procedurilor de achiziţii.
4. Să asigure informarea operatorilor economici înregistraţi la procedura de achiziţie despre operarea modifi-
cărilor în documentația de atribuire.
5. Să pună la dispoziţia operatorilor economici solicitanţi informaţia reflectată în documentația de atribuire.
6. Să elibereze documentația de atribuire, şi să recepţioneze ofertele prezentate de către operatorii economici
la procedurile de achiziţie, asigurînd înregistrarea acestora.
7. Să întocmească procesul-verbal de deschidere a ofertelor.
8. Să efectueze calificarea participanţilor la procedurile de achiziţie.
9. Să răspundă la orice demers al operatorului economic asupra documentației de atribuire
10. Să examineze, să evalueze şi să compare ofertele operatorilor economici, în termenele şi în condiţiile opti 	
me întru implementarea cu succes al planului de lucru al [denumirea autorității contractante].
11. Să întocmească procesul-verbal de evaluare a ofertelor și decizia privind atribuirea contractului
12. Să întocmească și sa asigure pastrarea dosarului de achiziţie în termenii prevăzuți de legislație.
13. Fiecare membru al grupului de lucru, pînă la momentul deschiderii ofertelor, trebuie să declare pe propria

responsabilitate că nu este soţ, rudă sau afin pînă la gradul al treilea cu unul dintre ofertanţii participanţi, sau în
ultimii trei ani nu a avut relaţii de muncă sau de colaborare cu unul dintre ofertanţi, sau a făcut parte din consi-
liul de administraţie ori din orice alt organ de conducere sau de administraţie al acestora, sau deţine cote sau
acţiuni din capitalul social subscris al unuia dintre ofertanţi, conform anexei nr. 2.

PREŞEDINTE _____________

Au luat cunoștină:

Preşedinte: [numele, prenumele]
Secretar: [numele, prenumele]
Membru: [numele, prenumele]
Membru: [numele, prenumele]
Membru: [numele, prenumele]

Anexa nr. 2
la ordinul nr. ________

din ________________________

Atribuțiile membrilor grupului de lucru pentru achiziţii de biocombustibil

Preşedintele grupului de lucru pentru achiziţii publice :
-aproba planul de achiziție publică de biocombustibil ;
-aprobă procedura de achiziţie corespunzătoare, prevăzută de legislaţie;
-aprobă și semnează documentația aferenta procedurii de achiziție
-conduce procedura de deschidere a ofertelor sau deleagă acest drept altui membru al grupului de lucru;
-administrează procesul de evaluare a ofertelor depuse în cadrul procedurii de achiziție;
-examinează ofertele în mod confidenţial şi nu divulgă informaţia privind examinarea, evaluarea şi compararea
ofertelor ofertanţilor sau persoanelor neimplicate oficial în aceste proceduri sau în determinarea ofertei cîştigă-
toare;

Membrul (vicepreședinte) grupului de lucru pentru achiziţii publice [nume prenume]:
• exercită atribuţiile preşedintelui grupului de lucru pentru achiziţii în lipsa acestuia
• identifică și înaintează propuneri privind necesităţile de biocombustibil.
• înaintează propuneri de rigoare și contribuie prin acțiunile sale la eficientizării procedurii de achiziţie;
• participă la elaborarea documentației de atribuire;
• examinează ofertele în mod confidenţial şi nu divulgă informaţia privind examinarea, evaluarea şi compara-
rea ofertelor ofertanţilor sau persoanelor neimplicate oficial în aceste proceduri sau în determinarea ofertei
cîştigătoare;
• examinează întrebările de clarificare a participanților la procedura de achițziție și elaborează raspunsuri con-
form gradului de competență

Membrul grupului de lucru pentru achiziţii publice [nume prenume]:
• înaintează propuneri de rigoare și contribuie prin acțiunile sale la eficientizării procedurii de achiziţie;
• participă la elaborarea documentației de atribuire;
• examinează ofertele în mod confidenţial şi nu divulgă informaţia privind examinarea, evaluarea şi compara-
rea ofertelor ofertanţilor sau persoanelor neimplicate oficial în aceste proceduri sau în determinarea ofertei
cîştigătoare;
• participă la elaborarea documentației de atribuire;
• examinează întrebările de clarificare a participanților la procedura de achițziție și elaborează raspunsuri con-
form gradului de competență

Membrul grupului de lucru pentru achiziţii publice [nume prenume]:
• înaintează propuneri de rigoare și contribuie prin acțiunile sale la eficientizării procedurii de achiziţie;
• participă la elaborarea documentației de atribuire;
• examinează ofertele în mod confidenţial şi nu divulgă informaţia privind examinarea, evaluarea şi compararea oferte-
lor ofertanţilor sau persoanelor neimplicate oficial în aceste proceduri sau în determinarea ofertei cîştigătoare;

• participă la elaborarea documentației de atribuire;
• examinează întrebările de clarificare a participanților la procedura de achițziție și elaborează raspunsuri con-
form gradului de competență

Secretarul grupului de lucru pentru achiziţii publice [nume prenume]:
14. identifică și totalizează necesităţile de biocombustibil ale [denumirea autorității contractante].
• elaborează planul de achiziție și anuntul de intenție și le prezintă grupului de lucru spre aprobare
• elaborează calendarul fiecărei proceduri de achiziție și-l prezinta fiecărui membru al grupului de lucru
• înaintează propuneri de rigoare și contribuie prin acțiunile sale la eficientizării procedurii de achiziţie;
• asigură respectarea principiului de transparență a achizțiilor prin publicarea anunțurilor de desfașurarea a
procedurilor de achițitie conform paragurilor valorice, în sursele prevăzute de legislatia in vigoare, precum și in
alte surse;
• elaborează documentația de atribuire și o prezintă președintelui spre aprobare și semnare, inclusiv modelul
contractuliu de achiziție;
• examinează și informează membrii grupului de lucru despre întrebările de clarificare ale operatorilor eco-
nomici participanți la procedura de achiziție; administreaza procesul de intrebări, clarificari, răspunsuri si alta
comunicare relevanta desfasurării in condiții legale a procedurii de achiziție intre operatori economici și grupul
de lucru;
• examinează ofertele în mod confidenţial şi nu divulgă informaţia privind examinarea, evaluarea şi compara-
rea ofertelor ofertanţilor sau persoanelor neimplicate oficial în aceste proceduri sau în determinarea ofertei
cîştigătoare;
• perfectează toata documentația aferentă procedurii de achiziție
• elaborează rapoarte privind achizitiile desfășurate
• prezintă darea de seama, contractele și altă documentație, dupa caz Agenției Achiziții Publice.
• Formează și menține dosarele de achițiii.

PREŞEDINTE __________

Au luat cunoștină:

Preşedinte: [numele, prenumele]
Secretar: [numele, prenumele]
Membru: [numele, prenumele]
Membru: [numele, prenumele]
Membru: [numele, prenumele]

Anexa nr. 3
la ordinul nr. ________

din ________________________

DECLARAŢIE

1.	 Prin prezenta, subsemnat (ul/a)
___, (numele, prenumele

şi patronimicul)
 membru al grupului de lucru al [denumirea autorității contractante].

deţin funcţia de ___
___,
semnez, pe propria responsabilitate, declaraţia de confidenţialitate şi imparţialitate, prin care mă angajez
să respect necondiţionat prevederile legislaţiei cu privire la conflictul de interese în cadrul desfăşurării
concursului de achiziție nr. _________ din _____________________ pentru achiziționarea ______________

__, prin care, totodată, confirm
că:
 a) nu sînt soţ, rudă sau afin pînă la gradul al treilea inclusiv cu unul dintre ofertanţi;
 b) în ultimii trei ani, nu am avut relaţii de muncă sau de colaborare cu unul dintre ofertanţi, nu am făcut parte
din consiliul de administraţie sau din orice alt organ de conducere sau de administraţie al acestora;
 c) nu deţin cote-părţi sau acţiuni în capitalul social subscris al ofertanţilor.

 Data_________________ Semnătura_____________

[denumirea autorității contractante]

PROCES-VERBAL Nr. [01/2016]

DE DESCHIDERE A OFERTELOR ÎN CADRUL CONCURSULUI
Nr. [01/2016]

	 OBIECT DE ACHIZIȚIE:
	 __

 ______.___________.2016	 CICDE

Grupul de lucru al [denumirea autorității contractante] în următoarea componenţă:

Preşedinte: [numele, prenumele]
Secretar: [numele, prenumele]
Membru: [numele, prenumele]
Membru: [numele, prenumele]
Membru: [numele, prenumele]

S-a convocat astăzi ___.____.16 ora ____.____ pentru desfășurarea procedurii de deschidere a ofertelor
depuse în cadrul Concursului nr. [01/2016]

	 privind achizționarea ___
_____________.
Au absentat: Au fost substituiți de către:

1.	 _____ _______________ _____________________
2.	 ____________________ _______________________

ORDINEA DE ZI:

Deschiderea şi citirea ofertelor

S-A CONSTATAT:

Pînă la termenul limită _____.______.2016 ora ____.______, au fost depuse ______ (nr.) oferte după cum

urmează:
_ Conform Fisei de evaluare a ofertelor nr. [01/2016]

Ca urmare a deschiderii ofertelor s-a constatat:

Preţurile ofertelor sunt:

Nr. Crt. Denumire ofertant Preţul ofertei
Conform Fisei de evaluare a ofertelor nr. [01/2016]

Nr. Crt. Denumire ofertant Preţul ofertei
Conform Fisei de evaluare a ofertelor nr. [01/2016]

Documentele de calificare prezentate de către ofertanţi:

Opinii separate:
	 __
__
	
Preşedintele grupului de lucru declară închise lucrările şedinţei de deschidere a ofertelor, urmând ca mem-
brii grupului de lucru să analizeze în detaliu ofertele depuse în conformitate cu prevederile documentației de
atribuire şi să stabilească oferta câştigătoare.

Grupul de lucru al [denumirea autorității contractante] în următoarea componenţă:

Preşedinte: [numele, prenumele]
Secretar: [numele, prenumele]
Membru: [numele, prenumele]
Membru: [numele, prenumele]
Membru: [numele, prenumele]

Semnataura ofertantilor cărora li s-a eliberat procesul verbal de deschidere, la solicitarea acestora
Denumirea ofertantului N.P. reprezentant Semnatura
___________________ ____________________ ______________
___________________ ____________________ ______________
___________________ ____________________ ______________
___________________ ____________________ ______________

[denumirea autorității contractante]

PROCES-VERBAL Nr. [01/2016]

DE EVALUARE A OFERTELOR ÎN CADRUL CONCURSULUI
Nr. [01/2016]

	 OBIECT DE ACHIZIȚIE:
	 __

_____.______.2016	 CICDE

Grupul de lucru al [denumirea autorității contractante] în următoarea componenţă:

Preşedinte: [numele, prenumele]
Secretar: [numele, prenumele]
Membru: [numele, prenumele]
Membru: [numele, prenumele]
Membru: [numele, prenumele]
	 S-a convocat astăzi ____.____.2016 pentru desfășurarea procedurii de evaluare a ofertelor depuse în
cadrul Concursului nr. [01/2016]privind achizționarea __

Au absentat: Au fost substituiți de către:

1.	 _____ _______________ _____________________
2.	 ____________________ _______________________

ORDINEA DE ZI:

•	 Evaluarea ofertelor
•	 Stabilirea celei mai avantajoase oferte
•	 Atribuirea contractului de achiziție

S-A CONSTATAT:
Conform Fisei de evaluare a ofertelor nr. [01/2016],

Oferta cea mai avantajoasa a fost oferita de catre oferntantul _______________, care a obtinut ______ de
puncte la pret si _______ de puncte la portofoliu. Punctajul total, fiind de ______ de puncte, fapt ce l-a clasat
pe locut nr. 1.

S-A DECIS:

1.Oferta cea mai avantajoasă a fost prezentată de către _________________.
2.Contractul de achiziție să fie atribuit _____________________.
3.De notificat ofertantul câtigător în maxim 3 zile lucrătoare
4.De încheiat contractul de achiziție în termen de 5 zile de la data receptionării notificării privind atribuirea
contractului.

GRUP DE LUCRU:

Grupul de lucru al [denumirea autorității contractante] în următoarea componenţă:

Preşedinte: [numele, prenumele]
Secretar: [numele, prenumele]
Membru: [numele, prenumele]

Contract-model (F5.1)

 ACHIZIŢII PUBLICE

CONTRACT Nr. _________
de achiziţionare prin procedura { se specifică metoda de achiziție} a biocombustibilului

“___”_________20__	 mun. {denumirea localitatii autoritatii contractante}

Furnizorul de bunuri Autoritatea contractantă

______________________________________,

(denumirea completă a întreprinderii, asociaţiei,
organizaţiei)

reprezentată prin ________________________,

(funcţia, numele, prenumele)

care acţionează în baza ___________________,

(statut, regulament, hotărîre
etc.)

denumit(a) în continuare Vînzător

______________________________________,

(se indică nr. şi data de înregistrare în Registrul de
Stat)

pe de o parte,

{denumirea autoritatii contractante},

reprezentată prin dl/dna _______________,

 (funcţia, numele, prenumele)

care acţionează în baza statutului,

denumit(a) în continuare Cumpărător,

______________________________________,

(se indică nr. şi data de înregistrare în Registrul de
Stat)

pe de alta parte,

ambii (denumiţi(te) în continuare Părţi), au încheiat prezentul Contract referitor la următoarele:
a.	 Achiziţionarea {denumirea concreta a biocombustibilului, ex:pelete din aschii de lemn, bri-
cheti, baloturi de paie, etc;___________________}, denumite în continuare Bunuri, conform pr-
cedurii { denumirea metodei de achizitie sau contract de valoare mica} nr. ____ din _________,
publicată în Buletinul Achiziţiilor Publice nr. ____ din _____________,{se mentioneaza cu „-„ daca pro-
cedura este fara publicare in BAP} în baza deciziei grupului de lucru al {denumirea autoritatii contractante}.
b. Următoarele documente vor fi considerate părţi componente şi integrale ale Contractului:
 1.Anexa nr. 1: Specificaţia Bunurilor.

c. Prezentul Contract va predomina asupra tuturor altor documente componente. În cazul unor discrepanţe sau
inconsecvenţe între documentele componente ale Contractului, documentele vor avea ordinea de prioritate
enumerată mai sus.

d. În calitate de contravaloare a plăţilor care urmează a fi efectuate de Cumpărător, Vînzătorul se obligă prin
prezenta să presteze Cumpărătorului Bunurile în conformitate cu prevederile Contractului sub toate aspectele.

e. Cumpărătorul se obligă prin prezenta să plătească Vînzătorului, în calitate de contravaloare a livrării Bunu-
rilor, precum şi a înlăturării defectelor lor, preţul Contractului sau orice altă sumă care poate deveni plătibilă
conform prevederilor Contractului în termenele şi modalitatea stabilite de Contract.

1.Obiectul Contractului

1.1. Vînzătorul îşi asumă obligaţia de a livra Bunurile, prevăzute în anexa nr. 1, care este parte integrantă a
prezentului Contract.
1.2. Cumpărătorul se obligă, la rîndul său, să achite şi să recepţioneze Bunurile livrate de Vînzător.

2.Termeni şi condiţii de livrare

2.1. Livrarea Bunurilor se efectuează de către Vînzător la adresa Cumpărătorului: {se specifica adresa cumpa-
ratorului} în termenele prevăzute în Anexa nr. 1 a prezentului Contract, care curg din următoarea zi lucrătoare
intrării în vigoare a prezentului Contract și expiră în ultima zi lucrătoare a termenului de livrare.
2.2. Documentaţia de însoţire a Bunurilor include:
a) Originalele facturilor fiscale;
b) Actul de predare primire a Bunurilor.
c) Raportul de incercari, elaborat de catre Laboratorul de biocombustibili solizi sau alta autoritate nationala
acreditata in acest sens.
2.3. Originalele documentelor prevăzute în pct.
2.2 se vor prezenta Cumpărătorului la momentul livrării Bunurilor la sediul Cumpărătorului. Livrarea se consi-
deră încheiată din momentul în care sînt prezentate și aprobate documentele din pct. 2.2.
2.4. Cumparatorul are dreptul sa preleveze probe din lotul de biocombustibl livrat pentru a fi prezentate la La-
boratorul de biocombustibili solizi, in scopul efectuarii analizelor de confirmare a calitatii tuturor paramentrilor
sau partiali ai biocombustibilului.
2.5.Plata analizelor de laborator are loc de catre Vanzator, ca serviciu aferent livrarii, in conditiile in care frec-
venta livrarilor este cea specificata in documentatia de atribuire, respectiv, in oferta prezentata la procedura de
achizitie, plata analizelor de laborator fiind inclusa in pretul ofertei, respectiv, pretul prezentului contract.

2.6. Bunurile vor fi livrate în saci de { se specifica volumul sacilor, respectiv 20 sau 30 kg sau alt volum., asa
cum a fost specificat in documentatia de atribuire.}
2.7. Bunurile vor fi livrate în {se specifica numarul de livrari si cantitatea lotului in luna sau trimestru, sau livrare
integrala}.
2.8. Bunurile vor fi livrate per unitate de masura si cantitate în „MJ”, specificat in anexa nr. 1 a prezentului con-
tract.

3. Preţul şi condiţii de plată

3.1. Preţul Bunurilor livrate conform prezentului Contract este stabilit în lei moldoveneşti, fiind indicat Anexa nr.
1 a prezentului Contract.
3.2. Suma totală a prezentului Contract, fara TVA si inclusiv TVA, se stabileşte în lei moldoveneşti şi constituie:
____________________________________lei MD.{se specifica suma in cifre si litere cu si fara TVA}
3.3. Achitarea plăţilor pentru Bunurile livrate se va efectua în lei moldoveneşti.
3.4. Cumpărătorul achită Bunurile specificate în Anexa nr. 1 a prezentului Contract după livrarea Bunurilor în
baza actului de predare-primire a Bunurilor, semnat de reprezentanţii ambelor Părţi și a facturii fiscale prezen-
tate de către Vînzător, în decurs de {se specifica termenul de achitare, ex: 10-15-20-30} zile lucrătoare de la
data recepționării acestora.
3.5. Plăţile se vor efectua prin transfer bancar pe contul Vînzătorului, indicat în prezentul Contract.

4. Condiţii de predare-primire

4.1. Bunurile se consideră livrate de către Vînzător şi recepţionate de către Cumpărător dacă cantitatea Bu-
nurilor corespunde prevederilor din Anexa nr. 1 a prezentului Contract şi documentelor de însoţire a Bunurilor
conform pct. 2.2. al prezentului Contract.
4.2. Vînzătorul este obligat să prezinte Cumpărătorului originalele documentației specificate în pct. 2.2. al pre-
zentului Contract odată cu livrarea Bunurilor, pentru efectuarea plăţii. Pentru nerespectarea de către Vînzător
a prezentei clauze, Cumpărătorul îşi rezervă dreptul de a majora termenul de achitare prevăzut în pct. 3.6
corespunzător numărului de zile lucrătoare de întârziere şi de a fi exonerat de achitarea penalităţii stabilite în
pct. 10.7. al prezentului Contract.

5.Standarde

5.1. Bunurile furnizate în baza Contractului vor respecta standardele prezentate de către Vînzătorul în oferta sa
la procedura de achizitie.
5.2. Cînd nu este menţionat nici un standard sau reglementare aplicabilă se vor respecta standardele sau alte
reglementări autorizate în ţara de origine a Bunurilor.

6. Obligaţiile părţilor

6.1. În baza prezentului Contract, Vînzătorului se obligă:
a. să livreze Bunurile în condiţiile prevăzute de prezentul Contract;
b. să anunţe Cumpărătorul după semnarea prezentului Contract, în decurs de 5 zile calendaristice, prin tele-
fon/fax sau telegramă autorizată, despre disponibilitatea livrării Bunurilor;

c. să asigure condiţiile corespunzătoare pentru recepţionarea Bunurilor de către Cumpărător, în termenele
stabilite, în corespundere cu cerinţele prezentului Contract;
d. să asigure integritatea și calitatea Bunurilor pe toată perioada de pînă la recepționarea lor de către Cumpă-
rător.
6.2. În baza prezentului Contract, Cumpărătorul se obligă:
a. să întreprindă toate măsurile necesare pentru asigurarea recepţionării în termenul stabilit a Bunurilor livrate
în corespundere cu cerinţele prezentului Contract;
b. să asigure achitarea Bunurilor livrate, respectînd modalităţile şi termenele indicate în prezentul Contract.

7. Forţa majoră

7.1. Părţile sînt exonerate de răspundere pentru neîndeplinirea parţială sau integrală a obligaţiilor conform
prezentului Contract, dacă aceasta este cauzată de producerea unor cazuri de forţă majoră (războaie, cala-
mităţi naturale: incendii, inundaţii, cutremure de pămînt, precum şi alte circumstanţe care nu depind de voinţa
Părţilor).
7.2. Partea care invocă clauza de forţă majoră este obligată să informeze imediat (dar nu mai tîrziu de 10 zile)
cealaltă Parte despre survenirea circumstanţelor de forţă majoră.
7.3. Survenirea circumstanţelor de forţă majoră, momentul declanşării şi termenul de acţiune trebuie să fie
confirmate printr-un certificat, eliberat în mod corespunzător de către organul competent din ţara Părţii care
invocă asemenea circumstanţe.

8. Rezilierea

8.1. Rezilierea Contractului se poate realiza cu acordul comun al Părţilor.
8.2. Contractul poate fi reziliat în mod unilateral de către:
a. Cumpărător în caz de refuz al Vînzătorului de a livra Bunurile prevăzute în prezentul Contract;
b. Cumpărător în caz de nerespectare de către Vînzător a termenelor de livrare stabilite;
c.Vînzător în caz de nerespectare de către Cumpărător a termenelor de plată a Bunurilor;
d. Vînzător sau Cumpărător în caz de nesatisfacere de către una dintre Părţi a pretenţiilor înaintate conform
prezentului Contract.
8.3. Partea iniţiatoare a rezilierii Contractului este obligată să comunice în termen de 5 zile lucrătoare celeilalte
Părţi despre intenţiile ei printr-o scrisoare motivată.
8.4.Partea înştiinţată este obligată să răspundă în decurs de 5 zile lucrătoare de la primirea notificării. În cazul
în care litigiul nu este soluţionat în termenele stabilite, partea iniţiatoare va iniția rezilierea.

9. Reclamaţii

 9.1. Reclamaţiile privind cantitatea Bunurilor livrate sunt înaintate Vînzătorului la momentul recepţionării lor,
fiind confirmate printr-un act întocmit în comun cu reprezentantul Vînzătorului.
9.2. Vînzătorul este obligat să examineze pretenţiile înaintate în termen de 5 zile lucrătoare de la data primirii
acestora şi să comunice Cumpărătorului despre decizia luată.
9.3. Vînzătorul este obligat, în termen de 5 zile, să livreze suplimentar Cumpărătorului cantitatea nelivrată de
Bunuri, iar în caz de constatare a calităţii necorespunzătoare – să le substituie sau să le corecteze în conformi-
tate cu cerinţele Contractului.
9.4. Vînzătorul poartă răspundere pentru calitatea Bunurilor în limitele stabilite, inclusiv pentru viciile ascunse.

10. Sancţiuni

10.1. Forma de garanţie de bună executare a contractului agreată de Cumpărător este garanția bancară, în
cuantum de {5-15% se specifica exact valoarea garantiei}din valoarea Contractului. Termenul de valabilitate
al garanției bancare va depăşi cu cel puţin 15 zile calendaristice data planificată a semnării Actului de pre-
dare-primire/presare a Bunurilor.
 10.2. Pentru refuzul de a vinde Bunurile/Serviciile prevăzute în prezentul Contract, se va reține garanţia de
bună executare a Contractului.

10.3. Pentru livrarea a Bunurilor, Vînzătorul poartă răspundere materială în valoare de 0,1% din suma Bunurilor
nelivrate, pentru fiecare zi lucrătoare de întîrziere, dar nu mai mult de 5 % din suma totală a prezentului Con-
tract. În cazul în care întîrzierea depășește 45 zile lucrătoare, se consideră ca fiind refuz de a vinde Bunurile
prevăzute în prezentul Contract și Vînzătorului i se va reține garanţia de bună executare a Contractului.
10.4. Pentru achitarea cu întîrziere, Cumpărătorul poartă răspundere materială în valoare de 0.1% din suma
Bunurilor achitate cu întîrziere, pentru fiecare zi lucrătoare de întîrziere, dar nu mai mult de 5% din din suma
totală a prezentului Contract.
10.5. Prima zi lucrătoare ulterioară datei ce constituie termenul limită de livrare , precum și, termenul limită de
achitare se consideră zi lucrătoare de întîrziere.
10.6. Suma penalităţii calculate Vînzătorului conform prezentului Contract poate fi dedusă (reţinută) de către
Cumpărător din suma plăţii pentru Bunurile livrate.

11. Dispoziţii finale

11.1. Litigiile ce ar putea rezulta din prezentul Contract vor fi soluţionate de către Părţi pe cale amiabilă. În caz
contrar, ele vor fi transmise spre examinare în instanţa de judecată competentă conform legislaţiei Republicii
Moldova.
11.2. Părţile contractante au dreptul, pe durata îndeplinirii Contractului, să convină asupra modificării clauzelor
Contractului, prin act adiţional, numai în cazul apariţiei unor circumstanţe care lezează interesele comerciale
legitime ale acestora şi care nu au putut fi prevăzute la data încheierii contractului. Modificările şi completările
la prezentul Contract sînt valabile numai în cazul în care au fost perfectate în scris şi au fost semnate de am-
bele Părţi.
11.3. Nici una dintre Părţi nu are dreptul să transmită obligaţiile şi drepturile sale stipulate în prezentul Contract
unor terţe persoane fără acordul în scris al celeilalte Părţi.
11.4. Prezentul Contract este întocmit în trei exemplare în limba de stat a Republicii Moldova, cîte un exemplar
pentru Vînzător, Cumpărător şi Agenţia Achiziţii Publice {dupa caz. Contractele de valoare mica si contractele
incheiate prin metoda cererei ofertelor de preturi nu se prezinta spre inregistrare la AAP}.
11.5. Prezentul Contract se consideră încheiat la data semnării şi intră în vigoare după înregistrarea lui de
către Agenţia Achiziţii Publice {sau inregistrarii darii de seama la AAP in conditiile mentionate la pct. 11.4 al
prezentului contract}, fiind valabil pînă la 31 decembrie 20___.

12.7. Prezentul Contract reprezintă acordul de voinţă al ambelor părţi şi este semnat astăzi, “___”
______________20__ .

12.8. Pentru confirmarea celor menţionate mai sus, Părţile au semnat prezentul Contract în conformitate cu
legislaţia Republicii Moldova, la data şi anul indicate mai sus.

12.	 Datele juridice, poştale şi bancare ale Părţilor

Furnizorul de bunuri Autoritatea contractantă

Adresa poştală:

Telefon:

IBAN:

Banca:

Adresa poştală a băncii:

Cod:

Cod fiscal:

Adresa poştală:

Telefon:

IBAN:

Banca:

Adresa poştală a băncii:

Cod:

Cod fiscal:

13.	 Semnăturile părţilor

Furnizorul de bunuri Autoritatea contractantă

Semnătura autorizată: Semnătura autorizată:

L.Ș. L.Ș.

n/o Denumire bio-
combustibil

Cantita-
te, kg

Nr.
MJ/kg

Cantitate,
MJ

Preț/1
MJ,

fara TVA,
MDL

Preț/1
MJ,

cu TVA,
MDL

Suma,

fara TVA

Suma,

cu TVA

1 2 3 4 5 6 7 8 9
{coloana 3
x coloana

4}
{coloana
6 x 1,2}

{coloana 5
x coloana

6}
{coloana 5 x
coloana 7}

{se specifică
denumirea inte-
grală a biocom-

bustibilului}

1 Ex: Pelete din
lemn pentru

utilizări nein-
dustriale:

50 000 5,00 250 000 0,50 0,60 125 000 150 000

Total: 125 000 150 000
Una sută douazeci și cinci mii lei, 00 bani, fara TVA

Una sută cincizeci mii lei, 00 bani, cu TVA

Puterea calo-
rifica/kg Cenusa/kg Umezeala/ Azot Sulf Clor

5.0 0,7 10 0,3 0,3 0,02

Furnizorul de bunuri Autoritatea contractantă

Semnătura autorizată: Semnătura autorizată:

L.Ș. L.Ș.

Anexa nr. 1
Specificația marfii:

Specificatia tehnica - Pelete din lemn pentru utilizări neindustriale :

Semnăturile părţilor

INVITAŢIE LA {se specifică denumirea procedurii de achiziție}

Denumirea autorităţii contractante: {denumirea autoritații contractante}

Tip procedură achiziție: {se specifica denumirea procedurii de achiziție}
Obiectul achiziției: {se specifica denumirea completa a tipului de biocombustibil}
Cod CPV:

Data publicării anunțului de intenție: {data} și numărul BAP ____

Această invitaţie la procedura de achiziție este urmarea anunţului de participare publicat în Buletinul
Achiziţiilor Publice Nr.: ____ din ________ {se specifica doar in cazul publicarii in BAP}.

În scopul achiziţionării “{se specifica denumirea completa a tipului de biocombustibil}”conform necesităţilor
autorității contractante (în continuare – Cumpărător), pentru perioada bugetară: 20___este alocată suma nece-
sară din sursa alocaţiilor: {se specifica sursa financiara}

Cumpărătorul invită operatorii economici interesaţi, care îi pot satisface necesităţile, să participe la procedura
privind livrarea urmatoarelor bunuri:

Listă:

Nr.
d/o

Cod
CPV

Denumire: Servicii solici-
tate

Unitatea de
măsura Cantitatea

Specificarea tehnică
deplină solicitată,

Standarde de refer-
inţă

{se
specifi-
ca codul
CPV}

{se specifică denumirea
completa a tipului de biocom-
bustibil}

MJ {Cantitatea MJ
= kg x MJ/kg}

{se specifică cerințele
pe fiecare parametru
în parte, conform stan-
dardelor în vigoare}:

•	 Putere calori-
fica

•	 Cenusa

•	 Umezeala

•	 Azot

•	 Sulf

•	 Clor

*** Parametrii, în mar-
jele admise de stan-
dardele în vigoare, sunt
specificate la cap. VIII “
Tabelul parametrilor ti-
purilor de biocombus-
tibil” a prezentului ghid.

Termenul de livrare solicitat și locul destinaţiei finale: {se specifica termenele de livrare, periodicitatea,
adresa depozitului cumparatorului, unde vor fi descarcate bunurile}

Conditii de livrare: DDP (cu transportul vânzătorului până la depozitul cumpărătorului, cu asumarea tuturor
costurilor și riscurilor de către vânzător până la momentul descărcării mărfii la depozitul cumpărătorului)

Ambalaj: {se specifica volumul ambalajului}

Conditii de verificare a calității biocombustibilului livrat: Operatorul economic va include în costul ofertei,
cheltuielile necesare pentru efectuarea analizelor de laborator a probelor prelevate din lotul livrat. Numarul de
analize va fie gal cu numarul de livrări, specificate în prezenta invitatie. Astfel, la fiecare livrare, se vor preleva
probe din lotul livrat și vor fi prezentate spre efectuarea analizelor la Laboratorul de biocombustibili solizi, costul
serviciului de efectuare a analizelor va fi suportat de către Vânzător.

Documentele/cerinţele de calificare pentru operatorii economici includ următoarele:

Nr.
d/o

Denumirea documentului/cer-
inței

Cerințe suplimentare față de docu-
ment Obligativitatea

1 Oferta
Original – confirmat prin aplicarea

semnăturii și ștampilei Participantului
Da

2 Garanția pentru ofertă
Original – confirmat prin aplicarea

semnăturii și ștampilei Participantului
Da

3 Raportul de încercări

copie – eliberat de Laboratorul de bio-
combustibil solizi sau de alta autoritate
national acreditată; confirmată prin

semnatura și ștampila Participantului

Da

4 Certificat privind lipsa datoriilor fața
de Bugetul Public Național

copie – eliberat de Inspectoratul Fiscal
(valabilitatea certificatului - conform cer-
inţelor Inspectoratului Fiscal al Republicii
Moldova); confirmată prin

semnatura și ștampila Participantului

Da

5 Certificat privind detinerea contului
bancar, IBAN

Copie – eliberat de banca deţinătoare
de cont; confirmată prin semnatura și
ștampila Participantului;

Da

6
Certificat de înregistrare a între-
prinderii sau extrasul din Registrul
de Stat al Persoanelor Juridice

Copie – emis de Camera Înregistrării de
Stat

(Ministerul Dezvoltării Informaţionale),
confirmată prin aplicarea semnăturii şi
ştampilei Participantului

Da

7 certificat TVA Copie –confirmată prin aplicarea semnă-
turii şi ştampilei Participantului Da

Informație Suplimentară:

Operatorii economici interesaţi pot obţine informaţie suplimentară de la autoritatea contractantă şi familiariza
cu cerinţele documentelor de {se specifica denumirea procedurii de achizitie} la adresa indicată mai jos:

Denumirea autorităţii contractante: {denumirea autoritatii contractante}
Adresa: {adresa autoritatii contractante}
Tel.: _____________ , Fax: ______________ , E-mail: __________________

Numele şi funcţia persoanei responsabile: {Nume, prenume persoana responsabila de procedura de achizitie},
{functia}
Setul de documente poate fi procurat la aceeaşi adresă, după depunerea cererii de participare (cu indicarea
clară a denumirii, adresei, numărului telefonului de contact şi numelui persoanei împuternicite de către Par-
ticipant) şi confirmarea achitării nerambursabile a sumei de 200.00 lei pentru fiecare set {se percepe aceasta
taxa doar in cadrul licitatiilor publice}. Plata se efectuează în numerar sau prin transfer în adresa autorității
contractante, cu nota ‘’Pentru setul documentelor de licitaţie’’, conform următoarelor detalii:

Beneficiarul plăţii: {denumirea autoritatii contractante}
Denumirea Băncii: ______________________________
Codul fiscal: _________________________
Contul de decontare/trezorerial:
IBAN: ___________________________

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.

NOTĂ: Cerința dată NU se referă la ofertanții care s-au înregistrat la procedură și au accesat documentele în
cadrul
SIA Registrul de Stat al Achizițiilor Publice.

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, sigilate şi ştampilate, urmează a fi prezentate pînă la: {data},
{ora}pe adresa:

{se specifica adresa exacta, numar birou, etaj, etc;}

Ofertele întîrziate vor fi respinse.
Termenul de valabilitatea a ofertelor: 30 zile
Ofertele vor fi deschise în prezenţa fizică sau prin mijloace electronice a membrilor grupului de lucru al au-
torității contractante şi a reprezentanţilor Participanţilor la licitaţie la: {data}, {ora}
pe adresa: {se specifica adresa exacta, numar birou, etaj, etc;}

Garanția pentru ofertă:
Toate ofertele trebuie să fie însoţite de garanţie pentru ofertă în formă de
Garanție bancară
Garanție prin transfer
în valoare de 1% {nu este obligatorie solicitarea garantiei pentru oferta in cazul cererii ofertelor de preturi si
contract de valoare mica}

Contractul intră sub incidența Acordului OMC - Da
Conținutul prezentei Invitații este identic cu datele procedurii din cadrul Sistemului Informațional
Automatizat ‘’REGISTRUL DE STAT AL ACHIZIȚIILOR PUBLICE’’. Grupul de lucru pentru achiziții con-
firmă corectitudinea conținutului Invitației, fapt pentru care poartă răspundere conform prevederilor
legale în vigoare.

Conducătorul grupului de lucru: {nume, prenume} {semnatura}

