Documentatie de atribuire- Servicii de consultanta de management de contract si supervizare lucrari de proiectare si executie in vederea reabilitarea infrastructurii de baza in Centru Istoric al Bucurestiului – zona pilot A încadrata de Calea Victoriei, Bulevardul I. C. Bratianu, Bulevardul Splaiul Independentei si Strada Lipscani

DOCUMENTAŢIE ATRIBUIRE

PRESTĂRI SERVICII

Servicii de consultanta de management de contract si supervizare lucrari de proiectare si executie in vederea reabilitarea infrastructurii de baza in Centru Istoric al Bucurestiului – zona pilot A încadrata de Calea Victoriei, Bulevardul I. C. Bratianu, Bulevardul Splaiul Independentei si Strada Lipscani
 Cod CPV

 71311300 - 4

 71315400-3

 71520000 - 9

 71319000 – 7

 79110000 – 8

 79418000

[image: image1.png]

PARTEA A. INFORMAŢII DESPRE PROCEDURĂ

Secţiunea A.1. Instrucţiuni pentru operatorii economici interesati

1. Informaţii generale

	Denumire: MUNICIPIUL BUCUREŞTI

	Adresă: B-dul. Regina Elisabeta nr. 47, et.1, cam.136, Direcţia Achiziţii Concesionări şi Contracte, sector 5

	Localitate: BUCUREŞTI
	Cod poştal:

050013
	Ţara: Romania

	Persoana de contact:

	Laurenţiu Călugăriţă

	E-mail:

carmen.ivanoiu@bucureşti-primaria.ro
	Telefon: +40 (0) 21 305 55 30,

 +40 (0) 21 305.55.00/1136 şi 1781
Fax:
 +40 (0) 21 305 55 30

	Adresa/ele de internet (dacă este cazul):

Adresa autoritătii contractante: www.pmb.ro-rubrica achiziţii-anunţuri de participare-servicii

I.b. Principala activitate sau activităţi ale autorităţii contractante

	□ ministere ori alte autorităţi publice centrale

inclusiv cele subordonate la nivel regional sau local

□ agenţii naţionale

X autorităţi locale

□ alte instituţii guvernate de legea publică

□ instituţie europeană/organizaţie internaţională

□ altele (specificaţi)

□ utilităţi
	X servicii publice centrale

□ apărare

□ ordine publică/siguranţă naţională

□ mediu

□ economico-financiare

□ sănătate

□ construcţii şi amenajarea teritoriului

□ protecţie socială

□ cultură, religie şi actv. recreative

□ educaţie

□ activităţi relevante

□ energie

□ apă

□ poştă

□ transport

□ altele (specificaţi)________________

Autoritatea contractantă achiziţionează în numele altei autorităţi contractante : NU
	Căi de atac:

Eventualele contestaţii se pot depune:

fie la Consiliul Naţional de Soluţionare a Contestaţiilor;

fie la autoritatea contractantă şi apoi la instanţa competentă.

	Denumire: Consiliul Naţional de Soluţionare a Contestaţiilor (CNSC)

	Adresă: Str. Stavropoleos nr. 6, Sector 3

	Localitate: Bucureşti Cod poştal: 030084 Ţara: România

	E-mail: office@cnsc.ro Telefon: (+4) 021 310 46 41

	Adresă internet: www.cnsc.ro Fax: (+4) 021 310 46 42

	Denumirea instanţei competente: Curtea de Apel Bucureşti - Secţia Contencios-Administrativ şi fiscal

	Adresa:
	Splaiul Independenţei nr. 5

	Localitatea: Bucureşti
	Cod poştal: 050091 Ţara: România

	E-mail: -
	Telefon: 021/319.51.80; 021/319.51.81

	Adresa internet: -
	Fax: 021/319.51.76

I.c.Sursa de finanţare:

	Se specifică sursele de finanţare ale contractului ce urmează a fi atribuit
	Buget local
Credite externe

II: OBIECTUL CONTRACTULUI

II.1 Descriere

	II.1.1) Denumire contract: Contract de servicii consultanta

	II. 1.2) Denumire contract şi locul de prestare: Servicii de consultanta de management de contract si supervizare lucrari de proiectare si executie in vederea reabilitarea infrastructurii de baza in Centru Istoric al Bucurestiului – zona pilot A încadrata de Calea Victoriei, Bulevardul I. C. Bratianu, Bulevardul Splaiul Independentei si Strada Lipscani
Locaţia/locul de prestare: Municipiul Bucureşti

	(a) Lucrări
	(b) Produse
	(c) Servicii Da X

	
	
	Categoria serviciului

2A Da x

2B Nu □

	
	
	Cod CPV 71311300 - 4 71315400-3 71520000 - 9 71319000 – 7 79110000 – 8 79418000
Principalul loc de prestare:

Municipiul Bucureşti

	II. 1. 3) Procedura se finalizează prin :

Contract de achiziţie publică: X Da

Încheierea unui acord cadru: □ Nu

	II. 1.4. Durata contractului de achiziţie publică

ani: □□ luni : 48 zile : □□

	II.1.5.Informaţii privind acordul cadru: nu este cazul

	Acordul cadru cu mai mulţi operatori □

Nr. Nu □□□

sau, dacă este cazul

nr. Nu □□□ maxim al participanţilor al acordului cadru vizat
	Acordul cadru cu un singur operator □

	Durata acordului cadru:

Durata în ani □□□ sau luni □□

	Posibilitatea de a relua competiţia cu semnatarii acordului cadru

 Da □ Nu □

	II.1.7) Divizare pe loturi Nu X

Ofertele se depun pe:

Un singur lot □ Unul sau mai multe □ Toate loturile Nu □

Alte informaţii referitoare la loturi: Nu

	 II.1.8) Ofertele alternative sunt acceptate Nu X

II.2) Cantitatea sau scopul contractului

	II.2.1) Informaţii privind cantităţile si scopul contractului sunt prezentate în caietul de sarcini.

 Total prestaţii servicii (se vor include eventuale suplimentări şi opţiuni, dacă există): Conform caietului de sarcini

Valoarea totala estimată a contractului de servicii : 14.335.280,00 lei, exclusiv TVA.

	II.2.2) Opţiuni (dacă există) Da □ Nu

Dacă există, descrierea acestor opţiuni:

Autoritatea contractantă îşi rezervă dreptul de a aplica art. 122 lit. j) din OUG nr.34/19.04.2006, cu modificarile si completările ulterioare.

II.3) Condiţii specifice contractului

	II.3.1) Alte condiţii particulare referitoare la contract (după caz)
	Clauzele contractului anexat în documentaţie sunt obligatorii.

	II.3.1.1. Contract rezervat

(dacă DA scurtă descriere)
	Nu

	II.3.1.2. Altele

(dacă DA, descrieţi)
	Nu

III. PROCEDURA

	III.1) Procedura selectată

	Licitaţie deschisă X

Licitaţie restrânsă □

Licitaţie restrânsă accelerată □

Dialog competitiv □
	Negociere cu anunţ de participare □

Negociere fără anunţ de participare □

Cerere de oferte

Concurs de soluţii □

 III.2) Etapa finală de licitaţie electronică NU X
	Dacă DA, informaţii adiţionale despre licitaţia electronică

__

	III.3.)
 Legislaţia aplicată

a) Ordonanta de Urgenta a Guvernului nr. 34/19.04.2006 privind atribuirea contractelor de achizitie publica, a contractelor de concesiune de lucrari publice si a contractelor de concesiune de servicii, publicata in Monitorul Oficial al Romaniei, Partea I, nr. 418/15.05.2006, aprobata prin Legea nr. 337/17.07.2006, publicata in Monitorul Oficial al Romaniei, Partea I, nr. 625/20.07.2006, cu modificarile si completarile ulterioare.

b) Hotararea Guvernului nr. 925/19.07.2006 pentru aprobarea normelor de aplicare a prevederilor referitoare la atribuirea contractelor de achizitie publica din Ordonanta de Urgenta a Guvernului nr. 34/19.04.2006 privind achizitiile publice, publicata in Monitorul Oficial al Romaniei, Partea I, nr. 625/20.07.2006, cu modificarile si completarile ulterioare.

c) Ordonanta de Urgenta a Guvernului nr. 30/12.04.2006 privind functia de verificare a aspectelor procedurale aferente procesului de atribuire a contractelor de achizitie publica, publicata in Monitorul Oficial al Romaniei, Partea I, nr. 365/26.04.2006.

d) Hotararea Guvernului nr. 942/19.07.2006 pentru aprobarea normelor de aplicare a Ordonantei de urgenta a Guvernului nr. 30/12.04.2006 privind functia de verificare a aspectelor procedurale aferente procesului de atribuire a contractelor de achizitie publica, publicata in Monitorul Oficial al Romaniei, Partea I, nr. 661/01.08.2006.

e) Ordinul ministrului transporturilor nr. 563/02.07.2007, pentru aprobarea Procedurii de organizare, desfasurare, evaluare, atribuire si monitorizare privind achizitiile publice de produse, servicii si lucrari in cadrul Ministerului Transporturilor si a unitatilor aflate in subordinea, sub autoritatea sau coordonarea sa.

f) Hotararea Guvernului nr. 895/2005 privind organizarea si functionarea Autoritatii Nationale pentru Reglementarea si Monitorizarea Achizitiilor Publice, publicata in Monitorul Oficial al Romaniei, Partea I, nr. 751 din 18 august 2005;

g) Hotararea Guvernului nr. 264/2003 privind stabilirea actiunilor si categoriilor de cheltuieli, criteriilor, procedurilor si limitelor pentru efectuarea de plati in avans din fondurile publice, publicata in Monitorul Oficial nr. 177/2003, modificata.

i) Legea nr. 346/2004 privind stimularea infiintarii si dezvoltarii intreprinderilor mici si mijlocii, modificata si completata prin O.G. nr. 27/2006.

IV. Termeni utilizati in cadrul acestei Documentaţii:

termenul "în scris" înseamnă comunicare în formă scrisă, emisă cu confirmare de primire;

cu excepţia cazului în care contextul impune altfel, cuvintele la singular includ şi semnificaţia de plural, şi de asemenea cuvintele care indică pluralul includ şi semnificaţia de singular;

"zile" înseamnă zi calendaristică, cu excepţia situaţiilor în care contextul specifică in mod expres altfel.

noţiunea de "conflict de interese" se interpretează după cum urmează: orice firmă sau un expert care participă în procesul de pregătire a unui proiect trebuie să fie excluse de la participarea la exerciţiul de achiziţii ce se desfăşoară în baza documentelor emise de acesta, cu excepţia cazului în care poate dovedi autorităţii contractante Municipiul Bucuresti că implicarea în etapele anterioare ale proiectului nu constituie concurenţă neloială. În mod similar, nici o persoană privată sau persoană juridică, care participă direct la evaluarea aplicaţiilor / ofertelor, nu poate participa la procesul de licitaţie în calitate de Ofertant, Asociat al unui Ofertant, sau sub-contractant.

V. Calendarul procedurii

	Descriere
	Data
	Ora*

	Data publicării invitatiei de participare
	11.02.2010
	-

	Data limită pentru solicitarea de clarificări de la Municipiul Bucuresti /
	23.03.2010
	16.00

	Şedinţa de clarificări / vizitarea amplasamentului (dacă este cazul) **
	 Nu se aplică
	Nu se aplică

	Ultima dată la care Municipiul Bucuresti va emite clarificări
	23.03.2010
	-

	Termenul limită pentru depunerea ofertelor
	29.03.2010
	9.00

	Şedinţa de deschidere a Ofertelor
	29.03.2010
	12.00

	Prezentarea Propunerii tehnice, dacă este cazul
	Nu se aplică
	Nu se aplică

	Notificarea atribuirii Contractului către Ofertantul câştigător
	19.04.2010
	-

Notă1:
* Toate orele sunt specificate la ora României

**Numai în cazul serviciilor de supraveghere de şantier, unde se solicită informaţii asupra şantierelor unde se vor presta serviciile

 *** Dată provizorie
VI. Secţiuni ale Documentaţiei de Atribuire

	Această Documentaţie de Atribuire constă din următoarele părţi şi secţiuni, şi trebuie să fie citită în coroborare cu orice modificare emisa în conformitate cu Art. 7 - "Modificări ale Documentaţiei de Atribuire”.

PARTEA A. INFORMAŢII DESPRE PROCEDURĂ

Secţiunea A.1
INSTRUCŢIUNI CÃTRE OFERTANŢI

Secţiunea A.2
Procesul de Selecţie şi Evaluare – Cerinţe

Secţiunea A. 3
Formulare pentru Depunerea Ofertei

PARTEA B
 DATE CONTRACTUALE

PARTEA C
 SPECIFICAŢII TEHNICE

	Nota 2:

Operatorul economic va examina cu atenţie şi va respecta toate instrucţiunile, formularele, condiţiile, precum şi specificaţiile Documentaţiei de Atribuire. Imposibilitatea de a furniza toate informaţiile sau documentele prevăzute de Documentaţia de Atribuire are ca efect respingerea ofertei.

Prin depunerea unei oferte, Ofertantul acceptă în totalitate şi fără restricţii condiţiile prezentei documentatii de atribuire ca bază unică de desfăşurare a acestei proceduri, indiferent de propriile sale condiţii de vânzare, la care renunţă prin depunerea ofertei. Orice rezerve incluse în ofertă duc la respingerea ofertei

Ofertanţii poartă exclusiv răspunderea pentru examinarea cu atenţia corespunzătoare a Documentaţiei de Atribuire, inclusiv orice modificare a Documentaţiei de Atribuire emisă în timpul perioadei de pregătire a ofertei, precum şi pentru obţinerea tuturor informaţiilor necesare cu privire la orice fel de condiţii şi obligaţii care pot afecta în vreun fel suma sau natura ofertei sau execuţia contractului.

În plus, prin trimiterea ofertelor, se consideră că ofertanţii au luat la cunoştinţă de toate legile, actele şi reglementarile relevante din România, care pot afecta în orice fel operaţiunile sau activităţile ce sunt subiect al acestei proceduri de atribuire şi a contractului ce rezulta din aceasta.

VII. Informatii pentru elaborarea ofertei

	1. Participare

Ofertanţi eligibili

	1.1 Această procedura permite accesul în condiţii egale tuturor operatorilor economici, persoane fizice şi juridice, sau Asocieri de persone fizice şi /sau persoane juridice, constituite în conformitate cu prevederile legale si care au capacitatea de exercitiu necesara indeplinirii contractului.

	
	1.2 Fiecare persoană fizică sau juridică poate participa la procedura de atribuire, fie individual, fie în calitate de membru doar într-o singură Asociere.

	
	1.3 Operatorii economici trebuie să transmită o ofertă pentru întreg contractul ce face obiectul acestei Documentaţii de Atribuire. Nu vor fi aceptate oferte pentru cantităţi/volume incomplete.

	
	1.4 Asocierile formate din persoane fizice şi / sau persoane juridice pot prezenta o ofertă comună, cu condiţia ca toate persoanele care participă în asociere să îndeplinească cerinţa de constituire conform legii în ţările lor şi toţi membrii au semnat un Acord de Asociere, cu numirea unuia dintre ei Lider.

	
	1.5 Asocierile nu sunt obligate să ia o anumită formă juridică în scopul de a-şi prezenta ofertele. În cazul în care operatorul economic declarat castigator este o Asociere, atunci o astfel de asociere este obligatoriu sa fie legalizata înainte de semnarea contractului.

	
	1.6 Operatorii economici pot apela la sub-contractanţi. In cazul in care partea alocata unui sub-contractant depaseste 10% din valoarea contractului ce urmeaza a fi atribuit, atunci ofertantul are obligaţia sa il numească menţionând, de asemenea, partea din scopul contractului pe care acesta o vor executa. Se înţelege că aceluiaşi sub-contractant nu îi este permis să participe la mai mult de o (1) Oferta.

	
	1.7 Un operator economic poate, dacă este cazul şi pentru un anumit contract, să se bazeze pe capacităţile altor entităţi, indiferent de natura juridică a relaţiilor pe care le are cu aceste entităţi. În acest caz, operatorul economic trebuie să dovedească Municipiului Bucuresti că va avea la dispoziţie resursele necesare pentru executarea contractului prin prezentarea, de exemplu, unui angajament ferm din partea entităţilor de a pune la dispoziţie aceste resurse. Aceste entităţi, de exemplu, societatea-mamă a operatorului economic, trebuie să îndeplinească aceleaşi criterii de calificare prevăzute în Secţiunea A.2

	
	1.8 Municipiul Bucuresti îşi rezervă dreptul de a verifica toate informaţiile prezentate cu oferta, în special, cele legate de Formularele 3 si 4.

	2. Selecţie şi Calificări- Documente suport pentru calificare/selectie

	2.1 Declaratia privind calitatea de participant la procedura

Solicitat ■

Nesolicitat □
	Cerinţa minimă obligatorie:

Prezentarea declaraţiei pe proprie răspundere completată în conformitate cu Formularul 1 - calitatea de participant.

(în cazul unei asocieri, fiecare asociat este obligat să prezinte acest formular).
In cazul in care oferta este depusa de un grup de operatori economici atunci oferta trebuie să cuprindă un acord preliminar de asociere (Formularul 2).

	2.2 Declaraţie privind eligibilitatea privind neîncadrarea în prevederile art. 180 din OUG nr. 34/2006

Solicitat ■

Nesolicitat □
	Cerinţa minimă obligatorie:

Prezentarea declaraţiei pe proprie răspundere completată în conformitate cu Formular 3 .

(In cazul unei asocieri, fiecare asociat este obligat să prezinte acest formular).

	2.3 Declaraţie privind neîncadrarea în prevederile art. 181 din OUG nr. 34/2006

Solicitat ■

 Nesolicitat □
	Cerinţa minimă obligatorie::

Prezentarea declaraţiei pe proprie răspundere
completată în conformitate cu Formularul 4

(în cazul unei asocieri, fiecare asociat este obligat să prezinte acest formular).

	2.4 Certificate constatatoare privind îndeplinirea obligaţiilor exigibile de plată

Solicitat ■

 Nesolicitat □
	Cerinţa minimă obligatorie:

Certificat de eşalonare a plăţilor obligaţiilor exigibile de plată a impozitelor şi taxelor la bugetul de stat, se vor prezenta toate ordinele de plată doveditoare privind îndeplinirea la zi a obligaţiilor de plată conform graficului de eşalonare (în original Prezentarea urmatoarelor certificate:

a) Certificat de atestare fiscală eliberat de organul de administrare fiscală al unităţii administrativ teritoriale de pe raza căreia societatea îşi are sediul social privind plata obligaţiilor la bugetul de stat sau echivalent -din care sa rezulte ca nu exista obligatii de plata restante. Certificatul trebuie să fie valabil la data deschiderii ofertelor.

b) Certificat privind plata impozitelor şi taxelor locale, valabil la data deschiderii ofertelor.

c) Certificat pentru plata CAS (pentru statele în care autorităţile fiscale nu colectează şi CAS) valabil la data deschiderii ofertelor.
Ofertanţii pot ridica certificatele şi pot obţine informaţii cu privire la impozite şi taxe către bugetul de stat consolidat /bugetele locale de la Agentia Naţională de Administrare Fiscală - Direcţia Generală a Finanţelor Publice şi respectiv de la Primăriile sectoarelor de care aparţin. Certificatele constatatoare trebuie să fie valabile la data deschiderii ofertelor şi vor fi prezentate în original sau copie legalizată.

NOTĂ 2.4:

În cazul unei asocieri, fiecare asociat este obligat să prezinte aceste formulare.

În cazul în care operatorul economic a încheiat o convenţie sau copie legalizată).

	2.5 Istoricul Litigiilor

Solicitat ■

Nesolicitat □
	Prezentarea urmatoarelor documente:

· Declaraţie privind istoricul litigiilor solutionate irevocabil in legatura cu contracte de achizitii publice in ultimii 2 ani elaborata conform Formularului 5.
· Cazier judiciar pentru administratorul/administratorii aşa cum sunt menţionaţi in Certificatul Constatator care semnează documentele din cadrul ofertei. În cazul în care acestea sunt semnate de o altă persoana împuternicita, se va prezenta cazierul judiciar pentru aceasta persoana precum si pentru administratorul/administratorii care a/au împuternicit aceasta persoana.

· Cazier judiciar al companiei, în original sau copie legalizată (pentru statele unde este aplicabil).

Nota 2.5:

În cazul unei asocieri, fiecare asociat este obligat să prezinte aceste documente.

Operatorii economici care au litigii (procese pierdute, întârzieri în îndeplinirea obligaţiilor contractuale, sancţionări, contracte neexecutate) cu Municipiului Bucureşti vor fi respinsi în temeiul art.181 lit.c1 din OUG nr.34/2006, cu modificarile si completarile ulterioare.

	3. Capacitatea de exercitare a activităţii profesionale (înregistrare)

	3.1 Pentru persoane juridice române (ofertant unic sau în asociere)
	Cerinţa obligatorie:

Prezentare în original Certificatului Constatator emis, cu cel mult 30 zile anterior datei stabilite pentru depunerea ofertelor, de Oficiul Registrului Comerţului de pe langă Tribunalul Bucureşti sau Tribunalul teritorial, din care să rezulte următoarele:

 - obiectul de activitate al ofertantului este similar cu cel in al carui domeniu este obiectul contractului;
 - nu sunt înscrise menţiuni cu privire la aplicarea legii nr.85/2006, privind procedura insolvenţei, sau că societatea se află în incapacitate de plată.

În cazul unei asocieri, fiecare asociat este obligat să prezinte acest formular.

	3.2 Pentru persoane juridice străine(ofertant unic sau în asociere)
	Documente edificatoare care să dovedească o formă de

înregistrare ca persoană juridică, în conformitate cu
prevederile legale din ţara în care ofertantul este rezident din
care să rezulte următoarele:

· obiectul de activitate al ofertantului corespunde cu cel in al carui domeniu este obiectul contractului;
· nu sunt înscrise menţiuni speciale privind procedura
insolvenţei, sau că societatea se află în incapacitate de plată.
Documentele vor fi însoţite de o traducere autorizată în limba română şi legalizată.

Ofertanţii - persoane juridice străine vor prezenta o declaraţie pe propria răspundere prin care, în cazul în care oferta este declarată câştigătoare, se angajază ferm ca înaintea încheierii contractului, să asigure:

înregistrarea la autoritatea fiscală competentă, conform prevederilor legislaţiei fiscale din România în vigoare;

în cazul asocierii va asigura legalizarea asociaţiei;

(În cazul unei asocieri, fiecare asociat este obligat să prezinte acest angajament).

	4. Situaţia economico-financiară

	4.1 Informaţii generale
 Solicitat ■

Nesolicitat □
	Cerinţa minima obligatorie:

Prezentarea Formularului 6 completat cu informaţii referitoare la:

• datele de identificare ale operatorului economic;
• rezultatul exerciţiilor financiare (profit net/pierdere) pe ultimii trei ani (2006, 2007, 2008).
(În cazul unei asocieri, fiecare asociat este obligat sa prezinte Formularul 6 completat).

	4.2 Informaţii privind situatia economica pentru ultimii 3 ani

Solicitat ■

Nesolicitat □

	Cerinţe minime obligatorii:

Suma rezultatelor exercitiilor financiare (conform formularului 6) pentru ultimii 3 ani (2006, 2007, 2008) trebuie sa fie pozitiva.

Dovada se va face prin prezentarea Formularului 6 si a bilanturilor contabile aferente anilor 2006, 2007, 2008 sau a conturilor de profit si pierdere aferente anilor 2006, 2007, 2008.

Ofertantii trebuie sa faca dovada realizarii unei cifre medii anuale de afaceri pe ultimii 3 ani pentru care exista exercitiu financiar incheiat (2006, 2007, 2008) conform prevederilor legale in vigoare, egala sau mai mare cu 12.000.000 lei.(Formular 6)
Valorile vor fi exprimate în lei, la cursul lei/euro mediu comunicat de BNR pentru anul respectiv, după cum urmează:

Anul 2006: 1 euro = 3,5245 lei

Anul 2007: 1 euro = 3,3373 lei

Anul 2008: 1 euro = 3,6827 lei

Ofertanţii care trebuie să efectueze conversia altor monede decât Euro sau Lei vor utiliza ratele de schimb medii anuale stabilite de către Banca Naţională a ţării respective în care s-a făcut înregistrarea şi va specifica ratele utilizate în oferta depusă.

(În cazul unei asocieri, cerinţa minimă se va considera îndeplinită în mod cumulativ).

	4.3 Terţi susţinători
	În cazul în care ofertantul îşi demonstrează situaţia economică şi financiară invocând şi susţinerea acordată de către o altă persoană (conform art. 186 din OUG 34/2006), atunci acesta are obligaţia de a dovedi susţinerea de care beneficiază, prin prezentarea unui angajament ferm al persoanei respective, încheiat în formă autentică, prin care aceasta confirmă faptul că va pune la dispoziţie ofertantului resursele financiare invocate. Persoana ce asigură susţinerea financiară nu trebuie să se afle în situaţia care determină excluderea din procedura de atribuire conform prevederilor art. 180 din OUG 34/2006, cu toate modificările şi completările ulterioare, prezentând în acest sens Formularele 3 si 4 completate.

Ofertantul va prezenta un Angajament ferm terţ susţinător, completat conform Formularului 7;

	5.Capacitatea tehnică şi/sau profesională

	Experienţa generală:

Solicitat ■ Nesolicitat □
	Cerinţe minime obligatorii:

Prezentarea listei principalelor servicii de consultanta pentru realizare lucrari de construcţii civile şi/sau social culturale/reabilitare retele edilitare si strazi prestate în ultimii 3 ani (formularul 9.1), conţinând valori, perioade de prestare, beneficiari, indiferent dacă aceştia din urmă sunt autorităţi contractante sau clienţi privaţi. Prestările de servicii se confirmă prin prezentarea unor certificate/documente emise sau contrasemnate de o autoritate ori de către clientul privat beneficiar. În cazul în care beneficiarul este un client privat şi, din motive obiective, operatorul economic nu are posibilitatea obţinerii unei certificări/confirmări din partea acestuia, demonstrarea prestărilor de servicii se realizează printr-o declaraţie a operatorului economic.

În cazul asocierilor condiţia se va considera îndeplinită în mod cumulativ.

	Experienţa similară

Solicitat ■ Nesolicitat □
	Cerinţe minime obligatorii:

Prezentarea unei liste (formularul 9.2) cu principalele servicii prestate in ultimii 3 ani

· se solicita experienta similara : ofertantul va face dovada ca, in ultimii 3 ani a finalizat cel mult 2 contracte de servicii de consultanta si supervizare lucrari de natura similara (constructie/reabilitare retele edilitare si strazi) cu o valoare cumulata de 2 000 000 eur (echivalent 7 000 000 ron).Se va completa formularul B3.Pentru calculul valorii contractului prezentat ca experienta similara se va folosi un curs mediu calculat pe ultimii 3 ani (2006, 2007, 2008) de 3,5 ron/eur)

· Experienta similara va fi sustinuta de o copie a contractului invocat ca experienta similara, precum si de recomandare din partea beneficiarului si de o copie a procesului verbal de receptie la terminarea lucrarilor

· II.Se solicita prezentarea formularului 12I privind asigurarea cu personalul cheie propus pentru realizarea serviciilor, insotit de cv-uri, autorizatii, acolo unde este cazul, si de declaratii de disponibilitate)
· Personalul de specialitate propus pentru realizarea serviciilor trebuie sa dovedeasca indeplinirea cerintelor impuse in cadrul Caietului de sarcini.

· III.Se solicita prezentarea formularului privind dotarea cu echipamente de care poate dispune operatorul economic pentru indeplinirea contractului de servicii.
Lista cu experienta similara va fi insotita de contractul sau contractele la care face referire in copie.

În cazul asocierilor condiţia se va considera îndeplinită în mod cumulativ.

	5.4 Terţi susţinători
	În cazul în care ofertantul îşi demonstrează capacitatea tehnică şi economică invocând şi susţinerea acordată de către o altă persoană (conform art. 190 din OUG 34/2006), atunci acesta are obligaţia de a dovedi susţinerea de care beneficiază, prin prezentarea unui angajament ferm al persoanei respective, încheiat în formă autentică, prin care aceasta confirmă faptul că va pune la dispoziţie ofertantului resursele financiare invocate. Persoana ce asigură susţinerea financiară nu trebuie să se afle în situaţia care determină excluderea din procedura de atribuire conform prevederilor art. 180 din OUG 34/2006, cu toate modificările şi completările ulterioare, prezentând în acest sens Formularele 3 si 4 completate.

Ofertantul va prezenta un Angajament ferm terţ susţinător, completat conform Formularului 8;

	5.5 Informaţii privind subcontractanţii

Solicitat ■

Nesolicitat □
	In cazul in care ofertantul decide sa subcontracteze mai mult de 10% din valoarea contractului, atunci are obligatia de a prezenta:

· Lista cuprinzand subcontractanţii (Formularul 10), din Secţiunea A3) cu precizarea părţilor din contract ce urmează a fi îndeplinite de fiecare dintre aceştia, precum si specializarea acestora.

Se va prezenta un acord preliminar de subcontractare.

	6.Standarde

	6.1 Standarde de asigurarea calităţii

Solicitat ■

Nesolicitat □
	Cerinţa minimă obligatorie:

Ofertantul trebuie sa prezinte documente emise de organisme naţionale sau internaţionale acreditate care confirmă certificarea sistemului de management al calităţii firmelor ofertante, respectiv ISO 9001/ 2001 – managementul calităţii;
OH SAS 18001:2004

Certificatele trebuie să fie valabile la data deschiderii ofertelor.

	6.2 Standarde de protecţia mediului
Solicitat ■

Nesolicitat □
	Cerinţa minimă:

Ofertantul trebuie să prezinte documente emise de organisme
naţionale sau internaţionale acreditate care confirmă
certificarea sistemului de management de mediu al firmelor

ofertante la nivelul ISO 14001/ 2004.

	6.3 Informaţii privind protecţia muncii

Solicitat ■

Nesolicitat □
	Ofertantul va prezenta: - Declaraţie pe propria răspundere privind respectarea legislaţiei de securitate şi sănătate în muncă, în vigoare. Se va completa Formular 11 din Secţiunea A3.

	6.4.Informatii privind asociatii

Solicitat ■

Nesolicitat □
	Se va prezenta in original cu Acord sau o scrisoare preliminara de asociere in care sa se mentioneze ca toti asociatii isi asuma raspunderea colectiva si solidara pentru indeplinirea contractului si ca liderul asocierii este imputernicit sa se oblige si sa primeasca instructiuni in numele tuturor asociatilor si este raspunzator in nume propriu si in numele Asocierii pentru indeplinirea contractului.

	Alte Informatii despre procedura

	7. Clarificări/ modificari/ completari ale Documentaţiei de Atribuire,

Vizite pe şantier (dacă este aplicabil)

	7.1. Municipiul Bucuresti isi rezerva dreptul de a clarifica/modifica/completa prezenta documentatie de atribuire din propria initiativa sau ca urmare a unor solicitari din partea operatorilor economici. Respectivele clarificari/ modificari/ completari devin parte integranta a documentatiei de atribuire.

	
	7.2 Municipiul Bucuresti consideră că Documentaţia de Atribuire furnizează suficiente detalii şi informaţii pentru ofertanţi, prin descrierea:

- scopului contractului în detalii suficiente pentru a permite identificarea locaţiei, a naturii, precum şi complexităţii acestuia
 - cel puţin a activităţilor estimate din contract;
 - durata estimată pentru prestarea serviciilor în cadrul contractului;
 - funcţie de specificul contractului, condiţiile de climă, hidrologie, topografie, geologie, acces la şantier, facilităţi de transport şi de comunicare, desfăşurarea proiectului, serviciile furnizate de Municipiul Bucuresti şi alte date relevante, după cum este cazul.

	
	7.3. În funcţie de aspectele de mai sus, Municipiul Bucuresti consideră că ofertanţii au posibilitatea de a decide:

a) dacă vor intra în competiţie sau nu pentru acest contract;

b) dacă vor avea nevoie de subcontractori pentru anumite părţi din contract;
 c) dacă vor participa ca Ofertat singur sau ca membru într-o asociere.

	8. Costul Ofertării

	8.1. Ofertantul trebuie să suporte toate costurile legate de pregătirea şi prezentarea ofertei sale, şi Municipiul Bucuresti nu va fi responsabil sau răspunzător pentru aceste cheltuieli, indiferent de modalitatea de desfăşurare sau de rezultatul procedurii de atribuire.

	
	8.2 În cazul în care Ofertantul decide să viziteze amplasamentul pe care contractul va fi executat, Municipiul Bucuresti nu va fi responsabil pentru, şi nici nu va acoperi, cheltuielile sau pierderile suportate de către Ofertant pentru vizitele la şantier şi inspecţiile sau orice alt aspect legat de oferta sa.

	
	8.3 Municipiul Bucuresti va avea dreptul de proprietate asupra tuturor ofertelor depuse în prezenta procedură de licitaţie deschisă iar ofertanţii nu au dreptul de a li se returna ofertele de către Municipiul Bucuresti.

	9.Limba de redactare a ofertei

	Oferta, precum şi toată corespondenţa şi documentele referitoare la ofertă, dintre Ofertant şi Municipiul Bucuresti , vor fi redactate în limba romana. Documente justificative şi literatura imprimată, care sunt parte a ofertei pot fi prezentate într-o altă limbă, cu condiţia ca acestea să fie însoţite de o traducere exactă a pasajelor relevante în limba romana, caz în care, în scopul interpretării ofertei, va guverna traducerea.

	10. Documente ce trebuie incluse în ofertă

Oferta va include următoarele:

	Documente suport pentru Selecţie şi Calificări – documente solicitate in tabelele A.I.2-A.I.4

	10.
	10.1 Formularul de ofertă – Formular 12.1;
La acesta se va anexa : graficul de timp si graficul de plati.

	
	10.2 Dovada că s-a constituit garanţia de participarea la licitaţie (prin virament bancar sau printr-un instrument bancar emis, în condiţiile legii, de o societate bancară sau o societate de asigurări), va fi prezentată ca document însoţitor al ofertei.

	
	10.3 Confirmare scrisă autorizând pe semnatarul ofertei să angajeze Ofertantu(Împuternicire);

	
	10.4 Propunerea tehnică – Formular 14;

	
	10.5 Propunerea financiară – Formular 12.2;

	
	10.6 Formularele 1 - 11, si orice alt document solicitat în Documentaţia de Atribuire ;

	
	10.7 O copie a Formularului de contract, Condiţii Generale şi Speciale la Contract (semnate şi ştampilate), indicând că ofertantul le-a citit, înţeles şi acceptat pe deplin.

	
	10.8. Scrisoarea de înaintare (Formularul 16) va fi prezentat ca document însoţitor al ofertei (va fi ataşat plicului care conţine oferta).

	NOTA 5: Toate documentele trebuie să fie pregătite folosind Formularele relevante furnizate în Secţiunea A.3, Formulare pentru ofertanţi. Formularele trebuie să fie completate fără nici o modificare a textului, şi nu vor fi acceptate substituiri ale documentelor solicitate.

	11.Preţurile din ofertă

	11.1. Preţurile cotate de ofertant în propunerea financiară se vor conforma cu cerinţele specificate mai jos:

a) oferta de preţ trebuie să acopere întregul contract, aşa cum este descris în Documentaţia de Atribuire.

b) ofertanţii trebuie să completeze tarife şi preţuri pentru toate articolele / activităţile. Elementele pentru care nu se introduce un tarif sau un preţ de către ofertanţi se consideră a fi acoperite de tarife şi preţuri pentru alte elemente / activităţi şi nu trebuie să fie plătite de Municipiul Bucuresti în timpul execuţiei contractului.

c) preţul care urmează a fi cotat în Formularul de Ofertă, trebuie să fie preţul total al ofertei, inclusiv reducerile – dacă este cazul.

d) tarifele şi preţurile cotate de Ofertant nu sunt supuse ajustării în timpul executării contractului, în conformitate cu dispoziţiile din Condiţiile de Contract.

	
	11.2 Toate taxele, impozitele, şi alte reţineri plătibile de către furnizor în legătură cu acest contract, sau pentru orice altă cauză, la data calendaristică cu 28 de zile înainte de termenul limită de depunere a ofertelor, trebuie să fie incluse în tarifele şi preţurile şi preţul total al ofertei prezentată de către Ofertant.

	12. Moneda ofertei
	12.1 Moneda ofertei este Lei.

	
	12.2 Toate sumele din defalcarea preţului global (al ofertei) şi alte documente trebuie să fie exprimate în moneda Lei.

	13. Documente ce trebuie incluse in Propunerea tehnică
	13.1 Propunere tehnică va include o prezentare detaliată a serviciilor oferite ce răspund cerinţelor specificate de Municipiul Bucuresti , după cum este indicat în Secţiunea C – Caiet de Sarcini, şi orice alte informaţii, după cum este indicat în Secţiunea A3 - Formulare pentru ofertanţi, cu detalii suficiente pentru a demonstra caracterul adecvat şi graficul de prestare al serviciilor. În special, Propunerea tehnică va include informaţii referitoare la metodologia de abordare, activităţi, termene, etc.

	
	13.2 Orice alte informaţii solicitate prin intermediul specificaţiilor tehnice detaliate.

	
	 Având în vedere complexitatea proiectului, ofertantul va propune o echipă multidisciplinară şi policalificată, cu experienţă relevantă în managementul proiectelor privind transportul public.

Cerinţe minime pentru experţii cheie propuşi pentru realizarea contractului de consultanţă: sunt cele prevăzute în Caietul de sarcini, cap.7.
 În vederea îndeplinirii cerinţelor minime de calificare ofertantul va completa Formularul 14 şi va prezenta acte doveditoare, valabile la momentul deschiderii ofertelor.

 Pentru toţi experţii cheie se vor anexa:

CV-uri şi declaraţii în original, care să demonstreze disponibilitatea de implicare în echipa ofertantului propusă pentru execuţia contractului, vechimea şi experienţa în domeniul de activitate.

Pentru centralizarea tuturor informaţiilor solicitate, este necesară completarea anexei Formularului 14.
13.2 Echipa propusa si CV-urile pentru personalul propus şi care îndeplineşte cerinţele minime descrise în Secţiunea C.1. Caiet de sarcini, cap.7.

	
	13.3 orice alte informaţii solicitate prin intermediul specificaţiilor tehnice detaliate.

	Nota 6: in elaborarea propunerii tehnice se va tine cont de informaţiile cu privire la taxele aplicabile, protecţia mediului, măsuri de siguranţă şi sănătate, etc., în conformitate cu prevederile legislaţiei din România şi care trebuie respectate pe durata execuţiei contractului. Aceste informatii suplimentare ce vor fi obţinute de la Instituţii Publice:

· Ministerul Economiei şi Finanţelor

Strada Apolodor nr. 17, Sector 5, Bucureşti, România

E-mail: publicinfo@mfinante.gv.ro
Tel: 00 40 21 410 34 00/ 00 40 21 410 35 50/ 00 40 21 410 50 24

Fax: 00 40 21 312 25 09

· Ministerul Mediului şi Dezvoltării Durabile

Blvd Libertăţii nr. 12. Sector 5, Bucureşti, România

E-mail: relatiicupublicul@mmediu.ro
Tel: 00 40 21 316 02 15

· Ministerul Muncii, Familiei şi Egalităţii de Şanse

Strada Dem. I. Dobrescu nr. 24, Sector 1, Bucureşti, România

E-mail: relatiicupublicul@mmssf.ro
Tel: 00 40 21 313 62 67/ 00 40 21 315 85 56

	14. Documente ce trebuie incluse în propunerea financiară

	14.1 Propunerea financiară va include Formularul 12.1 si 12.2, completate corespunzător.

	
	15.2 În fiecare caz în care preţul pentru un produs a fost omis a se introduce în propunerea financiară, se va considera că preţul corespunzător este inclus în alte preţuri din Formular şi furnizorul nu are dreptul de a solicita o remuneraţie pentru aceste produse / servicii.

	
	14.3 În cazul unei discrepanţe între preţul unitar şi preţul total, preţul unitar va prevala.

	
	14.4 Preturile unitare şi preţul total al ofertei trebuie să fie exprimate în moneda specificată în art. 12. - "Moneda ofertei " Tarifele vor fi cotate fără TVA.

	
	14.5 În completarea formularului de propunere financiară, ofertantul trebuie să ţină cont de deducerile făcute în conformitate cu prevederile legale, dacă este cazul, precum şi de toate celelalte cheltuieli necesare pentru îndeplinirea obligaţiilor sale, precum şi a cheltuielilor şi a profitului său

	
	14.6 Preţurile oferite trebuie să includă taxe şi impozite datorate, precum şi oricare alte contribuţii solicitate prin lege pentru produsele importate. Preţurile propuse se consideră a fi preţuri finale şi nu sunt afectate de orice variaţie în impozitele, taxele şi / sau contribuţiile menţionate mai sus.

	
	14.7 Oferta va fi respinsă ca inadmisibilă dacă

(i) propunerea financiară este prezentată într-un format diferit de cel specificat aici, sau

(ii) în cazul în care preţul propus nu rezultă în mod clar din propunerea financiară.

	15. Confidenţialitate

	Ofertanţii pot specifica în propunerile lor tehnice informaţiile pe care le consideră a fi confidenţiale şi care nu pot fi divulgate unei terţe părţi, şi, dacă acesta este cazul, vor preciza motivele.

	16. Perioada de valabilitate a ofertelor
	16.1 Ofertele trebuie să rămână valabile pentru o perioadă de 120 zile de la termenul limită de depunere a ofertei. O ofertă valabilă pentru o perioadă mai scurtă va fi respinsă de către Municipiul Bucuresti

	
	16.2 În cazuri excepţionale, înainte de expirarea perioadei de valabilitate a ofertei, Municipiul Bucuresti poate solicita ofertanţilor prelungirea perioadei de valabilitate a ofertelor lor. Cererea şi răspunsurile vor fi transmise în scris. Ofertantul care va fi de acord cu solicitarea va extinde de asemenea şi durata de valabilitate a garanţiei de participare la licitaţie (în cazul în care se solicită transmiterea unei garanţii de participare la licitaţie) pentru întreaga durată de prelungire a valabilităţii ofertei, aşa cum a fost solicitat de către Municipiul Bucuresti , plus 14 zile. Un ofertant poate refuza cererea fără ca garanţia de participare la licitaţie să-i fie reţinută. Unui ofertant care a fost de acord cu prelungirea nu i se va cere sau permite să modifice oferta.

	17. Garanţie de participarea la licitaţie

	17.1 Ofertantul va furniza ca parte a ofertei sale, o garanţie de participare la licitaţie exprimată în moneda Lei, în valoare de 80.000 lei, în original.
Garanţia de participare la licitaţie se poate constitui prin virament bancar sau printr-un instrument de garantare emis de o societate bancară sau o societate de asigurări.

	
	17.2 În situaţia în care se opteză pentru constituirea garanţiei de participare la licitaţie printr-un instrument bancar emis în condiţiile legii de o societate bancară sau o societate de asigurări, se va utiliza Formularul 13. Acesta va fi valabilă pentru o perioadă mai lungă cu 14 zile decât perioada originală de valabilitate a ofertei, sau orice prelungire a acesteia, dacă este solicitată.

	
	17.3 Orice ofertă care nu este însoţită de o garanţie de participare la licitaţie va fi respinsă de către Municipiul Bucuresti în timpul şedinţei de deschidere a ofertelor.

	
	17.4 Garanţia de participare la licitaţie a ofertanţilor necâştigători se înapoiază cât mai curând posibil, dar nu mai târziu de 3 zile lucrătoare de la expirarea perioadei de valabilitate a ofertelor.

	
	17.5 Garanţie de participare la licitaţie a ofertantului câştigător se înapoiază cât mai curând posibil şi numai cu condiţia ca ofertantul câştigător să fi semnat contractul şi să fi transmis garantia de buna execuţie a contractului, în original şi în forma specificată în Formularul 15.

	
	17.6 Garanţia de participare la licitaţie poate fi reţinută în cazul în care:

- un ofertant îşi retrage oferta în perioada de valabilitate a ofertei

- ofertantul câştigător:

 - nu semnează contractul sau,

 - nu furnizează scrisoarea de garantie bancară pentru buna execuţie a contractului

	
	17.7 În situaţia în care se opteză pentru constituirea garanţiei de participare la licitaţie prin scrisoarea de garanţie bancară, aceasta va fi emisă în numele Ofertantului (ofertant unic, unul din asociati pentru asociere sau pe numele asocierii) care transmite oferta.

	18. Modul de prezentare al ofertei

	18.1 Ofertantul va pregăti un original al documentelor care formează oferta, aşa cum este descris - "Documente ce trebuie incluse în ofertă" redactate în limba specificată în Art. 9 - "Limba de redactare a ofertei" şi marcată în mod clar "ORIGINAL". În plus, ofertantul trebuie să prezinte o copie a ofertei pe care o va marca în mod clar "COPIE". În caz de neconcordanţă între original şi copii, originalul va prevala.

	
	18.2 Ofertele trebuie să fie prezentate în dosare cu arc, sau alte sisteme de legare pentru a evita ca documentele să fie pierdute sau amestecate, cu toate paginile numerotate

	
	18.3Ofertele sunt organizate pe secţiuni diferite ce adresează fiecare grup de cerinţe din Documentaţia de Atribuire, şi trebuie să includă o pagină de conţinut, indicând aceste secţiuni şi numărul respectiv de pagini, pentru a permite identificarea lor rapidă

	
	18.4 Originalul şi copiile ofertei vor fi dactilografiate sau scrise în cerneală neradiabilă şi se semnează de către persoana autorizată să semneze în numele ofertantului si se stampileaza. Autorizaţia de a reprezenta ofertantul trebuie să fie dovedită prin trimiterea unui extras relevant din actul constitutiv al societăţii şi, dacă este cazul, o copie a împuternicirii emise în favoarea semnatarului ofertei. Municipiul Bucuresti îşi rezervă dreptul de a solicita orice alte documente informaţii cu privire la împuternicirea semnatarului ofertei de a reprezenta ofertantul, după cum consideră potrivit şi cu deplină libertate. Numele şi poziţia deţinute de fiecare persoană ce semnează autorizaţia de semnare a ofertei trebuie redactate sau imprimate sub Semnătura. Toate paginile ofertei, în cazul în care s-au făcut adăugiri sau modificări, trebuie să fie semnate sau parafate de către persoana care semnează oferta.

	
	18.5 Dacă sunt utilizate orice abrevieri oriunde în ofertă pentru a desemna concepte tehnice sau de altă natură, ofertantul va furniza explicaţii într-un tabel însoţitor

	
	18.6 O ofertă ce va folosi orice alte formate nu se consideră admisibilă şi o astfel de ofertă trebuie să fie respinsă ca inadmisibilă

	
	18.7 Ştersăturile sau adăugirile sunt valabile numai în cazul în care acestea sunt semnate sau parafate de către persoana care semnează oferta.

	19. Sigilarea şi marcarea ofertei

	19.1 7 icita orice alte documente hnice se vor consulta

Ofertele trebuie trimise prin scrisoare recomandată cu confirmare de primire, sau livrate personal cu primirea unei confirmări (numar de inregistrare) de la autoritatea contractanta. Ele trebuie sa fie insotite de „Scrisoare de inaintare” - Formularul 16.

	
	19.2 Ofertantul va depune originalul şi toate copiile ofertei, inclusiv ofertele alternative, dacă sunt permise, în plicuri sigilate separate, pe care le va marca în mod corespunzător "ORIGINAL", "ALTERNATIVÃ" (dacă este permisă) şi "COPIE". Aceste plicuri conţinând originalul şi copiile trebuie apoi să fie închise într-un singur pachet/plic exterior.

	
	19.3 Plicul marcat ORIGINAL trebuie să conţină 3 plicuri interioare. Fiecare plic trebuie sigilat şi etichetat după cum urmează :

· 1 plic interior – Propunere Tehnică

· 1 plic interior – Propunere Financiară

· 1 plic interior – Documente pentru Selecţie şi Calificări

	
	19.4 Plicul exterior trebuie:

a) să conţină numele şi adresa ofertantului;

b) să fie adresat Municipiul Bucuresti , aşa cum a fost indicat în acestă Documentaţie de Atribuire

c) să conţină identificarea precisă a acestui proces de licitaţie şi

d) să conţină o avertizare: "A nu se deschide inainte de data si ora prevazute in calendarul procedurii pentru Şedinţa de deschidere”.

	
	19.5 Municipiul Bucuresti nu îşi asumă nici o responsabilitate pentru pierderea sau deschiderea ofertei înainte de termenul de deschidere, în cazul în care pachetele nu sunt sigilate şi marcate după cum este solicitat

	20. Termenul limită pentru depunerea ofertelor

	Ofertele trebuie să fie primite de către Municipiul Bucuresti la adresa:

 B-dul Regina Elisabeta nr.47 etaj1 cam136 sector 5 Bucuresti

nu mai târziu de data si ora prevazute in calendarul procedurii.

	Nota 7:

Ofertanţii nu au opţiunea de a-şi prezenta ofertele electronic.

Municipiul Bucuresti poate, la latitudinea sa, să prelungească termenul limită de depunere a ofertelor prin modificarea Documentaţiei de Atribuire în conformitate cu art. 7 "Modificări la Documentaţia de Atribuire", caz în care toate drepturile şi obligaţiile stabilite anterior pentru Municipiul Bucuresti şi ofertanţi vor fi subiect al noului termen extins.

	21. Oferte întârziate

	21.1 Municipiul Bucuresti nu va lua în considerare nici o ofertă ce a sosit după termenul limită de depunere a ofertelor, în conformitate cu Art. 20 - "Termenul limită pentru depunerea ofertelor". Orice ofertă pe care către Municipiul Bucuresti a primit-o după termenul limită de depunere a ofertelor se declară ofertă întârziată, va fi respinsă la şedinţa de deschidere publică, şi va fi returnată nedeschisă ofertantului. Municipiul Bucuresti nu va fi ţinut răspunzător pentru livrarea cu întârziere a ofertelor. Instrumentul de garantare pentru participarea la licitaţie va fi, de asemenea, returnată ofertantului.

	22. Retragerea, înlocuirea, modificarea ofertelor
	22.1 Ofertantul poate modifica, înlocui sau retrage oferta sa prin notificare scrisă înainte de termenul limită de depunere a ofertelor

	
	22.2 Un ofertant poate retrage, înlocui sau modifica oferta după ce aceasta a fost prezentată, prin trimiterea unei comunicări scrise, semnată de către un reprezentant autorizat, inclusiv o copie a autorizaţiei, în conformitate cu "Prezentarea ofertelor", (cu excepţia faptului că notificările de retragere nu au nevoie de copii). Notificarea scrisă trebuie însoţită de oferta ce înlocuieste sau modifică oferta depusă

	
	22.3 Toate notificările scrise trebuie:

să fie pregătite şi prezentate în conformitate cu Art. 18 - " Modul de prezentare al ofertei " şi articolul 19 - "Sigilarea şi marcarea ofertei" (cu excepţia faptului că notificările de retragere nu au nevoie de copii), şi, în plus, pachetele respective trebuie să fie clar marcate "RETRAGERE", "ÎNLOCUIRE", "MODIFICARE;" şi

să fie primite de către Municipiul Bucuresti înainte de termenul limită prevăzut pentru depunerea ofertelor, în conformitate cu Art. 20 - "Termenul limită pentru depunerea ofertelor".

	
	22.4 Ofertele solicitate a fi retrase vor fi returnate nedeschise ofertanţilor

	
	22.5 Nici o ofertă nu poate fi substituită sau modificată după termenul limită de depunere a ofertelor

	
	22.6 Retragerea unei oferte, în perioada de după termenul limită pentru depunere duce automat la reţinerea garanţiei de participare la licitaţie

	23. Deschiderea ofertelor

	23.1. Municipiul Bucuresti va deschide ofertele, în prezenţa reprezentanţilor ofertanţilor.

Deschiderea publică a ofertelor va avea loc la data si ora prevazute in calendarul procedurii:

Adresa: B-dul regina Elisabeta, nr.47, etaj 1 cam136

Oraş: Bucuresti, ROMÂNIA,

	
	23.2 Ofertele vor fi deschise de către comisia de evaluare numite în scopul evaluării

	
	23.3 Plicurile marcate "RETRAGERE" sunt deschise şi citite iar plicul cu oferta corespunzătoare nu se deschide, ci se returnează ofertantului. Nu va fi permisă retragerea nici unei oferte decât dacă plicul conţine o autorizaţie corespunzătoare validă pentru cererea de retragere şi este citită la deschiderea ofertelor

	
	23.4 Plicurile marcate "ÎNLOCUIRE" sunt deschise şi citite şi schimbate cu oferta corespunzătoare de înlocuire, iar oferta înlocuită nu se deschide, ci se returnează ofertantului. Nu va fi permisă înlocuirea nici unei oferte decât dacă plicul conţine o autorizaţie corespunzătoare validă pentru cererea de înlocuire şi este citită la deschiderea ofertelor.

	
	23.5 Plicurile marcate "MODIFICARE" sunt deschise şi citite împreună cu oferta corespondentă. Nu va fi permisă modificarea nici unei oferte decât dacă plicul conţine o autorizaţie corespunzătoare valabilă pentru cererea de modificare şi este citită la deschiderea ofertelor.

	
	23.6 Numai ofertele deschise şi citite la deschiderea ofertelor sunt luate in considerate pentru evaluare

	
	23.7 Toate plicurile se vor deschide la acelaşi moment, citindu-se: numele ofertantului şi dacă există o modificare; preţul (preţurile), inclusiv orice reduceri şi oferte alternative; prezenţa sau absenţa unei garanţii de participarea la licitaţie (virament bancar sau instrument de garantare emis, în condiţiile legii, de o societate bancară sau o societate de asigurări, după caz), elementele principale ale fiecărei oferte, consemnându-se totodată lista documentelor depuse de fiecare ofertant în parte, precum şi orice alte detalii, pe care Municipiul Bucuresti le poate considera adecvate. Numai reducerile şi ofertele alternative citite la deschidere vor fi luate în considerare pentru evaluare.

	
	23.7 Comisia de evaluare va întocmi un proces verbal al deschiderii ofertelor, care va include, cel puţin informaţiile specificate mai sus. Reprezentanţii ofertanţilor care sunt prezenţi vor fi invitaţi să semneze procesul verbal. Lipsa semnăturii unui ofertant de pe acest proces verbal nu invalidează conţinutul şi efectul minutei de deschidere a ofertei. O copie a procesului-verbal se distribuie tuturor ofertanţilor.

	24. Evaluarea şi compararea ofertelor

	24.1 Municipiul Bucuresti poate solicita oricărui ofertant clarificări la oferta sa (propunerea tehnica si cea financiara), pentru a ajuta în procesul de examinare, de evaluare, şi comparare a ofertelor. Orice clarificare prezentată de către un ofertant şi care nu este primită ca răspuns la o cerere emisă de către Municipiul Bucuresti nu va fi luată în considerare. Cererile de clarificare emise de Municipiul Bucuresti şi răspunsurile aferente se vor face în scris. Nu se vor încerca, oferi sau permite, modificări de substanţă ale ofertei sau ale preţurilor, cu excepţia confirmării corecţiei erorilor aritmetice constatate pe parcursul procesului de evaluare a ofertelor.

În cazul în care un Ofertant nu oferă clarificările la ofertă la data şi ora stabilită de Municipiul Bucuresti în cererea de clarificare, oferta sa va fi respinsă.

	11.
	24.2 Abateri, Neconformităţi şi Omisiuni

În evaluarea ofertelor, se aplică următoarele definiţii:

a) „Abaterea” este o abatere de la cerinţele specificate în Documentaţia de Atribuire

b) “neconformitatea” este stabilirea unor condiţii limitative sau neacceptarea cerinţelor specificate în Documentaţia de Atribuire; şi

c) “Omiterea” este neprezentarea unei părţi sau a tuturor informaţiilor şi documentelor solicitate în Documentaţia de Atribuire.

	
	24.3 Determinarea admisibilităţii ofertelor

Determinarea de către Municipiul Bucuresti a gradului în care o ofertă răspunde cerinţelor se bazeză pe conţinutul ofertei în sine, aşa cum este definit în - "Documente care trebuie incluse în ofertă ".

O ofertă admisibilă este aceea care îndeplineşte cerinţele prevăzute de Documentaţia de Atribuire, fără abateri materiale, neconformităţi, sau omisiuni. O abatere, neconformitate, sau omisiune materială este aceea care:

dacă este acceptată:

- ar afecta în mod substanţial scopul, calitatea, sau execuţia contractului, sau

- ar limita drepturile Municipiul Bucuresti sau ar diminua obligaţiile ofertanţilor prevăzute de contractul propus, într-un mod substanţial, inconsistent cu Documentaţia de Atribuire;

- dacă este rectificată, ar afecta în mod injust poziţia competitivă a altor ofertanţi care au prezentat oferte substanţial corespunzatoare.

	
	24.4 În cazul în care o ofertă nu este substanţial corespunzătoare cerinţelor din Documentaţia de Atribuire, aceasta va fi respinsă de către Municipiul Bucuresti şi nu poate fi făcută ulterior corespunzătoare prin corectarea abaterii materiale, a neconformităţii, sau a omisiunii.

	
	24.5 Municipiul Bucuresti examinează aspectele tehnice ale ofertei prezentate în baza "Propunerii tehnice", în special pentru a confirma faptul că toate cerinţele din secţiunea C. "Caiet de sarcini" au fost îndeplinite, fără nici o abatere materială, neconformitate sau omisiune.

	
	24.6 În cazul în care o ofertă este substanţial corespunzătoare, Municipiul Bucuresti poate neglija orice rezervă făcută în ofertă, care nu constituie o abatere, neconformitate sau omisiune.

	
	24.7 În cazul în care o ofertă este substanţial corespunzătoare, Municipiul Bucuresti poate cere ofertantului să prezinte informaţiile sau documentele necesare, într-un termen rezonabil de timp, pentru a clarifica diversele aspecte din ofertă. Nerespectarea de către ofertant a cerinţelor solicitate poate duce la respingerea ofertei sale

	
	24.8 În scopul evaluării financiare, după încheierea evaluării tehnice, conţinutul propunerii financiare ale ofertelor ce nu au fost eliminate la evaluarea tehnica, va fi examinat pentru a determina gradul în care aceasta îndeplineşte cerinţele din Documentaţia de Atribuire. Ofertele care nu îndeplinesc aceste cerinţe vor fi respinse.

	
	24.9 Corecţia erorilor aritmetice

În cazul în care oferta este substanţial corespunzătoare, Municipiul Bucuresti va corecta erorile aritmetice cu acordul ofertantului, în baza următoarelor:

a)dacă există o discrepanţă între tariful unitar şi preţul total care este obţinut prin înmulţirea tarifului unitar cu durata în zile/durata pe persoană, tariful unitar trebuie să prevaleze, iar preţul total va fi corectat, cu excepţia cazului în care, în opinia Municipiului Bucureşti, există o plasare greşită evidentă a punctului zecimal în preţul unitar, caz în care preţul total cotat va guverna şi preţul unitar trebuie să fie corectat;

b) dacă există o eroare într-un total care să corespundă adunării sau scăderii din subtotaluri, subtotalurile vor prevala şi suma totală trebuie să fie corectată; şi

c) dacă există o discrepanţă între cuvinte şi cifre, suma descrisă în cuvinte va prevala, cu excepţia cazului în care suma exprimată în cuvinte este legată de o eroare aritmetică, caz în care suma în cifre va prevala, după aplicarea punctelor (a) şi (b) de mai sus.

	
	24.10 În cazul în care, pe parcursul evaluării, se constată existenţa unei oferte cu preţ aparent neobişnuit de scăzut, autoritatea contractantă are obligaţia de a efectua verificări detaliate în legătură cu aspectele prevăzute la art. 202 alin. (2) din OG nr.34/2006.

În sensul prevederilor art. 202 alin. (1) din OG nr.34/2006, o ofertă prezintă un preţ aparent neobişnuit de scăzut în raport cu ceea ce urmează a fi furnizat, executat sau prestat atunci când preţul ofertat, fără TVA, reprezintă mai puţin de 85% din valoarea estimată a contractului respectiv sau, în cazul în care în procedura de atribuire sunt cel puţin 5 oferte care nu se află în situaţiile prevăzute la art. 36 alin. (1) lit. a) - e) şi alin. (2) din HG nr.925/2006, cu modificările şi completările ulterioare, atunci când preţul ofertat reprezintă mai puţin de 85% din media aritmetică a ofertelor respective.

În scopul efectuării verificărilor prevăzute la alin. (1), autoritatea contractantă va solicita ofertantului inclusiv documente privind, după caz, preţurile la furnizori, situaţia stocurilor de materii prime şi materiale, modul de organizare şi metodele utilizate în cadrul procesului de lucru, nivelul de salarizare a forţei de muncă, performanţele şi costurile implicate de anumite utilaje sau echipamente de lucru.

	
	24.11 Dacă respectivul ofertant nu asigură informaţiile relevante solicitate, oferta sa va fi declarată inacceptabilă de către Municipiul Bucuresti.

	25. Criteriul de atribuire
	Oferta cea mai avantajoasă din punct de vedere economic.
Municipiul Bucuresti va atribui contractul Ofertantului a cărei ofertă a fost stabilită în evaluare drept oferta cea mai avantajoasă din punct de vedere economic, dintre toate ofertele substanţial corespunzătoare cerinţelor din Documentaţia de Atribuire.

Punctajul total este suma punctajelor rezultate pentru preţ, oferta tehnică şi durată de execuţie.
FACTOR DE EVALUARE

PONDERE
1. Pretul ofertei
 50%
2. factor tehnic insemnand:
50 %
 Modul de intelegere al Caietului de Sarcini :

 1. Modul de intelegere a scopului serviciilor solicitate prin Caietul de sarcini 5 puncte;

2.Identificarea aspectelor cheie si descrierea modului de gestionare, urmarire, raportare a acestora (7.5 puncte);

3. Identificarea riscurilor si prezentarea propunerii Consultantului in vederea minimizarii acestora (7.5 puncte)
20 puncte
 Abordare si motedologie:
 30 puncte
1.Descrierea modului de realizare a activitatilor prevazute in Caietul de sarcini: 7,5 puncte
2. Lista Procedurilor specifice de asigurare si control a calitatii ce se vor utiliza in indeplinirea serviciilor de supervizare a proiectarii si executiei lucrarilor si descrierea caracteristicilor/particularitatilor acestora: 7,5 puncte
3. Prezentarea modului de alocare si utilizare a personalului in vederea indeplinirii sarcinilor impuse Consultantului prin caietul de sarcini(organigrama echipei si descrierea modului de functionare a acesteia, activitatile si sarcinile concrete care vor fi incredintate personalului – graficul de activitati- si graficul de timp prevazut pentru indeplinirea activitatilor si sarcinilor 15 puncte
DETALII PRIVIND APLICAREA ALGORITMULUI DE CALCUL:
Punctajul financiar (PF) Maxim = 100 puncte
1. Pretul va fi punctat dupa cum urmeaza:

Oferta cu pretul cel mai scazut va primi maximum de PF = 100 puncte
Pentru celelalte preturi ofertate, punctajul se va calcula astfel:

Pf propunere financiara „x” = valoarea propunerii financiare cu Pretul cel mai mic/valoarea propunerii financiare „x”)*100

2. Modul de intelegere al Caietului de Sarcini se va aprecia/puncta astfel:20puncte

2.1. Modul de intelegere a scopului serviciilor solicitate prin Caietul de Sarcini:
5 puncte

2.2. Identificarea aspectelor cheie si descrierea modului de gestionare, urmarire, raportare a acestora : 7,5 puncte

2.3. Identificarea riscurilor si prezentarea propunerii Consultantului in vederea minimizarii acestora: 7,5 puncte

Oferta care va cumula punctajul cel mai mare va fi punctata cu 20.

Pentru celelalte oferte, punctarea acestui factor de evaluare se va realizea astfel:

Mn=mn/mox20, unde:

Mn=punctajul factorului de evaluare , punctajul ofertantului “n”

mo=punctajul cel mai mare obtinut de un ofertant

mn=punctajul obtinut de ofertantul “n”

3. Abordarea si motodologia se vor puncta astfel:30puncte

3.1. Descrierea modului de realizare a activitatilor prevazute in Caietul de sarcini
-7,5 puncte

3.2. Lista “Procedurilor specifice de asigurare si control a calitatii”ce se vor utilize in indeplinirea serviciilor de supervizare a proiectarii si executiei lucrarilor(5puncte) si descrierea caracteristicilor/particularitatilor acestora: 7,5puncte

3.3. Prezentarea modului de alocare si utilizare a personalului in vederea indeplinirii sarcinilorimpunse Consultantului prin Caietul de sarcini
:15puncte

Oferta care va cumula puctajul cel mai mare va fi punctata cu 30.

Pentru celelalte oferte, ponderea acestui factor de evaluare se va realiza astfel:

An=an/aox30, unde:

An=punctajul factorului de evaluare, pentru ofertantul n

ao=punctajul cel mai mare obtinut de un ofertant

an=punctajul obtinut de ofertantul n.

Punctajul total al fiecarei oferte, va fi calculate prin insumarea punctajelor obtinute de fiecare ofertant pentru cei 3 factori de evaluare.
Punctajul total al fiecarei ofere va fi calculat dupa cum urmeaza: Punctaj total = PT*0,70 + PF*0,30

PT=Pn+Mn+An

Oferta cu cel mai mare punctaj total va fi declarata castigatoare.

Toate punctajele se calculează cu două zecimale.

	26. Confidentialitate
	26.1 Informaţiile referitoare la evaluarea ofertelor nu vor fi dezvăluite ofertanţilor sau oricărei alte persoane care nu este oficial implicată în proces până în momentul în care informaţia cu privire la atribuirea contractului este comunicată tuturor ofertanţilor.

	
	26.2 Orice încercare din partea ofertanţilor de a aborda direct orice membru din comisia de evaluare sau alt angajat al Municipiului Bucuresti în timpul evaluării ofertelor va fi considerată drept motiv legitim pentru descalificarea ofertei.

	27. Dreptul Municipiul Bucuresti de a accepta orice ofertă şi de a respinge oricare sau toate ofertele
	27.1 Se consideră că prin depunerea de oferte, ofertanţii accepta în mod explicit limitarea răspunderii Municipiul Bucuresti, în cea mai largă măsură permisă de lege

	
	27.2 Municipiul Bucuresti îşi rezervă dreptul de a accepta sau respinge orice ofertă, şi de a anula procedura de atribuire şi respinge toate ofertele, în orice moment înainte de atribuirea contractului. În nici un caz Municipiul Bucuresti nu va fi responsabil pentru daunele, indiferent de natura lor (în special de daune pentru pierderea profitului) în legătură cu decizia de anulare a procedurii de atribuire, chiar dacă Municipiul Bucuresti a fost informat cu privire la posibilitatea daunelor.

	
	27.3 Municipiul Bucuresti îşi rezervă dreptul de a încheia contractul cu Ofertantul câştigător, în limitele de buget care poate fi pus la dispoziţie.

	
	27.4 În cazul anulării procedurii de atribuire, ofertanţii vor fi anunţaţi de către Municipiul Bucuresti imediat şi garanţiile de participare la licitaţie (dacă au fost solicitate), vor fi returnate imediat ofertanţilor

	28. Bune practici

	28.1 Municipiul Bucuresti doreşte să îşi facă clare intenţiile sale şi anume că relaţiile contractuale sunt caracterizate de onestitate şi lipsa înşelăciunilor şi a intenţiei de fraudă şi consideră orice comportament lipsit de etică drept inacceptabil.

	
	28.2 Ofertanţii trebuie să ia toate măsurile necesare pentru a nu aduce atingeri procedurii de atribuire şi pentru a o menţine liberă de orice formă de practici ilegale sau corupte

	
	28.3 Dacă ofertanţilor le sunt oferite sau intră în posesia unor informaţii ce sugerează că procedura de atribuire ar putea fi coruptă, nu vor face uz de astfel de informaţii şi vor informa imediat Autoritatea Contractanta in acest sens. În cazul unor astfel de circumstanţe, Municipiul Bucuresti va trata aceste informaţii cu confidentialitate, dar îşi rezervă dreptul de a folosi aceste informaţii pentru a reduce pericolul traficului de informaţii

	29. Notificarea atribuirii contractului

	29.1 Înainte de expirarea perioadei de valabilitate a ofertei şi imediat după finalizarea evaluării, Municipiul Bucuresti va notifica Ofertantul câştigător, în scris, că oferta sa a fost acceptată. În acelaşi timp, Municipiul Bucuresti va notifica, de asemenea, toţi ceilalţi ofertanţi cu privire la rezultatele licitaţiei

	
	29.2 Până la pregătirea şi semnarea contractului, notificarea atribuirii contractului, împreună cu scrisoarea de prezentate a ofertei şi garanţia de participare la licitaţie, constituie un contract cu caracter obligatoriu pentru Ofertant.

	
	29.3 Notificarea ofertantului câştigător poate fi însoţită de o invitaţie la clarificarea anumitor aspecte contractuale, iar ofertantul trebuie să se pregătească pentru a răspunde. Această clarificare se va limitata la rezolvarea aspectelor care nu au avut legătură directă cu stabilirea ofertei câştigătoare. Rezultatul unor astfel de clarificări va fi stabilit într-un memorandum de clarificări, care urmează să fie semnat de ambele părţi şi încorporate în contract drept clauze specifice ale contractului.

	30. Semnarea Contractului

	30.1 În termen de 11 zile de la primirea notificării de atribuire de la Municipiul Bucuresti, ofertantul câştigător va furniza garanţia de buna execuţie a contractului, printr-un instrument bancar emis, in condiţiile legii, de o societate bancară sau o societate de asigurări, folosind în acest sens Formularul 15.

	
	30.2 Imposibilitatea ofertantului câştigător de a prezenta sus-menţionata scrisoarea de garanţie bancară pentru buna execuţie a contractului sau de a semna contractul, constituie un motiv suficient pentru anularea deciziei de atribuire şi reţinerea garanţiei de participare la licitaţie.

	
	30.3 Doar contractul semnat va constitui un angajament oficial din partea Municipiul Bucuresti, şi activităţile contractuale nu pot începe până când nu a fost semnat contractul de către Municipiul Bucuresti şi ofertantul câştigător.

	
	30.4 În funcţie de nevoile Municipiul Bucuresti şi în legătură cu conţinutul propunerilor tehnice şi financiare prezentate de către ofertantul câştigător, Municipiul Bucuresti şi ofertantul câştigător pot decide cu privire la adăugarea şi/sau îmbunătăţirea clauzelor contractului, cu scopul de a reflecta situaţia reală a condiţiilor de execuţie a contractului

	31. Garantia de buna executie
	7% din valoarea contractului, exclusiv TVA, sub forma de virament bancar sau instrument de garantare emis, în condiţiile legii, de o societate bancară sau o societate de asigurări. Garanţia de bună execuţie de 7% din valoarea contractului de lucrari, fără TVA, se va constitui integral în termen de 11 zile de la data încheierii contractului, prin:

· Instrument de garantare emis de o societate bancară sau o societate de asigurări, într-un cont special destinat, deschis de către executant la o bancă agreată de ambele părţi (în cazul IMM-urilor, procentul de 10% poate fi redus cu 50% conform legii nr. 346/2004 cu modificările şi completările ulterioare), sau
· reţineri succesive din sumele datorate pentru facturi parţiale. În acest caz contractantul are obligaţia de a deschide un cont la dispoziţia autorităţii contractante, la o bancă agreată de ambele părţi. Suma iniţială care se depune de către contractant în contul astfel deschis nu trebuie să fie mai mică de 0,5% din preţul contractului.

În cazul instrumentului de garanțare emis de societăţile de mai sus, acesta va fi depus la Municipiul Bucureşti, în termen de 11 zile de la data semnarii contractului și devine anexă la contract.

In cazul neprezentarii instrumentului de garantare de buna executie vizat de banca sau constituirea sumei initiale de 0,5%, fără TVA, din valoarea contractului, contractul nu va intra in vigoare.

	32. ipiul Bucuresti ertanţilor

Drepturile Municipiul Bucuresti referitoare la scopul contractului
	Municipiul Bucuresti îşi rezervă dreptul de

a) a achiziţiona servicii noi, similare cu serviciile prevăzute în contractul ce face parte din această Documentaţie de Atribuire (repetarea unor servicii descrise în acest caiet de sarcini), de la operatorul economic care va deveni Contractor, ca urmare a acestei proceduri de achiziţii.

b) a achiziţiona servicii adiţionale sau suplimentare - de la operatorul economic care va deveni Contractor, ca urmare a acestei proceduri de achiziţii - chiar dacă nu sunt incluse în contractul iniţial, dar care datorită unor circumstanţe neprevăzute, vor fi necesare pentru îndeplinirea şi completarea contractului care urmează să fie atribuit şi nu pot fi separate din punct de vedere tehnic şi economic din acest contract sau ar putea creea inconvenienţe majore pentru Municipiul Bucuresti, în cazul separării lor.

	33. Sănătate, siguranţă şi mediu

	Municipiul Bucuresti solicită în mod expres ca operatorul economic să opereze într-o manieră responsabilă şi profesionistă, în cadrul unui plan stabilit pentru sistemul de sănătate, siguranţă şi mediu. Se cere ca operatorul economic să ia toate măsurile de precauţie necesare pentru a obţine Serviciile/produsele în condiţii de siguranţă în ceea ce priveşte proprietatea, personalul, instalaţiile şi echipamentele şi mediul în general

Secţiunea A.2 Procesul de selecţie şi evaluare: cerinţe şi examinarea îndeplinirii lor

Această Secţiune prezintă criteriile şi cerinţele pe care Municipiul Bucuresti le va utiliza pentru evaluarea ofertelor, în scopul asigurării transparenţei procesului de evaluare.

A.II.1. informatii minime pentru sedinţa de deschidere a ofertelor:

	Informaţii la şedinţa de deschidere a ofertelor

	Nr
	Descriere
	Cerinţă minimă

	
	
	

	1
	Depunere la timp
	Ofertă depusă înainte de termenul limită

	2
	Modificări/retrageri primite.- daca este cazul
	Modificări/retrageri primite înainte de termenul limită.

	3
	Pachet intact, marcat
	Pachet închis şi intact, marcat cu numele şi adresa ofertantului

	4
	Original şi copii
	Un original şi o copie ale ofertei.

	6
	Scrisoare de împuternicire
	Scrisoare de împuternicire pentru semnarea ofertei, în original.

	7
	Formular de ofertă
	Formular de ofertă semnat şi completat corespunzător

	9
	Valabilitatea ofertei
	Ofertă valabilă pentru 120 zile

	10
	garanţie pentru participarea la licitaţie
	garanţie pentru participarea la licitaţie, Lei, valabilă pentru 120 zile

	11
	Dovada IMM (daca este cazul)
	Dovada incadrarii in categoria IMM

	12
	Propunerea financiară
	Propunerea financiară în Lei.

	13.
	Opis
	

AI.2.. Calificările şi selecţia ofertanţilor – Cerinţe

A.2.2.1 Calificările şi selecţia ofertanţilor: situaţia personală a ofertantului – Cerinţe şi examinarea îndeplinirii lor

	Statusul ofertantului şi capacitatea de exercitare a activităţii profesionale
	Cerinţe
	Documentaţie suport

	Nr
	Cerinţe
	Cerinţe legate de transmiterea ofertei
	Operator economic singur
	Asocieri de operatori economici
	Cerinţe legate de transmiterea ofertei

	
	
	
	
	Toţi partenerii combinat
	Fiecare asociat
	Un partener
	

	1
	Informaţii despre ofertant
	Transmiterea informaţiilor despre ofertant indică faptul că ofertantul este un Operator economic înregistrat legal
	Cerinţele trebuie îndeplinite
	-
	Cerinţele trebuie îndeplinite
	-
	Formular 6 “Informaţii generale despre ofertanţi”, inclusiv ataşarea la formular a documentelor mentionate la punctul 3.1 respectiv 3.2

	2
	Informaţii despre situaţia ofertantului
	Ofertantul nu este în niciuna din situaţiile specificate în „Declaraţia privind eligibilitatea”

	Cerinţele trebuie îndeplinite
	-
	Cerinţele trebuie îndeplinite
	-
	Formular 3 – Declaraţie privind eligibilitatea

	3
	Informaţii despre situaţia ofertantului
	Ofertantul nu este în niciuna din situaţiile specificate în „Declaraţie privind neîncadrarea în prevederile art. 181 din OUG nr. 34/2006”
	Cerinţele trebuie îndeplinite
	-
	Cerinţele trebuie îndeplinite
	-
	Formular 4 – Declaraţie privind neîncadrarea în prevederile art. 181 din OUG nr. 34/2006 si documentele mentionate la punctul 2.4

	4
	Conflicte de interese
	Operator economic implicat doar într-o capacitate în procedura de atribuire
	Cerinţele trebuie îndeplinite
	-
	Cerinţele trebuie îndeplinite
	-
	Formular 1 – Declaraţie cu privire la participarea în procedura de atribuire si Formularul 2 (daca e cazul)

	5
	Istoricul litigiilor
	Ofertantul nu trebuie sa fi avut litigii cu Municipiul Bucuresti
	Cerinţele trebuie îndeplinite
	-
	Cerinţele trebuie îndeplinite
	-
	Formular 5 – Istoricul litigiilor

	i. Municipiul Bucuresti îşi rezervă dreptul de a verifica toate informaţiile prezentate în ofertă, care fac referire la situaţia sau capacitatea de execuţie în calitate de Operator economic

ii. Aceleaşi cerinţe sunt aplicabile entităţilor pe ale căror capacităţi se bazează ofertantu l- terti sustinatori

A.I.3 Calificările şi selecţia ofertanţilor: Capacităţile financiare şi economice –

	Situaţia Financiară şi Economică
	Cerinţe
	Documentaţie suport

	Nr
	Operator economic singur

Cerinţe
	Cerinţe legate de transmiterea ofertei
	Operator economic singur
	Asocieri de operatori economici
	Cerinţe legate de transmiterea ofertei

	
	
	
	
	Toţi partenerii combinat
	Fiecare aplicant
	Un partener
	

	1.
	Performanţa financiară
	Prezentarea unei sume a rezultatelor exercitiilor financiare pentru ultimii 3 ani (2006, 2007, 2008) pozitive, în scopul de a demonstra soliditatea poziţiei financiare actuale a Ofertantului şi profitabilitatea în perspectivă pe termen lung.
	Cerinţele trebuie îndeplinite

	-
	Cerinţele trebuie îndeplinite
	-
	Formularul 6 si bilanturile contabile aferente anilor 2006, 2007, 2008 sau conturile de profit si pierdere aferente anilor 2006, 2007, 2008.

Se va prezenta si formularul 7 daca este cazul.

	i. Un ofertant se poate baza pe capacităţile altor entităţi, după cum este specificat în Art. 4.5 - Instrucţiuni către ofertanţi. În acest caz, aceste entităţi trebuie să fie apte să demonstreze Municipiul Bucuresti ca vor avea la dispoziţie resursele necesare. Aceste entităţi vor prezenta o declaraţie pe propria răspundere, prin care acestea garantează Municipiul Bucuresti că în eventualitatea în care ofertantului i se va atribui contractul, vor pune la dispoziţia acestuia resursele necesare (conform pct. 4.5).

AI. 4 Calificările şi selecţia ofertanţilor: Capacităţile tehnice şi profesionale – Cerinţe şi examinarea îndeplinirii lor
	Capacităţi tehnice şi profesionale
	Cerinţe
	Documentaţie suport

	Nr
	Asocieri de operatori economici
	Cerinţe legate de transmiterea ofertei
	Operator economic singur
	Asocieri de operatori economici
	Cerinţe legate de transmiterea ofertei

	
	
	
	
	Toţi partenerii combinat
	Fiecare aplicant
	Un partener
	

	1.
	Sistem de Management al Calităţii
	SR EN ISO 9001: 2001 sau echivalent, implementat şi menţinut
	Cerinţele trebuie îndeplinite
	-
	-
	Cerinţele trebuie îndeplinite
	Copie a certificatului sau orice altă dovadă

	2.
	Sistem de Management de Mediu
	SR EN ISO 14001: 2005, sau echivalent, implementat şi menţinut
	Cerinţele trebuie îndeplinite
	-
	-
	Cerinţele trebuie îndeplinite
	Copie a certificatului sau orice altă dovadă

	3.
	Experienţă generală
	Prezentarea listei a principalelor servicii de consultanta pentru proiecte în domeniul constructii/reabilitare retele edilitare si strazi, prestate în ultimii 3 ani
	Cerinţele trebuie îndeplinite
	Cerinţele trebuie îndeplinite
	-
	-
	Formular 9.1– Experienţă generală

Se va prezenta si formularul 8 daca este cazul

	4.
	Experienţă specifică
	Prezentarea unei liste cu unul pana la trei contracte de servicii de consultanta prestate în ultimii 3 ani, cu o valoare cumulată de cel puţin 7.000.000 lei (2.000.000 Euro), din care sa reiasa ca au fost derulate cel putin urmatoarele activitati:
- consultanţă sau proiectare pentru un proiect în domeniul constructii/reabilitare retele edilitare si strazi.

	Cerinţele trebuie îndeplinite
	Cerinţele trebuie îndeplinite
	-
	-
	Formular 9.2– Experienţă similară

Se va prezenta si formularul 8 daca este cazul

	Notă*: Ofertanţii ar trebui să aibă propriul un sistem de management al calităţii şi al mediului, în conformitate cu standardele ISO 9001 si ISO 14001, sau să deţină certificări echivalente recunoscute de organizaţii stabilite în alte ţări, sau dovada existenţei unui sistem echivalent de management al calităţii si al mediului
i. Contracte finalizate înseamnă contracte în care Serviciile au fost livrate integral, indifferent dacă perioada de garanţie a expirat sau nu

ii. Un Operator economic îşi poate baza capacităţile pe cele ale altei entităţi, aşa cum e specificat la Art. 5.4– Instrucţiuni către ofertanţi

A.2.3. Evaluarea ofertelor tehnice şi financiare –

A.2.3.1 Evaluarea propunerii tehnice –

O Propunere Tehnică va fi eliminată la această etapă dacă nu răspunde tuturor aspectelor din Caietul de sarcini (inclusiv cele legate de numarul, calificarea si experienta personalului cheie)
A.2.3.2 Evaluarea propunerii financiare –

	Examinare financiară

	Referinţă la Clauză
	Examinare:
	Ofertant 1
	Ofertant 2
	…
	…
	Ofertant nr

	Formularul de oferta (formularul 12.1)
Propunerea financiara
(formularul 12.2)
	Preţul ofertei din formularul de oferta sa corespunda cu informatiile din propunerea financiara
	
	
	
	
	

O Propunere financiara va fi eliminată la această etapă dacă nu corespunde cu valoarea din formularul de oferta.
Secţiunea A.3 Formulare

Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
FORMULAR 1

Declaraţie cu privire la participarea la procedura de atribuire

Data: [introduceţi ziua, luna, anul]
Oferta nr. şi titlul: [introduceţi numărul ofertei şi titlul]

1 Subsemnatul, reprezentant împuternicit al (denumirea / adresa ofertantului care depune oferta), declar, sub sancţiunea de a fi exclus de la această procedură de atribuire pentru fals de declaraţii în acte publice, că, în scopul de procedurii de licitaţie pentru atribuirea de contractului de furnizare privind [introduceţi titlu / obiect de contract], organizată de către Municipiul Bucuresti , particip şi prezint oferta în calitate de:
(ofertant singur;

(asociat în Asocierea [introduceţi numele Asocierii]

[Bifaţi opţiunea corespunzătoare.]
2 Subsemnatul, declar în continuare că:
(Nu sunt membru al niciunui grup sau reţele de operatori economici;

(Sunt membru al grupului / reţelei de operatori economici a cărei listă, inclusiv toate datele de identificare, o prezint ataşat în anexă la această declaraţie.

[Bifaţi opţiunea corespunzătoare.]
3 Eu, subsemnatul, declar în continuare că voi informa Municipiul Bucuresti dacă intervin orice modificări în prezenta declaraţie, în orice moment pe durata de atribuire a contractului sau pe durata execuţiei lui.

4 De asemenea, declar că informaţiile furnizate sunt complete şi corecte în toate detaliile şi înţelegem că Municipiul Bucuresti îşi rezervă dreptul de a solicita orice informaţii suplimentare, în scopul verificării şi confirmării, declaraţiile mele, a punctelor şi a documentelor ce însoţesc oferta.
5 Subsemnatul, prin prezenta autorizez orice institutie, societate comercială, bancă, alte persoane juridice să furnizeze informaţii oricărui reprezentant autorizat Municipiul Bucuresti , cu privire la orice aspect tehnic şi financiar legat de activitatea noastră.

Semnătura

[persoana sau persoanele autorizate să semneze în numele Ofertantului]
Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
Formular 2
ACORD DE ASOCIERE

în vederea participării la procedura de atribuire a contractului de achiziţie publică

Conform __.

 (încadrarea legala)

Noi, părţi semnatare: S.C. _______________________

S.C. _______________________

ne asociem pentru a realiza în comun contractul de achiziţie publică “ _________________

__”.

(denumire obiect contract)

Activităţi contractuale ce se vor realiza în comun:

1. ___________________________________

2.____________________________________

… ___________________________________

Se vor menţiona pentru fiecare asociat în parte activităţile pe care fiecare asociat le va presta în concret şi pentru care devine direct răspunzător în faţa autorităţii contractante _________________________ .

Daca este necesar, Contribuţia financiara a fiecărei părţi la realizarea sarcinilor contractului de achiziţie publica în comun:
_______ % S.C. ___________________________

_______ % S.C. ___________________________

Se va menţiona că toţi asociaţii îşi asumă răspunderea solidară pentru execuţia contractului.

Se vor menţiona răspunderile pentru ficare asociat în parte, în caz de neîndeplinire a obligaţiei asumate privind contribuţia financiară. Totodată, se vor menţiona răspunderile asociaţiei, în caz de neîndeplinire a acestor obligaţii.

Condiţiile de administrare şi conducere a asociaţiei:

liderul asociaţiei S.C. _____________ preia responsabilitatea şi primeşte instrucţiuni de la investitor în folosul partenerilor de asociere.

Odată cu preluarea responsabilităţii liderul asociaţiei va prezenta autorităţii contractante modalităţile în care înţelege să îşi asume în mod concret responsabilitatea activităţii care se va desfăşura în comun. Se vor prezenta autorităţii contractante modalitatea în care candidatura comună va fi realizată cu contribuţia fiecărui asociat. Se va menţiona că toţi asociaţii îşi asumă răspunderea solidară pentru execuţia contractului.

Modalitatea de împărţire a rezultatelor activităţii economice desfăşurate:

conform procentelor de participare a fiecărei părţi la activitatea de realizare a sarcinilor convenite de comun acord.

Cauzele încetării asociaţiei şi modul de împărţire a rezultatelor lichidării:

încetarea asociaţiei în cazul denunţării unilaterale a unui asociat a contractului de asociere. Denunţarea contractului de asociere făcută unilateral de unul dintre asociaţi nu îi poate fi opusă autorităţii contractante şi nu îl eliberarează pe asociatul denunţător de obligaţiile asumate prin ofertă. Denunţătorul va rămâne obligat şi responsabil faţă de achizitor până la îndeplinirea efectivă şi cu bună-credinţă a tuturor obligaţiilor pe care şi le-a asumat faţă de achizitor.

modul de împărţire a rezultatelor lichidării este conform procentului de participare a fiecărei părţi până la data încetării asociaţiei.

Repartizarea fizica, valorică şi procentuala a contractului de achiziţie publică preluate de fiecare asociat pentru execuţia obiectivului supus licitaţiei:

_______ % S.C. ___________________________

_______ % S.C. ___________________________

Membrii asociaţiei îl garantează pe achizitor că neînţelegerile care s-ar pute ivi în legătură cu obligaţiile pe care şi le-au asumat în comun prin candidatura comună nu îl vor afecta în nici un mod în procesul de executare întocmai şi cu bună-credinţă a obligaţiilor asumate.

Liderul asociaţiei:

S.C. ______________________

Alte clauze: __

Liderul asociaţiei va prezenta autorităţii contractante împuternicirea expresă şi autentică în baza căruia acţionează în numele şi pentru membrii asociaţiei.

Împuternicirea va trebui să cuprindă în mod explicit puterile care i-au fost încredinţate liderului asociaţiei de către membrii asociaţiei, şi va cuprinde în concret toate responsabilităţile liderului asumate în numele asociaţiei faţă de autoritatea contractanta. În cazul neprezentării acestei împuterniciri asociaţia nu va putea dovedi modalitatea în care înţelege să acţioneze pentru îndeplinirea candidaturii comune care va fi semnată de fiecare candidat în parte şi asumată în mod corespunzător.

Data completării:

LIDERUL ASOCIATIEI,

ASOCIAT,

Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
FORMULAR 3

declaraţie PRIVIND eligibilitateA

Data: [introduceţi ziua, luna, anul]
Oferta nr. şi titlul: [introduceţi numărul ofertei şi titlul]

Subsemnatul, reprezentant împuternicit al __________________________ (denumirea/numele şi sediul/adresa operatorului economic), declar pe propria răspundere, sub sancţiunea excluderii din procedură şi sub sancţiunile aplicate faptei de fals în acte publice, că nu mă aflu în situaţia prevăzută la art. 180 din Ordonanţa de urgenţă a Guvernului nr. 34/2006 privind atribuirea contractelor de achiziţie publică, a contractelor de concesiune de lucrări publice şi a contractelor de concesiune de servicii, aprobată cu modificări şi completări prin Legea nr. 337/2006, cu toate modificările şi completările ulterioare, respectiv în ultimii 5 ani nu am fost condamnat prin hotărâre definitivă a unei instanţe judecătoreşti pentru participarea la activităţi ale unei organizaţii criminale, pentru corupţie, fraudă şi/sau spălare de bani.

Subsemnatul declar că informaţiile furnizate sunt complete şi corecte în fiecare detaliu şi înţeleg că autoritatea contractantă are dreptul de a solicita, în scopul verificării şi confirmării declaraţiilor, orice documente doveditoare de care dispun.

Semnătura

Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
FORMULAR 4

DECLARAŢIE PRIVIND NEÎNCADRAREA ÎN SITUAŢIILE PREVĂZUTE LA ART. 181 DIN OUG 34/2006
Data: [introduceţi ziua, luna, anul]
Oferta nr. şi titlul: [introduceţi numărul ofertei şi titlul]

Subsemnatul(a) ... (denumirea, numele operatorului economic), în calitate de candidat la procedura de (se menţionează procedura) pentru atribuirea contractului de achiziţie publică având ca obiect ... (denumirea produsului, serviciului sau lucrării şi codul CPV), la data de (zi/ lună/ an), organizată de .. (denumirea autorităţii contractante), declar pe propria răspundere că:

a) nu sunt în stare de faliment ori lichidare, afacerile mele nu sunt conduse de un administrator judiciar sau activităţile mele comerciale nu sunt suspendate şi nu fac obiectul unui aranjament cu creditorii. De asemenea, nu sunt într-o situaţie similară cu cele anterioare, reglementată prin lege;

b) nu fac obiectul unei proceduri legale pentru declararea mea în una dintre situaţiile prevăzute la lit. a);

c) mi-am îndeplinit obligaţiile de plată a impozitelor, taxelor şi contribuţiilor de asigurări sociale către bugetele componente ale bugetului general consolidat, în conformitate cu prevederile legale în vigoare în România sau în ţara în care sunt stabilit până la data solicitată;

c^1) în ultimii 2 ani nu m-am aflat în situaţia de a nu-mi îndeplini sau de a-mi îndeplini defectuos obligaţiile contractuale, din motive imputabile mie, fapt care ar fi produs sau ar fi fost de natură să producă grave prejudicii beneficiarilor;

d) nu am fost condamnat, în ultimii 3 ani, prin hotărârea definitivă a unei instanţe judecătoreşti, pentru o faptă care a adus atingere eticii profesionale sau pentru comiterea unei greşeli în materie profesională.

Subsemnatul declar că informaţiile furnizate sunt complete şi corecte în fiecare detaliu şi înţeleg că autoritatea contractantă are dreptul de a solicita, în scopul verificării şi confirmării declaraţiilor, orice documente doveditoare de care dispun.

Înţeleg că în cazul în care această declaraţie nu este conformă cu realitatea sunt pasibil de încălcarea prevederilor legislaţiei penale privind falsul în declaraţii.

[Orice alineat care nu se aplică trebuie eliminat, iar spaţiul de mai jos trebuie folosit pentru a oferi clarificări.]
...
Semnătura

[persoana sau persoanele autorizate să semneze în numele Ofertantului]
Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
FORMULAR 5

Istoricul litigiilor

Data: [introduceţi ziua, luna, anul]

Oferta nr. şi titlul: [introduceţi numărul ofertei şi titlul]
[Vă rugăm să furnizaţi informaţii cu privire la orice litigii, arbitraj sau alte proceduri de soluţionare a litigiilor care decurg din contractele executate în ultimii 10 de ani sau în curs de execuţie. O foaie separată trebuie să fie utilizată pentru fiecare partener la Asociere.]
	An
	Adjudecate PENTRU, sau ÎMPOTRIVA Ofertantului
	Numele Clientului
	Descriere pe scurt a contractului/ Subiectul disputei
	Suma disputată (Eur/Lei) sau durata disputei (luni)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Semnătura

[persoana sau persoanele autorizate să semneze în numele Ofertantului]
Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
FORMULAR 6
Informaţii generale despre ofertant

Data: [introduceţi ziua, luna, anul]
Oferta nr. şi titlul: [introduceţi numărul ofertei şi titlul]

	Numele legal al ofertantului : [introduceţi numele legal întreg]

	În cazul unei Asocieri, introduceţi numele legal al fiecărui partener în Asociere:

[introduceţi numele legal întreg al fiecărui partener în Asociere]

	Anul constituirii ofertantului:

[indicaţi anul constituirii]

	Adresa la care este înregistrat legal ofertantul:

[introduceţi strada/ numărul/ oraşul/ ţara]
Telefon, fax, email:…………………….

	Descrierea generală a ofertantului, inclusiv experienţa sa în calitate de furnizor în ţara de origine sau internaţional

	Informaţii cu privire la numele reprezentantului autorizat al ofertantului

Name: [introduceţi numele legal întreg]
Adresa: [introduceţi strada/ numărul/ oraşul/ ţara]

Numărul de telefon/fax : [introduceţi numărul de telefon/fax , inclusiv codul de ţara şi oraş]
Adresa E-mail: [indicaţi Adresa E-mail]

	Dacă ofertantul este o subsidiară, ce implicare, dacă va exista, va avea compania-mamă în execuţia proiectului?

	Ofertanţii de altă naţionalitate decât română, trebuie să declare dacă sunt stabiliţi în România, în conformitate cu reglementările aplicabile (doar pentru informare)

	Ataşat vă prezentăm copii ale documentelor originale cu privire la:
· Articole ale încorporării sau documente de constituire ale entităţii legale numite mai sus

· În cazul unei Asocieri, scrisoarea de intenţie de formare a Asocierii sau Contractul de Asociere

· Documentele de înmatriculare ale operatorilor economici numiţi mai sus

· Autorizaţia pentru persoana nominalizată a semna această ofertă în numele ofertantului

	 Rezultatul exercitiilor financiare pe ultimii 3 ani:

Anul

Rezultatul exercitiului financiar (profitul se va evidentia cu + iar pierderea cu -)

la 31 decembrie

(LEI)

Rezultatul exercitiului financiar

la 31 decembrie

(echivalent euro)

Cifra de afaceri anuala la 31 decembrie

Lei/Euro
1

2006

 /
2

2007

 /
3

2008

 /
SUMA:

	Semnătura

[a persoanei sau persoanelor autorizate să semneze în numele Ofertantului]

Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
 [persoana sau persoanele autorizate să semneze în numele Ofertantului]
Terţ susţinător financiar

..........................
(denumirea)

FORMULAR 7
ANGAJAMENT privind susţinerea financiară a candidatului/grupului de operatori economici

Către, ..

(denumirea autorităţii contractante şi adresa completă)

Cu privire la procedura pentru atribuirea contractului ... (denumirea contractului de achiziţie publică), noi .. (denumirea terţului susţinător financiar), având sediul înregistrat la ... (adresa terţului susţinător financiar), ne obligăm, în mod ferm, necondiţionat şi irevocabil, să punem la dispoziţia ... (denumirea candidatului/grupului de operatori economici) toate resursele financiare necesare pentru îndeplinirea integrală şi la termen a tuturor obligaţiilor asumate de acesta/aceştia conform candidaturii prezentate şi contractului de achiziţie publică ce urmează a fi încheiat între candidat şi autoritatea contractantă.

Acordarea susţinerii financiare nu implică alte costuri pentru achizitor, cu excepţia celor care au fost incluse în propunerea financiară.

În acest sens, ne obligam în mod ferm, necondiţionat şi irevocabil, să punem la dispoziţia ... (denumirea candidatului/grupului de operatori economici) suma de .. (valoarea totală/partială din propunerea financiară), necesară pentru îndeplinirea integrală şi la termen a contractului de achiziţie publică.

Noi, ... (denumirea terţului susţinător financiar), declarăm că înţelegem să răspundem faţă de autoritatea contractantă pentru neexecutarea oricărei obligaţii asumate de ... (denumire candidat/grupul de operatori economici), în baza contractului de achiziţie publică şi pentru care (denumire candidatul/grupul de operatori economici) a primit susţinerea financiară conform prezentului angajament, renunţând în acest sens, definitiv şi irevocabil, la invocarea beneficiului de diviziune sau discuţiune.

Noi, .. (denumirea terţului susţinător financiar), declarăm că înţelegem să renunţam definitiv şi irevocabil la dreptul de a invoca orice excepţie de neexecutare, atât faţă de autoritatea contractantă, cât şi faţă de .. (denumire candidat/grupul de candidaturanţi), care ar putea conduce la neexecutarea, parţială sau totală, sau la executarea cu întârziere sau în mod necorespunzător a obligaţiilor asumate de noi prin prezentul angajament.

Data completării, Terţ susţinător,

 (semnătură autorizată)

Terţ susţinător tehnic şi profesional

..........................
(denumirea)

FORMULARUL 8
ANGAJAMENT privind susţinerea TEHNICĂ ŞI PROFESIONALĂ a candidatului/ grupului de operatori economici

Către, ..

(denumirea autorităţii contractante şi adresa completă)
Cu privire la procedura pentru atribuirea contractului (denumirea contractului de achiziţie publică), noi (denumirea terţului susţinător tehnic şi profesional), având sediul înregistrat la (adresa terţului susţinător tehnic şi profesional), ne obligam, în mod ferm, necondiţionat şi irevocabil, să punem la dispoziţia... (denumirea candidatului/grupului de operatori economici) toate resursele tehnice şi profesionale necesare pentru îndeplinirea integrală şi la termen a tuturor obligaţiilor asumate de acesta/aceştia conform candidaturii prezentate şi contractului de achiziţie publică ce urmează a fi încheiat între candidat şi autoritatea contractantă.

Acordarea susţinerii tehnice şi profesionale nu implică alte costuri pentru achizitor, cu excepţia celor care au fost incluse în propunerea financiară.

În acest sens, ne obligam în mod ferm, necondiţionat şi irevocabil, să punem la dispoziţia ... (denumirea candidatului/grupului de operatori economici) resursele tehnice şi /sau profesionale de necesară pentru îndeplinirea integrală şi la termen a contractului de achiziţie publică.

Noi, .. (denumirea terţului susţinător tehnic şi profesional), declarăm că înţelegem să răspundem, în mod necondiţionat, faţă de autoritatea contractantă pentru neexecutarea oricărei obligaţii asumate de .. (denumire candidat/grupul de operatori economici), în baza contractului de achiziţie publică, şi pentru care .. (denumire operatorul/grupul de operatori economici) a primit susţinerea tehnică şi profesională conform prezentului angajament, renunţând în acest sens, definitiv şi irevocabil, la invocarea beneficiului de diviziune sau discuţiune.

Noi, .. (denumirea terţului susţinător tehnic şi profesional), declarăm ca înţelegem să renunţăm definitiv şi irevocabil la dreptul de a invoca orice excepţie de neexecutare, atât faţă de autoritatea contractantă, cât şi faţă de (denumire candidat/grupul de candidaturanţi), care ar putea conduce la neexecutarea, parţială sau totală, sau la executarea cu întârziere sau în mod necorespunzător a obligaţiilor asumate de noi prin prezentul angajament.

Data completării, Terţ susţinător,

...........................

 (semnătură autorizată)
Nota: Se vor anexa de catre tert sustinator si documentele cerute pentru ofertant (ex. CV-uri)

Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
FORMULAR 9.1

Experienţă generală

Data: [introduceţi ziua, luna, anul]
Oferta nr. şi titlul: [introduceţi numărul ofertei şi titlul]
[Următorul tabel va fi completat pentru contractele execuate de către Ofertant şi fiecare partener în Asociere]
[Identificaţi contractele care demonstrează activităţi continui în ultimii [introduceţi numărul] ani conform cu Secţiunea A.2 - “Procesul de Selecţie şi Evaluare , Cerinţelor şi Examinarea îndeplinirii lor”. Listaţi contractele în ordine cronologică, după data de început.]

Noi, subsemnaţii, reprezentanţi autorizaţi ai.. [introduceţi numele întreg al Ofertantului] declarăm, sub rezerva sancţiunilor aplicate pentru declaraţiile false în acte publice, că:

1. datele prezentate în tabelul de mai jos reflectă realitatea.

2. informaţiile furnizate sunt corecte şi complete în fiecare detaliu

3. am înţeles că Municipiul Bucuresti are dreptul de a solicita orice informaţii suplimentare, în scopul verificării şi confirmării declaraţiilor şi documentelor anexate .

4. autorizăm orice entitate să furnizeze, reprezentanţilor autorizaţi ai Municipiul Bucuresti , date cu privire la oricare din informaţiile prezentate în legătură cu experienţa noastră.
	Luna de început /An
	Luna de sfârşit /An
	Informaţii despre Contract

	[indicaţi luna/anul]
	[indicaţi luna/anul]
	Nr. si data contract: indicaţi /numărul si data
Beneficiar: [introduceţi numele întreg]
Nume Contract: [introduceţi numele întreg]
Adresa: [indicaţi /numărul/oraşul/ţara]
Rolul Ofertantului: [introduceţi "Consultant” or "SubConsultant” sau "Manager Contract”]
Descriere scurtă a activităţilor executate de către Ofertant [descrieţi pe scurt lucrările executate, Serviciile livrate, serviciile prestate]
Valoara Contractului: [introduceţi suma echivalentă în lei si EUR]

Semnătura

[persoana sau persoanele autorizate să semneze în numele Ofertantului]
Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
FORMULAR 9.2

 Experienţă similară

Data: [introduceţi ziua, luna, anul]
Oferta nr. şi titlul: [introduceţi numărul ofertei şi titlul]
[Următorul tabel va fi completat pentru contractele execuate de către Ofertant, fiecare partener în Asociere şi sub-contractorii specializaţi]

	Nr. Contract Similar

[introduceţi numărul contractului similar]
	Informaţie

	Identificare Contract
	[introduceţi numele şi numărul contractului, dacă este aplicabil]

	Dată de atribuire
	[introduceţi ziua, luna, anul, de exemplu, 15 iunie, 2008]

	Dată încheiere
	[introduceţi ziua, luna, anul, de exemplu, 03 Octombrie, 2008]

	
	

	Rolul în contract

[bifaţi căsuţa potrivită]
	Consultant

(
	Sub-Consultant

(

	Suma totală contractuală
	[introduceţi suma totală în moneda locală]
	EUR [introduceţi suma totală a contractului în echivalent EUR]

	Dacă în poziţia de partener într-o Asociere, introduceţi valoarea din suma totală
	[introduceţi procentul din suma totală]
	[introduceţi suma totală în moneda locală]
	[[introduceţi suma totală a contractului în echivalent EUR]

	Numele Beneficiarului:
	[introduceţi numele întreg]

	Adresa:

Numere telefon/fax

E-mail:
	[indicaţi strada/numărul/oraşul/ţara]

[introduceţi numerele de telefon/fax, inclusiv codul de ţară, urban]

[introduceţi adresa e-mail, dacă este disponibilă]

	Descrierea condiţiilor similare

	1. Sumă
	[introduceţi suma în EUR, în cifre şi litere]

	2. Dimensiune fizica
	[introduceţi cantitatea fizică de activităţi]

	3. Complexitate
	[introduceţi o descriere a complexităţii]

	4. Metode/Tehnologii
	[introduceţi aspecte specifice de metode/tehnologii implicate în contract]

	5. Alte caracteristici
	[introduceţi alte caracteristici, aşa cum sunt ele descrise în Secţiunea C.,Specificaţii Tehnice]

Ataşat:

(Certificate de la următorii beneficiari:

1. ……

2. ……

3. ……

Semnătura

[persoana sau persoanele autorizate să semneze în numele Ofertantului]
Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
Formular 10
DECLARAŢIE PRIVIND PARTEA/PĂRŢILE DIN CONTRACT
CARE SUNT ÎNDEPLINITE DE SUBCONTRACTANŢI ŞI SPECIALIZAREA ACESTORA

Subsemnatul, reprezentant împuternicit al .. (denumirea/numele şi sediul/adresa candidatului), declar pe propria răspundere, sub sancţiunile aplicate faptei de fals în acte publice, că datele prezentate în tabelul anexat sunt reale.

Subsemnatul declar că informaţiile furnizate sunt complete şi corecte în fiecare detaliu şi înţeleg că autoritatea contractantă are dreptul de a solicita, în scopul verificării şi confirmării declaraţiilor, situaţiilor şi documentelor care însoţesc candidatura, orice informaţii suplimentare în scopul verificării datelor din prezenta declaraţie.

Subsemnatul autorizez prin prezenta orice instituţie, societate comercială, bancă, alte persoane juridice să furnizeze informaţii reprezentanţilor autorizaţi ai (denumirea şi adresa autorităţii contractante) cu privire la orice aspect tehnic şi financiar în legătură cu activitatea noastră.

Operator economic,

......................

 (semnătură autorizată)

	Lucrarea ce se intentioneaza a fi subcontractată
	Numele şi detaliile

subcontractanţilor
	Valoarea subcontractului ca procent al costului total al proiectului
	Acord subcontractor cu specimen semnătură

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

De ataşat acordurile preliminare de subcontractare.

Subcontractanţii vor trebui să depună propriile lor formulare şi documente care să demonstreze eligibilitatea în conformitate cu paragraful V.4.7) al Secţiunii II Fişa de Date a Achiziţiei. Aceste documente vor fi ataşate prezentului formular.

Semnătura

În calitate de

Legal autorizat să semnez candidatura pentru şi în numele ________________________________

Data

Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
FORMULAR 11

Declaraţia cu privire la Respectarea condiţiilor de muncă şi sănătate şi a procedurilor privind siguranţa

Data: [introduceţi ziua, luna, anul]
Oferta nr. şi titlul: [introduceţi numărul ofertei şi titlul]

Subsemnatul, reprezentant împuternicit al (denumirea / adresa ofertantului care depune oferta), declar solemn sub sancţiunea excluderii de la această procedură pentru fals de declaraţii în acte publice, că:

1. Am luat la cunoştinţă, în decursul pregătirii ofertei noastre, prevederile legale privind condiţiile de muncă şi sănătate şi securitate, la nivel naţional.

2. Noi, în calitate de Contractor, ne angajăm să respectăm prevederile legale privind condiţiile de muncă şi protecţia muncii la nivel naţional, în decursul executării contractului.

3. Noi, în calitate de Contractor, vom respecta toate practicile referitoare la condiţiile de muncă şi sănătate şi securitate utilizate în prezent în cadrul Municipiul Bucuresti , în decursul executării contractului.

4. Noi, în calitate de Contractor, ne vom asigura că toate aceste prevederi vor fi obligatorii pentru toţi sub-contractorii.

Semnătura

[persoana sau persoanele autorizate să semneze în numele Ofertantului]

Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
FORMULAR 12.1.

Formular de ofertă

Data:[introduceţi ziua, luna,anul] Oferta nr. si titlul: [introduceţi numărul and title]
Către: MUNICIPIUL BUCURESTI

După examinarea Documentaţiei de Atribuire şi după ce avem o înţelegere completă a cerinţelor contractului, noi, subsemnaţii, ne angăm să începem, să executăm şi să finalizăm contractul în conformitate cu Documentaţia de Atribuire şi propunerea noastră tehnică ataşată, pentru preţul specificat mai jos, aşa cum a rezultat din propunerea noastră financiară.

Noi, subsemnaţii, declarăm că:

Am examinat conţinutul Documentaţiei de Atribuire pentru licitaţia [introduceţi numele procedurii de atribuire] şi le acceptăm în totalitatea lor, fără rezerve sau restricţii.

Ne oferim pentru a presta, în conformitate cu termenii Documentaţiei de Atribuire, precum şi condiţiile şi termenele prevăzute, fără rezervă sau restricţie, următoarele:

[introduceţi contractului titlu]

[Oferta nr]

Preţul din propunerea noastră este de ………………………..[introduceţi preţul total şi moneda].
TVA-ul aferent preţului oferit este de şi

Suntem de acord ca propunerea noastră să rămână valabilă pentru o perioada egală cu perioada declarată în Art 16.1 din Secţiunea A.1 a Documentaţiei de Atribuire, de la data depunerii ofertelor, că ne va ţine răspunzători, şi că poate fi acceptată în orice moment înainte de expirarea perioadei menţionate.

Dacă propunerea noastră este acceptată, ne angajăm să oferim o scrisoare de garanţie bancară pentru buna execuţie în sumă de [introduceţi suma şi moneda], în conformitate cu Art. 27 din Condiţiile generale.

Dacă propunerea noastră este acceptată, ne obligăm să începem executarea contractului în condiţiile prevăzute în Condiţiile Contractuale.

Înţelegem că Municipiul Bucuresti nu este obligat să continue acest proces de licitaţie şi că îşi rezervă dreptul de a anula procedura, sau de a acorda numai o parte a contractului. Municipiul Bucuresti nu va suporta nici o răspundere faţă de noi în acest caz.

	Semnătura ofertantului sau a reprezentantului său
	..

	Numele semnatarului
	..

	Capacitatea semnatarului
	..

Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
FORMULAR 12.2

Propunerea Financiară

Cost Total– Propunerea Financiară
	Articol
	Cost Total

	Costurile totale ale Propunerii Financiare

	LEI
	EUR

Defalcarea costurilor pe activităţi

[Acest formular trebuie să fie completat pentru întregul contract. Atunci când o parte din activităţi solicită moduri diferite de facturare şi de plată (de exemplu: când contractul este în etape şi fiecare etapă are un program de plată diferit, Ofertantul trebuie să completeze un formular separat pentru fiecare grup de activităţi)]

Suma corespunzătoare Subtotalurilor pentru toate formularele depuse trebuie să fie aceeaşi ca şi Costul Total din Propunerea financiară]

	Grup de Activitităţi (Fază):

[aceste activităţi trebuie să fie aceleaşi ca şi cele descrise în Propunerea tehnică]
	Descriere:

[foarte scurtă descriere a activităţilor al căror cost este defalcat în acest formular]

	Componentă de Cost
	Costuri

	
	Lei/EUR

	Remuneraţii [totalul trebuie să fie acelaşi cu costul total al remuneraţiei din costurile defalcate]
	
	

	Alte cheltuieli [totalul trebuie să fie acelaşi cu costul total al cheltuielilor altele decat remuneratiile din costurile defalcate]
	
	

	Subtotal
	
	

Defalcarea remuneraţiilor

	Numele personalului

	Rolul

	Tarif persoană - lună

	Intrari

(personal-lună)
	Indicaţi costul LEI
	Indicaţi costul EUR

	Experţi cheie

	
	
	[birouri]
	
	
	

	
	
	[în teren]
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Alţii

	
	
	[birouri]
	
	
	

	
	
	[în teren]
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Costuri Totale
	
	

Defalcarea cheltuielilor altele decat remuneratiile in legatura cu indeplinirea contractului
	Nr
	Descriere2

	Unitate
	Cost unitar

	Cantitatea
	Indicaţi costul LEI
	Indicaţi costul EUR

	
	Diurnă
	zi
	
	
	
	

	
	Zboruri internaţionale
	calătorie
	
	
	
	

	
	Cheltuieli diverse de călătorie
	calătorie
	
	
	
	

	
	Costuri de comunicare între [Introduceţi locul] şi [Introduceţi locul]
	
	
	
	
	

	
	Proiectarea, reproducerea rapoartelor
	
	
	
	
	

	
	Echipamente, instrumente, materiale, bunuri, etc.
	
	
	
	
	

	
	Utilizare calculatoare, software
	
	
	
	
	

	
	Teste de laborator
	
	
	
	
	

	
	Subcontractanţi
	
	
	
	
	

	
	Costuri cu transport local
	
	
	
	
	

	
	Închiriere birou şi personal administrativ pentru birou
	
	
	
	
	

	
	Pregătire personal
	
	
	
	
	

	Costuri Totale
	
	

Semnătura

[persoana sau persoanele autorizate să semneze în numele Ofertantului]
Data...
Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
Numele legal al Băncii emitente [introduceţi numele întreg]
FORMULARUL 13

 Scrisoare de garanţie de bancară pentru participare la licitaţie (garanţie bancară)
Data: [introduceţi ziua, luna, anul]
Oferta nr. şi titlul: [introduceţi numărul ofertei şi titlul]
Scrisoare de garanţie de bancară pentru participare la licitaţie (garanţie bancară)

[Banca emitentă va completa acest formular în conformitate cu instrucţiunile, fără a face vreo modificare]
_________________________[Numele Băncii şi Adresa Sucursalei sau Biroului emitent]

Beneficiar: MUNICIPIUL BUCURESTI , România
Data: ________________

Garanţie de participare la licitaţie Nr.: _________________

Am fost informaţi că [numele Ofertantului] (de aici înainte numit “Ofertantul”) v-a transmis oferta (de aici înainte numită “Oferta”) din data ______________ [data] pentru execuţia ____________________________ [numele Contractului].

În plus, înţelegem că, în conformitate cu condiţiile dumneavoastră, oferta trebuie însoţită de o scrisoare de garanţie bancară de participarea la licitaţie.

Noi ____________________________ [numele Băncii] ne angajăm irevocabil să vă plătim orice sumă sau sume care să nu depăşescască în un total suma de _______________[suma în cifre şi litere] la primirea de către noi a primei cereri scrise însoţită de o declaraţie care să ateste că Ofertantul şi-a încălcat obligaţiile asumate prin condiţiile ofertei, pentru că Ofertantul:

· şi-a retras oferta în perioada de valabilitate a ofertei specificată în Formularul de transmitere a ofertei; sau

· fiind anunţat de acceptarea ofertei sale de către Investitor în timpul perioadei de valabilitate a Ofertelor:

· nu reuşeşte sau refuză să completeze Formularul de Contract sau

· nu reuşeşte sau refuză să furnizeze Garanţia de bună execuţie, dacă i se solicită, în conformitate cu Instrucţiunile către Ofertanţi.

Această garanţie va expira la intervenţia primului dintre următoarele evenimente:

· dacă Ofertantul este câştigător, după primirea de către noi a unei copii a contractului semnat de către Ofertant şi a scrisorii de garanţie bancară pentru buna execuţie emisă pentru dumneavoastră de către Ofertant; sau

· dacă Ofertantul nu este câştigător, fie după primirea de către noi a unei copii a notificării dumneavoastră asupra numelui Ofertantului câştigător; sau

· 14 zile de la expirarea Ofertei transmise de către ofertant,

În consecinţă, orice cerere de plată în cadrul acestei garanţii trebuie primită de noi la sediul nostru în sau înainte de acea dată.

Această garanţie este subiectul Regulilor Uniforme pentru Garanţii Solicitate (Uniform Rules for Demand Guarantees), Publicaţia Camerei Internaţionale pentru Comerţ (ICC) Nr. 458

SEMNĂTURA ŞI Ştampila BÃNCII ___________________

Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
FORMULAR 14

Propunerea Tehnică

Data: [introduceţi ziua, luna, anul]
Oferta nr. şi titlul: [introduceţi numărul ofertei şi titlul]
Observatie! [Comentariile din parantezele […] oferă îndrumări Contractorilor pentru pregătirea propunerilor lor tehnice; şi nu trebuie să apară în Propunerile Tehnice ce urmează să fie prezentate.]

Propunerea tehnică trebuie să cuprindă:

· Organizarea Consultantului

· Descrierea modului de abordare, a metodologiei de lucru şi a Planului de îndeplinire a Serviciilor

· Componenţa echipei şi atribuirea sarcinilor

· Curriculum Vitae (CV) pentru personalul profesional propus

Organizarea Consultantului

[Furnizaţi aici o scurtă descriere (două pagini), a organizării dumneavoastră/a entităţilor şi fiecărui asociat pentru acest contract.]

Descrierea metodei de abordare, a metodologiei şi a planului de lucru pentru execuţia contractului

[Abordarea tehnică, metodologia şi planul de lucru, sunt componente principale ale Propunerii tehnice.]

Propunerea Tehnică trebuie împărţită în următorele trei capitole
· Abordare tehnică şi metodologie,

· Plan de lucru,

· Organizare şi personal,

Abordare tehnică şi metodologie

Explicaţi în acest capitol:

· înţelegerea obiectivelor din contract,

· abordarea serviciilor

· metodologia propusă pentru desfăşurarea activităţilor şi obţinerea rezultatelor aşteptate, incluzând gradul de detaliere pe care îl consideraţi adecvat

· evidenţiaţi aspectele abordate şi importanţa lor

· explicaţi abordarea tehnică pe care o veţi adopta pentru a adresa aceste aspecte

· explicaţi relaţia dintre metodologiile pe care le propuneţi şi abordarea propusă.

Planul de lucru

· Prezentaţi activităţile importante din contract

· Conţinutul şi durata activităţilor

· Organizarea lor în etape şi inter-relaţionările dintre ele (utilizând grafice cu bare, de preferat realizate în software de planificare, de exemplu Primavera sau Microsoft Project),

· jaloane (inclusiv aprobări ale Municipiul Bucuresti)

· şi date de livrare a rapoartelor şi a altor livrări în cadrul contractului

Planul de lucru trebuie:

· să fie în concordanţă cu abordarea tehnică şi metodologia,
· să arate deplina înţelegere a Caietului de sarcini
· să fie un plan de lucru fezabil.

Includeţi aici de asemenea:

· lista documentelor finale vor trebuie livrate la sfârşitul contractului

Organizarea şi personalul

· prezentaţi structura şi componenţa echipei dumneavoastră.
· principalele discipline şi experţii cheie responsabili,
· personal tehnic şi personal suport propus .]
Componenţa echipei şi atribuirea sarcinilor

	Personal profesionist

	Numele personalului
	Compania
	Domeniul de expertiză
	Poziţia atribuită
	Sarcina atribuită
	Experienta *

	
	
	
	
	
	

	
	
	
	
	
	

*(se va specifica experienta in corelatie cu cerintele pentru fiecare expert mentionate mai jos)
Semnătura

[persoana sau persoanele autorizate să semneze în numele Ofertantului]
Detaliere Componenţa echipei, după formatul de mai jos
Expertul cheie 1 – Lider de echipa –director de proiect
	Calificare si abilitati
	

	Experienta profesionala
	

	Experienta specifica
	

	Responsabilitati

minime
	

Expert cheie 2 – inginer rezident
	Calificarea si abilitatile
	

	Experienta profesionala
	

Expert cheie 3 – Inspector asigurarea calitătii

	Calificare si abilitati
	

	Experienta profesionala
	

Expert cheie 4 – manager de contractExpert11- Topometrist

	Calificare si abilitati
	

	Experienta profesionala
	

Anexă la Formular 14 Experienţa profesională a personalului cheie

Data: [introduceţi ziua, luna, anul]
Oferta nr. şi titlul: [introduceţi numărul ofertei şi titlul]
	
	

	Informaţii personale
	

	Nume de familie / Prenume
	Nume de familie / Prenume

	Adresă(se)
	Adresa personală de acasă: număr, stradă, cod poştal, oraş, ţară

	Telefon(telefoane)
	
	Mobil
	

	Fax(uri)
	

	E-mail
	

	
	

	Naţionalitate
	

	
	

	Data naşterii
	

	Experienţă de muncă
	

	
	

	Date
	Adăugaţi intrări separate pentru fiecare poziţie relevantă ocupată, pornind de la cea mai recentă (eliminaţi dacă nu este relevant)

	Aria ocupaţională sau poziţia deţinută
	

	Activităţile şi responsabilităţile orincipale
	

	Numele şi adresa angajatorului
	

	Tipul activităţii sau sectorul
	

	
	

	Educaţie şi pregătire
	

	
	

	Date
	Adăugaţi intrări separate pentru fiecare curs relevant, pornind de la cel mai recent (eliminaţi dacă nu este relevant)

	Titlu de calificare acordat
	

	Nivelul în clasificarea naţională sau internaţională
	 (eliminaţi dacă nu este relevant, vedeţi instrucţiunile)

	
	

	Abilităţi personale şi competenţe
	

	
	

	Limba maternă
	Specificaţi limba maternă (dacă este relevantă, precum şi alte limbi materne)

	
	

	Alte limbi
	

	Evaluare proprie
	
	Înţelegere
	Vorbire
	Scriere

	Nivel european (*)
	
	Ascultat
	Citit
	Interacţiune vorbită
	Producţie

vorbită
	

	Limba
	
	
	
	
	
	
	
	
	
	
	

	Limba
	
	
	
	
	
	
	
	
	
	
	

	
	(*)Cadrul european comun de referinţă pentru limbi

	
	

	Aptitudini şi competenţe organizatorice
	Înlocuiţi acest text cu o descriere a acestor competenţe

	
	

	Aptitudini şi competenţe Tehnice
	Înlocuiţi acest text cu o descriere a acestor competenţe

	
	

	Aptitudini şi competenţe de operare calculatoare
	Înlocuiţi acest text cu o descriere a acestor competenţe

	
	

	Permis de conducere
	Declaraţi aici dacă deţineţi permis de conducere, şi dacă da, categoria de vehicole

	
	

	Informaţii suplimentare
	Includeţi aici alte informaţii care pot fi relevante, de exemplu persoane de contact, referinţe, etc (eliminaţi linia dacă nu este relevantă, vedeţi instrucţiunile)

	
	

	Anexe
	Listaţi aici documentele ataşate

Semnătura

[persoana sau persoanele autorizate să semneze în numele Ofertantului]
Data...

Banca/Soc. de asigurari

................................
 (denumirea)

 FORMULAR 15

 GARANŢIE DE BUNĂ EXECUŢIE

Către

MUNICIPIUL BUCUREŞTI

B-dul. Regina Elisabeta, nr. 47, sector 5, Bucureşti, cod poştal 050013, Romania

Cu privire la Contractul de achizitie publica nr...... incheiat pe data de ……… intre in calitate de prestator (contractant) si MUNICIPIUL BUCUREŞTI in calitate de achizitor, pentru prestarea serviciilor:

“………………………………….” ne obligam prin prezenta sa platim in favoarea achizitorului, pana la concurenta sumei de , reprezentand 10% din valoarea contractului respectiv, orice suma ceruta de acesta la prima sa cerere insotita de o declaratie cu privire la neandeplinirea obligatiilor ce revin prestatorului (contractantului), astfel cum sunt acestea prevazute in contractul de achizitie publica mai sus mentionat.

Plata se va face in termenul mentionat in cerere, fara nicio alta formalitate suplimentara din partea achizitorului sau a prestatorului (contractantului).

Prezenta Scrisoare de Garantie este valabila incepand cu data emiterii ei pana la data de

In cazul in care partile contractante sunt de acord sa prelungeasca perioada de valabilitate a garantiei sau sa modifice unele prevederi contractuale care au efecte asupra angajamentului bancii, se va obtine acordul nostru prealabil; in caz contrar, prezenta scrisoare de garantie isi pierde valabilitatea.

(numele bancii/soc. de asig.) Data

…………………………..

(semnatura autorizata)

Numele Ofertantului/Numele legal al Partenerilor în Asociere: [introduceţi întregul nume]
Numele legal al partenerului în Asociere: [introduceţi întregul nume]
FORMULAR 16

Scrisoare de transmitere a ofertei

Oferta noastra este depusă în numele următorilor(:

	
	Nume(le) Ofertantului(Ofertanţilor)

	Lider
	

	Membru în asociere 2*
	

	Membru în asociere 3 *
	

	……….
	

* adăugaţi / ştergeţi linii în plus pentru parteneri, după caz. Reţineţi că subcontractanţii nu sunt consideraţi parteneri, în sensul prezentei proceduri de licitaţie. Dacă această ofertă este depusă de către un singur Ofertant, numele Ofertantului ar trebui să fie introdus ca "lider" (şi toate celelalte linii trebuie şterse)

Persoana de contact în scopul acestei proceduri de atribuire este:

	Nume
	

	Adresa
	

	Telefon
	

	Fax
	

	E-mail
	

	Semnătura ofertantului sau a reprezentantului său
	..

	Numele semnatarului
	..

	Capacitatea semnatarului
	..

PARTEA B. DATE CONTRACTUALE

Secţiunea B.1 Formular de Contract
CONTRACT DE SERVICII

nr....................din.....................

Preambul

In temeiul OUG nr.34/2006 privind atribuirea contractelor de achiziţie publică, a contractelor de concesiune de lucrări publice şi a contractelor de concesiune de servicii, aprobata cu modificari si completari prin Legea nr.337/2006, s-a incheiat prezentul contract de servicii, intre
Municipiul Bucuresti, Bdul Regina Elisabeta nr. 47, sector 5, Bucuresti, telefon/fax .. număr de înmatriculare .. cod fiscal cont trezorerie ... reprezentată prin ... (denumirea conducătorului), funcţia...

în calitate de achizitor, pe de o parte

si

…………………………………… cu sediul în ………………………………………., telefon ………………, fax ………………, înregistrată la Registrul Comerţului …………………….., Cod Unic de Înregistrare nr. …………………, cont nr. ……………………………… deschis la ………………………………, reprezentată legal prin ……………………………………………, în de

in calitate de prestator, pe de alta parte.

2. Definitii

2.1. In prezentul contract urmatorii termeni vor fi interpretati astfel:

a) contract – reprezinta actul juridic ce exprima acordul partilor in legatura cu derularea serviciilor, si care include toate documentele contractului, asa cum sunt acestea prezentate la art. 8 din prezentul contract.

b) achizitor si prestator – partile contractante, asa cum sunt acestea numite in prezentul contract;

c) pretul contractului – pretul platibil prestatorului de catre achizitor, in baza contractului, pentru indeplinirea integrala si corespunzatoare a tuturor obligatiilor asumate prin contract;

d) servicii – activitati a caror prestare fac obiect al contractului, asa cum sunt ele descrise in caietul de sarcini;

e) forta majora – un eveniment mai presus de controlul partilor, care nu se datoreaza greselii sau vinei acestora, care nu putea fi prevazut la momentul incheierii contractului si care face imposibila executarea si, respectiv, indeplinirea contractului; sunt considerate asemenea evenimente: razboaie, revolutii, incendii, inundatii sau orice alte catastrofe naturale, restrictii aparute ca urmare a unei carantine, embargou, enumerarea nefiind exhaustiva ci enunciativa. Nu este considerat forta majora un eveniment asemenea celor de mai sus care, fara a crea o imposibilitate de executare, face extrem de costisitoare executarea obligatiilor uneia din parti;

f) zi – zi calendaristica; an - 365 de zile.

3. Interpretare
3.1. In prezentul contract, cu exceptia unei prevederi contrare cuvintele la forma singular vor include forma de plural si vice versa, acolo unde acest lucru este permis de context.

3.2. Termenul “zi”sau “zile” sau orice referire la zile reprezinta zile lucratoare daca nu se specifica in mod diferit.

Clauze obligatorii

4. Obiectul principal al contractului
4.1. Prestatorul se obligă să indeplineasca sarcinile ce-i revin în conformitate cu activităţile prevăzute in Caietul de Sarcini şi cu obligaţiile asumate prin prezentul contract si anume:

A. inspectarea si verificarea lucrarilor deja executate si, in cazul in care va fi necesar, efectuarea unei expertize tehnice de calitate asupra lucrarilor deja executate;

B. asistenta acordata Autoritatii contractante in elaborarea documentatiei de achizitie lucrari, pe parcursul derularii procedurii de achizitie pana la incheierea contractului de executie lucrari.

C. asigurarea consultantei de specialitate pentru managementul contractului de lucrari, supervizarea executiei lucrarilor si monitorizarea acestora pe perioada de garantie

D. asigurarea asistentei juridice cerute de finalizarea in bune conditii a Proiectului si utilizarea acestuia in conformitate cu scopul initial asumat si declarat.

4.2. Achizitorul se obligă să plătească Prestatorului preţul convenit pentru îndeplinirea contractului.

5. Pretul contractului

5.1. Preţul convenit pentru îndeplinirea contractului, plătibil Prestatorului de către achizitor este de ……………………… lei (RON), din care T.V.A. ……………………… lei (RON) pentru activitatile prevazute la punctul 4 din cadrul caietului de sarcini, pret ce va fi platit in baza rapoartelor lunare inaintate de catre Prestator si a facturilor fiscale inaintate la plata dupa aprobarea acestor rapoarte.

6. Durata contractului

6.1. Durata prezentului contract este de 48 luni incepand cu data emiterii ordinului de incepere al serviciilor.

6.2. Prezentul contract poate fi extins, cu acordul partilor, daca serviciile ce fac obiectul activitatilor prevazute la punctul 4 al caietului de sarcini nu au fost finalizate in perioada contractuala.
7. Executarea contractului
7.1. Executarea contractului incepe in termen de 10 zile de la semnarea prezentului contract, dupa constituirea garantiei de buna executie.

8. Documentele contractului
8.1. Documentele contractului sunt:

a) Propunerea financiară si Graficul de plati;
b) Caietul de sarcini;

c) Propunerea tehnica;

d) Procesele verbale de negociere;
e) alte anexe la contract.

9. Obligatiile principale ale prestatorului

9.1. Prestatorul se obliga sa presteze serviciile la standardele si sau performantele prezentate in propunerea tehnica, parte integranta a contractului.

9.2. Prestatorul se obliga sa presteze serviciile in conformitate solictarile Achizitorului si conform graficului de implementare prezentat in propunerea tehnica.

9.3. Drepturi de proprietate intelectuală
9.3.1 - Prestatorul se obliga sa despagubeasca achizitorul impotriva oricaror:
i) reclamatii si actiuni in justitie, ce rezulta din incalcarea unor drepturi de proprietate intelectuala (brevete, nume, marci inregistrate etc.), legate de serviciile prestate, si

ii) daune-interese, costuri, taxe si cheltuieli de orice natura, aferente, cu exceptia situatiei in care o astfel de incalcare rezulta din respectarea caietului de sarcini intocmit de catre achizitor.

9.4. Caracterul confidenţial al contractului
9.4.1. (1) O parte contractantă nu are dreptul, fără acordul scris al celeilalte părţi:
a) de a face cunoscut contractul sau orice prevedere a acestuia unei terţe părţi, în afara acelor persoane implicate în îndeplinirea contractului;
b) de a utiliza informaţiile şi documentele obţinute sau la care are acces în perioada de derulare a contractului, în alt scop decât acela de a-şi îndeplini obligaţiile contractuale.
 (2) Dezvăluirea oricărei informaţii faţă de persoanele implicate în îndeplinirea contractului se va face confidenţial şi se va extinde numai asupra acelor informaţii necesare în vederea îndeplinirii contractului.
9.4.2. O parte contractantă va fi exonerată de răspunderea pentru dezvăluirea de informaţii referitoare la contract dacă:
a) informaţia era cunoscută părţii contractante înainte ca ea să fi fost primită de la cealaltă parte contractantă; sau
b) informaţia a fost dezvăluită după ce a fost obţinut acordul scris al celeilalte părţi contractante pentru asemenea dezvăluire; sau
c) partea contractantă a fost obligată în mod legal să dezvăluie informaţia.

10. Obligatiile principale ale achizitorului
10.1. Achizitorul se obliga sa puna la dispoziţia Prestatorului cu promptitudine orice informaţii şi/sau documente pe care le deţine şi care sunt relevante pentru realizarea contractului. Aceste documente vor fi returnate Autorităţii Contractante la sfârşitul perioadei de execuţie a contractului.

10.2. Achizitorul va colabora, atât cât este posibil, cu Prestatorul pentru furnizarea informaţiilor pe care acesta din urmă le poate solicita în mod rezonabil pentru realizarea contractului.

10.3. Achizitorul se obliga sa plateasca pretul catre prestator in termenele prevăzute la clauza 17.

11. Sanctiuni pentru neindeplinirea culpabila a obligatiilor şi rezilierea contractului
11.1. In cazul in care, din vina sa exclusiva, prestatorul nu reuseste sa-si execute obligatiile asumate prin contract, atunci achizitorul are dreptul de a deduce din pretul contractului, ca penalitati, o suma echivalenta cu 0,1% pe zi intarziere din valoarea contractului ramas de executat.

11.2. În cazul în care achizitorul nu onorează facturile în termen de 28 de zile de la expirarea perioadei prevăzute la clauza 17.3, acesta are obligaţia de a plăti, ca penalităţi, o sumă echivalentă cu o cotă procentuală din plata neefectuată: 0,1 % / zi intarziere.

11.3. Nerespectarea obligaţiilor asumate prin prezentul contract de către una dintre părţi dă dreptul părţii lezate de a cere rezilierea contractului de prestare servicii şi de a pretinde plata de daune-interese.
11.4. Achizitorul îşi rezervă dreptul de a denunţa unilateral contractul de prestare servicii, în cel mult 30 de zile de la apariţia unor circumstanţe care nu au putut fi prevăzute la data încheierii contractului şi care conduc la modificarea clauzelor contractuale în aşa măsură încât îndeplinirea contractului respectiv ar fi contrară interesului public.
11.5. În cazul prevăzut la clauza 11.4 Prestatorul are dreptul de a pretinde numai plata corespunzătoare pentru partea din contract îndeplinită până la data denunţării unilaterale a contractului.
11.6. Prezentul contract încetează de plin drept, fără a mai fi necesară intervenţia unei instanţe judecătoreşti în cazul în care una dintre părţi:
· este declarată în stare de incapacitate de plăţi sau a fost declanşată procedura de lichidare;
· cesionează drepturile şi obligaţiile sale prevăzute în prezentul contract fără acordul celeilalte părţi;
· primeşte o notificare (argumentata prin motive întemeiate) prin care i se aduce la cunoştinţă faptul că nu şi-a executat sau îşi execută în mod necorespunzător obligaţiile care îi revin.
Clauze specifice

12. Garanţii

12.1 Garanţia de plată a avansului
12.1.1. (1) Prestatorul are obligaţia de a constitui garanţia de plată a avansului în termen de maxim 30 zile de la data semnării contractului, in cazul in care acesta solicita plata avansului.

 (2) Garanţia de plată a avansului se constituie prin scrisoare bancară.

 (3) Achizitorul are obligaţia de a efectua plata avansului numai după ce Prestatorul a făcut dovada constituirii garanţiei bancare de plată a avansului.
12.1.2. Cuantumul avansului si respectiv a garanţiei de plată a avansului nu poate depasi 10% din valoarea contractului.
12.2 Garanţia de bună execuţie a contractului
12.2.1. (1) Prestatorul are obligaţia de a constitui garanţia de bună execuţie a contractului în termen de maxim 10 zile de la data semnării contractului.

(2) Garanţia de bună execuţie a contractului se constituie pe toata perioada de derulare a acestuia, prin reţineri succesive din plata cuvenită pentru facturile parţiale.

(3) In vederea retinerilor succesive, Prestatorul are obligaţia de a deschide un cont la dispoziţia autorităţii contractante, la o bancă agreată de ambele părţi. Suma initiala depusa obligatoriu in contul deschis este de 0,5% din valoarea contractata. Pe parcursul îndeplinirii contractului autoritatea contractantă urmează să alimenteze acest cont prin reţineri din sumele datorate şi cuvenite Prestatorului până la concurenţa sumei stabilite drept garanţie de bună execuţie. Autoritatea contractantă va dispune ca banca să înştiinţeze Prestatorul de vărsământul efectuat, precum şi de destinaţia lui. Contul astfel deschis este purtător de dobândă în favoarea Prestatorului.

(4) Achizitorul are obligaţia de a elibera garanţia pentru participare numai după ce Prestatorul a făcut dovada constituirii garanţiei de bună execuţie, in cel mult 3 zile de la prezentarea acesteia.

12.2.2. (1) Cuantumul garanţiei de bună execuţie a contractului este de 7% din valoarea fara TVA a contractului de prestari servicii, respectiv ………………RON.

 (2) Perioada garantiei se constituie pe toata durata valabilitatii contractului si se restituie astfel:

a) 70% din valoarea garanţiei de bună execuţie aferentă serviciilor prestate, în termen de 14 zile de la data receptiei la terminarea lucrarilor, dacă nu au fost ridicate până la acea dată pretenţii asupra ei;

b) 30% din valoarea garanţiei de bună execuţie aferentă serviciilor prestate in cadrul contractului, în termen de 14 zile de la data receptiei finale.

12.2.3. Achizitorul are dreptul de a emite pretenţii asupra garanţiei de bună execuţie, în limita prejudiciului creat, dacă Prestatorul nu îşi îndeplineşte obligaţiile asumate prin prezentul contract. Anterior emiterii unei pretenţii asupra garanţiei de bună execuţie achizitorul are obligaţia de a notifica acest lucru Prestatorului, precizând totodată obligaţiile care nu au fost respectate.

12.2.4. Garantia astfel constituita este destinata acoperirii eventualelor prejudicii suferite de Achizitor in executarea contractului, sau in cazul rezilierii acestuia din motive imputabile prestatorului ori in ale cazuri prevazute de lege. In cazul in care prejudicul produs este mai mare decat cuantumul garantiei de buna executie, prestatorul este obligat sa il despagubeasca pe Achizitor integral si intocmai. Valoarea garantiei va fi actualizata daca se cere si accepta actualizarea valorilor prevazute in oferta financiara, utilizandu-se aceeasi formula, precum si luandu-se in calcul valoarea serviciilor aferente activitatilor prevazute la punctul 4 din caietul de sarcini.

12.2.5. Prestatorul are obligatia de a reintregi cuantumul garantiei de buna executie in termen de 10 zile de la data utilizarii, sub santiunea platii unei penalitati de 0,3% din valoarea contractului pentru fiecare zi de intarziere si a deducerii sumelor necesare din valoarea facutirlor prezentate la plata.

13. Alte resposabilitati ale prestatorului

13.1. (1) Prestatorul are obligatia de a executa serviciile prevazute in contract cu profesionalismul si promtitudinea cuvenite angajamentului asumat si in conformitate cu propunerea sa tehnica.

(2) Prestatorul se obliga sa supravegheze prestarea serviciilor, sa asigure resursele umane ce s-a angajat sa le furnizeze in propunerea sa tehnica cerute de si pentru contract, in masura in care necesitatea asigurarii acestora este prevazuta in contract sau se poate deduce in mod rezonabil din contract.

13.2. Prestatorul este pe deplin responsabil pentru executia serviciilor in conformitate cu graficul de prestare convenit parte integranta din contract. Totodata, este raspunzator atat de calitatea tuturor serviciilor prestate, cat si de calificarea personalului folosit pe toata durata contractului.

13.3. Prestatorul are obligaţia de a presta serviciile aferente fără a modifica tarifele agreate in oferta sa financiara si valabile la momentul incheierii contractului, cu exceptia cazurilor prevazute in art. 18.2 al contractului.
13.4. Pe parcursul perioadei de implementare, Prestatorul are obligaţia de a prezenta Achizitorului Rapoarte obligatorii după cum urmează:

1. Raport de inceput - Planul de Implementare a Proiectului (PIP) – Prestatorul va face o descriere a procedurilor ce urmeaza a fi adoptate in vederea implementarii prezentului contract, o defalcare a personalului de-a lungul contractului de servicii, cu o prezentare a activitatilor in care acestia vor fi implicati. Raportul de inceput va fi prezentat Achizitorului in termen de 1 luna de la data inceperii serviciilor (detalii despre elementele ce trebuiesc atinse de Consultant in cadrul acestui Plan sunt prevazute in caietul de sarcini).

2. Rapoarte lunare de progres al proiectului – Detaliere a activitatilor desfasurate in cadrul contractului de catre personalul Prestatorului. Raportul lunar de activitate va fi inaintat in termen de 14 zile de la finalizarea lunii precedente.

3. Rapoarte speciale, oridecate ori aceste sunt solicitate de catre Beneficiar.

4. Raport la finalizarea Lucrarilor;

5. Rapoarte trimestriale pe perioada de garantie;

6. Cartea Constructiei;

7. Raport Final.

1.1. Toate Rapoartele vor fi predate intr-un numar de doua exemplare.

13.5. Nerespectarea obligaţiilor de la pct.13.3. şi 13.4. atrage după sine refuzul justificat al Achizitorului de a plăti preţul stabilit în contract.

14. Alte responsabilitati ale achizitorului

14.1. Achizitorul se obliga sa puna la dispozitia prestatorului orice facilitati si/sau informatii pe care acesta le-a cerut in propunerea tehnica si pe care le considera necesare indeplinirii contractului.

14.2. Achizitorul se obliga sa plateasca serviciile prestate in conditiile si la termenele convenite in prezentul raport.

15. Receptie si verificari

15.1. Achizitorul are dreptul de a verifica modul de prestare a serviciilor pentru a stabili conformitatea lor cu prevederile din propunerea tehnica si din caietul de sarcini.

15.2. Verificarile vor fi efectuate in conformitate cu prevederile din prezentul contract. Achizitorul are obligatia de a notifica, in scris, prestatorului, identitatea reprezentantilor sai imputerniciti pentru acest scop.
16. Incepere, finalizare, intarzieri, sistare

16.1. (1) Prestatorul are obligatia de a incepe prestarea serviciilor in termen de 10 zile de la data primirii ordinului de incepere al Beneficiarului, dar numai dupa comunicarea contului si constituirea garantiei de buna executie.

 (2) In cazul in care prestatorul sufera intarzieri si/sau suporta costuri suplimentare, datorate in exclusivitate achizitorului partile vor stabili de comun acord totalul cheltuielilor aferente, daca este cazul, care se vor adauga la pretul contractului.

16.2. Serviciile prestate in baza contractului sau, daca este cazul, oricare faza a acestora prevazuta a fi terminata intr-un perioada stabilita in graficul de prestare, trebuie finalizate in termenul convenit de parti, termen care se calculeaza de la data inceperii prestarii serviciilor.

16.3. In afara cazului in care achizitorul este de acord cu o prelungire a termenului de executie, orice intarziere in indeplinirea contractului da dreptul achizitorului de a solicita penalitati prestatorului.

17. Documente şi modalităţi de plată

17.1. Plată avans, in cazul in care este solicitata, reprezentând maxim 10% din valoarea contractului se va înainta Prestatorului pe baza următoarelor documente:

a) garanţie bancară pentru întreaga valoare a avansului, valabilă pe durata de implementare a contractului;

b) cerere de plată din partea Prestatorului, cu specificarea în clar a sumei solicitate drept avans;

c) factura fiscală.

17.2. Plată tranşe intermediare
Plata serviciilor prestate se va face lunar in baza următoarelor documente:

a) situatia de plata cuprinzand activitatile derulate in cursul lunii pentru care se solicita plata in conformitate cu graficul de plati si activitati anexa la contract;

b) Raport lunar de activitate;

c) Factura fiscala.

17.3. Achizitorul, in termen de 30 zile de la primirea facturii fiscale si a documentelor ce o insotesc are obligatia de a efectua plata acesteia.

18. Ajustarea pretului contractului

18.1. Pentru serviciile prestate, platile datorate de achizitor prestatorului sunt tarifele declarate in propunerea financiara, anexa la contract.

18.2. Pretul poate fi ajustat pentru restul ramas de executat, dupa primele 12 luni de la data inceperii prestarii serviciilor. Ajustarea preturilor se va face prin aplicarea formulei de mai jos:

	V = k x V0, unde

V = Valoarea actualizata a serviciilor in luna de curenta;

V0 = Valoarea lunara a serviciilor din propunerea financiara – Grafic de plati;

K = Indicele preturilor de consum publicat de Institutul National de Statistica, aferent perioadei dintre luna curenta a realizarii serviciilor si luna de referinta, stabilita ca fiind luna semnarii contractului.

19. Amendamente

19.1 - Partile contractante au dreptul, pe durata indeplinirii contractului, de a conveni modificarea clauzelor contractului, prin act aditional, numai în cazul aparitiei unor circumstante care lezeaza interesele comerciale legitime ale acestora si care nu au putut fi prevazute la data incheierii contractului.

20. Subcontractanti
20.1. Prestatorul are obligatia, in cazul in care subcontracteaza parti din contract, de a incheia contracte cu subcontractantii desemnati, in aceleasi conditii in care el a semnat contractul cu achizitorul.

20.2. (1) Prestatorul are obligatia de a prezenta la incheierea contractului, toate contractele incheiate cu subcontractantii desemnati.

(2) Lista subcontractantilor, cu datele de recunoastere ale acestora, cat si contractele incheiate cu acestia se constituie in anexe la contract.

20.3. (1) Prestatorul este pe deplin raspunzator fata de achizitor de modul in care indeplineste contractul.

 (2) Subcontractantul este pe deplin raspunzator fata de prestator de modul in care isi indeplineste partea sa din contract.

 (3) Prestatorul are dreptul de a pretinde daune-interese subcontractantilor daca acestia nu isi indeplinesc partea lor din contract.

20.4. Prestatorul poate schimba oricare subcontractant numai daca acesta nu si-a indeplinit partea sa din contract. Schimbarea subcontractantului nu va schimba pretul contractului si va fi notificata achizitorului.

21. Cesiunea

21.1. Prestatorul are obligatia de a nu transfera total sau partial obligatiile sale asumate prin contract, fara sa obtina, in prealabil, acordul scris al achizitorului.

21.2. Cesiunea nu va exonera prestatorul de nici o responsabilitate privind garantia sau orice alte obligatii asumate prin contract.

22. Forta majora

22.1. Forta majora este constatata de o autoritate competenta.

22.2. Forta majora exonereaza partile contractante de indeplinirea obligatiilor asumate prin prezentul contract, pe toata perioada in care aceasta actioneaza.

22.3. Indeplinirea contractului va fi suspendata in perioada de actiune a fortei majore, dar fara a prejudicia drepturile ce li se cuveneau partilor pana la aparitia acesteia.
22.4. Partea contractanta care invoca forta majora are obligatia de a notifica celeilalte parti, imediat si in mod complet, producerea acesteia si sa ia orice masuri care ii stau la dispozitie in vederea limitarii consecintelor.

22.5. Daca forta majora actioneaza sau se estimeaza ca va actiona o perioada mai mare de 6 luni, fiecare parte va avea dreptul sa notifice celeilalte parti incetarea de plin drept a prezentului contract, fara ca vreuna din parti sa poata pretinde celeilalte daune-interese.

23. Solutionarea litigiilor

23.1. Achizitorul si prestatorul vor face toate eforturile pentru a rezolva pe cale amiabila, prin tratative directe, orice neintelegere sau disputa care se poate ivi intre ei in cadrul sau in legatura cu indeplinirea contractului.

23.2. Daca, dupa 15 de zile de la inceperea acestor tratative neoficiale, achizitorul si prestatorul nu reusesc sa rezolve in mod amiabil o divergenta contractuala, fiecare poate solicita ca disputa sa se solutioneze de catre instantele judecatoresti din Romania.

24. Limba care guverneaza contractul
24.1. Limba care guverneaza contractul este limba romana.

25. Comunicari

25.1. (1) Orice comunicare/corespondenta adresata de o parte celeilalte parti este valabil comunicata daca este predata sau transmisa in scris la adresa mentionata in partea introductiva a prezentului Contract, dupa cum urmeaza:

Pentru Primaria Muncipiului Bucuresti:

In atentia................

Pentru Prestator:

In atentia................

 (2) Orice document scris trebuie inregistrat atat in momentul transmiterii cat si in momentul primirii.

25.2. Comunicarile intre parti se pot face si prin telefon, telegrama, telex, fax sau e-mail cu conditia confirmarii in scris a primirii comunicarii.

25.3. Numerele de telefon, telegrama, telex, fax sau e-mailla care notificarea /corespondenta se va transmite in mod valabil sunt:

Primaria Muncipiului Bucuresti:

Prestator:
25.4. Schimbarea adresei sau a numarului de telefon, telex, fax sau e-mail nu este opozabila celeilalte parti dacat daca a fost notificata cu cel mult 3 zile inainte si confirmata de catre cealalta parte.

26. Legea aplicabila contractului
26.1 - Contractul va fi interpretat conform legilor din Romania.

Prezentul contract, împreună cu anexele sale fac parte integranta din acesta, reprezintă voinţa părţilor şi înlătura orice înţelegere verbală dintre acestea, anterior şi ulterior încheierii lui.

Partile au inteles sa incheie azi prezentul contract in doua exemplare, cate unul pentru fiecare parte.

	ACHIZITOR,
	PRESTATOR,

	
	

	
	

PARTEA C
CAPITOLUL II – CAIET DE SARCINI

1. CADRUL GENERAL

Reabilitarea Centrului Istoric al Bucurestilor a fost gandit si promovat de PMB ca parte a unui proiect de ansamblu, in trei faze, menit sa revitalizeze o zona din Bucuresti cu un puternic caracter identitar si anume :

· reabilitarea infrastructurii de baza in Centru Istoric al Bucurestiului – zona pilot A încadrata de Calea Victoriei, Bulevardul I. C. Bratianu, Bulevardul Splaiul Independentei si Strada Lipscani,

· consolidarea si revitalizarea a unui numar de 14 imobile din zona pilot A, si

· conservarea, protejarea si revitalizarea zonei Palatului Voievodal “Curtea Veche si transformarea lui intr-un complex muzeal

Reabilitarea infrastructurii de baza in Centru Istoric al Bucurestiului – zona pilot A încadrata de Calea Victoriei, Bulevardul I. C. Bratianu, Bulevardul Splaiul Independentei si Strada Lipscani (denumit in cele ce urmeaza “Proiectul”)

Obiectivul principal al Proiectului este acela de a reda identitatea istorica, culturala si sociala a zonei.

Obiectivele specifice ale Proiectului:

· asigurarea utilitatilor publice (strazi cu aspect civilizat, retele functionale si moderne de alimentare cu apa, canalizare, gaze naturale, energie termica, telefonie, energie electrica);

· implementarea unui studiu de trafic, care cuprinde printre altele, realizarea unei parcari subterane pentru eliberarea de masini a traseelor pietonale pentru agrement;

· cresterea calitatii vietii locuitorilor din zona si a bunastarii generale prin atragerea investitorilor;

· facilitarea modernizarii si reabilitarii imobilelor particulare, ceea ce va duce la cresterea calitatii vietii sociale din zona si a atractivitatii zonei pentru turism;

· reducerea poluarii de toate felurile;

· favorizarea relansarii activitatilor specifice si a aparitiei de noi locuri de munca.

Scurt istoric

Proiectul a fost demarat in noiembrie 2003 cand a fost semnat acordul de imprumut intre PMB si BERD pentru un Program multisector, care avea 3 componente, printre care si acesta.

Proiectul a fost lansat in dezbatere publica in mai 2006, iar contractul de proiectare si executie de tipul FIDIC Galben 1999 a fost adjudecat prin licitatie publica internationala firmei Sedesa Obras y Servicios S.A. din Spania. Obiectul contractului a vizat proiectarea (studiul de fezabilitate, fazele PAC, PT si DDE), executia, finalizarea si remedierea tuturor defectelor. Contractul fiind de tip FIDIC Galben, a fost licitat avand drept caiete de sarcini documentul intitulat “Cerintele Beneficiarului”.

Contractul a fost semnat la data de 7 septembrie 2006 si a avut o valoare de € 24.744.327 si o durata initiala de executie 18 luni. Contractul a fost finanţat după cum urmează: BERD 7.3 milioane € , Guvernul Olandei - 1.8milioane €, restul sumei fiind furnizat de Primăria Bucureşti. 
In primavara anului 2007 cand au debutat lucrarile de infrastructura pe masura inaintarii executiei au ieşit la suprafaţă o serie de descoperiri arheologice, care au necesitat lucrări specifice de conservare şi punere în valoare. Studiile arheologice în toată zona pilot au fost realizate de echipe pluridisciplinare, formate din specialişti de la diferite instituţii din domeniu (Muzeul de Istorie Bucureşti, Muzeul Naţional de Istorie a României, Institutul Naţional de Arheologie etc), coordonate de expert arheolog dr. Mănucu Adamesteanu.

În ianuarie 2008, Consiliul General al Primăriei Bucureşti a votat un buget suplimentar pentru proiect de 9,7 milioane €, suplimentare rezultata din necesitatea reproiectarii si regandirii executiei lucrărilor în concordanţă cu cerintele Ordonantei nr. 43/2000 republicata cu amendamente in 24 noiembrie 2006.
Lucrarile au fost sistate de Antreprenor, Sedesa Obras y Servicios S.A. din Spania in data de 24 noiembrie 2008 urmare a neintelegerilor aparute intre acesta si Beneficiar cu privire la modul de aplicare in practica a prevederilor contractului de tip FIDIC, inclusiv in ceea ce priveste modalitatea de plata, la randul sau Beneficiarul reclamand proiecte si lucrari de o calitate sub standardul impus, slaba organizare si lipsa personalului calificat, inexistenta coordonarii de catre Antreprenorul general a subcontractorilor pentru proiectare si executie.

S-a incercat reluarea executiei in august 2009, incercare esuata. In luna octombrie 2009, dupa indelungi negocieri, Beneficiarul a emis notificarea de reziliere a contractulului incheiat cu Sedesa Obras y Servicios S.A.

Ulterior rezilierii contractului, conform prevederilor contractului de proiectare si executie, Antreprenorul a declarat disputa si a solicitat Beneficiarului agreerea de comun acord a persoanei care va juca rolul adjudecatorului.

Consultatul (Inginerul) desemnat, Pell Frischmann si-a finalizat contractul la data de 31 decembrie 2008.

Stadiul fizic al lucrărilor

Din cele 14 străzi din Zona Pilot mai mult de 60% din suprafeţe plus reabilitările de reţele au fost demarate:

· Strada Lipscani este finisată parţial între Smârdan şi Victoria - întrucât două situri arheologice urmează a fi rezervate prin contracte care vor trebui definite în cel mai scurt timp. Sistemul de canalizare pe strada Lipscani a fost finalizat pe toata lungimea. 

· Strada Smardan este finalizată în proporţie de 90%. 
· Strada Franceză este finalizată din punctul de vedere al reabilitărilor de reţele, pavajul de piatra naturala fiind in curs.

· Strazile Tonitza, Poştei şi Sf. Dumitru în jurul Bisericii Sf. Dumitru sunt în acelaşi stadiu ca şi strada Franceză. 
· Strada Gabroveni şi Pasajul Francez au fost finalizate dpdv al lucrărilor arheologice, aşteptandu-se permisiunea Ministerului Culturii pentru a începe instalarea noilor reţele. Sistemele de canalizare au fost reabilitate 100% pe ambele străzi. 
Imediat dupa ce strada Smârdan şi parţial Lipscani au fost finalizate, mulţi dintre proprietarii clădirilor au început să le renoveze. S-a observat o revigorare a comerţului şi o tendinţă de a readapta faţadele la noua înfăţşare a străzii.

In valoarea estimata a serviciilor de consultanta si asistenta tehnica autoritatea contractanta a inclus si optiunea pentru fazele urmatoare ale proiectului.

2.
OBIECTIV GENERAL
Obiectivul general al consultantei si asistentei tehnice solicitate prin prezentul Caiet de Sarcini constă in angajarea unui Consultant cu experienta care sa sustina Primaria Muncipiului Bucuresti în continuarea si finalizarea cu succes, a Proiectului de Refacere a zonei istorice a Municipiului Bucuresti („Proiectul”).

3. SCOPUL SERVICIILOR – CATEGORII MAJORE DE SERVICII

E. Inspectarea si verificarea proiectelor de executie si a lucrarilor deja executate in vederea stabilirii conformitatii acestora cu cerintele Legii 10/1995 si „Cerintele Beneficiarului” (definite in preambul).

F. Asistenta acordata Autoritatii Contractante in elaborarea documentatiei de achizitie, pe parcursul derularii procedurii de achizitie pana la incheierea unui nou contract de proiectare - executie lucrari.

G. Asigurarea consultantei de specialitate pentru managementul contractului de proiectare si executie si supervizarea proiectarii si executiei lucrarilor si monitorizarea lucrarilor pe perioada de garantie.

H. Asigurarea asistentei juridice necesare in vederea (i) finalizarii in bune conditii a Proiectului si utilizarea acestuia in conformitate cu scopul initial asumat si declarat si (ii) a solutionarii disputelor generate de rezilierea contractului anterior de proiectare si executie pe parcursul procedurilor de adjudecare si conciliere prevazute in Conditiile de Contract FIDIC Galben.

Nu intra in scopul prezentului contract asistenta juridica de specialitate privind sustinerea Beneficiarului in arbitraj la curtea internationala si dupa procedurile internationale prevazute in contractul anterior.

4. DESCRIEREA SERVICIILOR - ACTIVITĂŢI SPECIFICE

Fiecare dintre categoriile majore de servicii mentionate la punctul 3 se detaliaza, in cadrul fiecarei categorii, pe activitati specifice.

A. Inspectarea si verificarea proiectelor de executie si a lucrarilor deja finalizate si expertiza tehnica de specialitate a proiectelor si a executiei lucrarilor si constructiilor
Scopul principal al acestei activitati este acela de a evalua si determina starea tehnica a lucrarilor deja executate, din punctul de vedere al capacitatii acestora de satisfacere a cerintelor legale si, in subsidiar, de a furniza Beneficiarului un punct de vedere realist in eventualitatea escaladarii prezentei dispute si a aparitiei si dezvoltarii unor dispute si/sau litigii ulterioare.

A.1. Inspectarea si verificarea proiectelor de executie si a lucrarilor deja finalizate va viza urmatoarele activitati specifice:

a) Verificarea conformitatii proiectului tehnic si a detaliilor de executie cu „Cerintele Beneficiarului” si cu standardele si normativele de proiectare aplicabile;

b) verificarea autorizatiei de construire si a avizelor de la certificatul de urbanism;

c) verificarea programului de faze determinante si a modului de respectare si efectuare a acestora; verificarea proceselor verbale de faze determinante, inclusiv a procesele verbale de lucrari care devin ascunse;

d) verificarea detaliilor de executie construite comparativ cu cele din Proiectul Tehnic aprobat si cu cerintele din PAC vizat spre neschimbare;

e) verificarea atasamentelor, masuratorilor, testelor si documentelor de calitate care au stat la baza intocmirii situatiilor de lucrari;

f) verificarea dispozitiilor de santier emise;

g) verificarea notelor de neconformitate emise si a modului de stingere al acestora;

h) verificarea situatiilor de lucrari si certificatelor interimare de plata;

i) analiza rapoartelor lunare de progres ale Antreprenorului si Inginerului;

j) verificarea cantitatilor executate si a celor ramase de executat.

1.2. Rezultatele inspectiei se vor concretiza intr-un Raport privind inspectarea si verificarea lucrarilor executate in care se va recomanda, daca va fi cazul si in functie si de concluziile Raportului de analiza juridica a contractului initial, si efectuarea unei expertize tehnice de calitate.

A.2. Expertiza tehnica de calitate a proiectelor de executie si a lucrarilor executate se va face in conformitate cu Legea nr. 10/1995 si cu HG nr. 925/1995 si va viza, fara ca urmatoarea insiruire sa aiba un caracter limitativ, urmatoarele aspecte:

a) conditiile de amplasament si de exploatare a lucrarilor;

b) starea lucrarilor care se supun expertizei;

c) documentele care au stat la baza realizarii lucrarilor in fazele de proiectare si executie precum si cele avute in vedere in viitor in faza de exploatare;

d) prevederile din reglementarile tehnice care au stat la baza realizarii lucrarilor si cele in vigoare la data efectuarii expertizei tehnice de calitate;

e) respectarea in elaborarea proiectului, in fiecare faza de proiectare, a cerintelor reglementarilor tehnice in vigoare la acel moment;

f) conformitatea fizica si calitativa a lucrarilor executate cu proiectul de executie aprobat si vizat spre neschimbare, cu specificatiile tehnice, caietele de sarcini si normativele si standardele aplicabile;

g) evaluarea starii tehnice a lucrarilor executate si formularea de recomandari si solutii cu privire la lucrarile de remediere, refacere si/sau conservare necesar a fi executate pentru aducerea lucrarilor la stadiul tehnic impus de continuarea executiei sau, dupa caz, de receptia lucrarilor acolo unde acestea au fost finalizate.

Conform prevederilor legii, Raportul de expertiza tehnica de calitate va adresa fundamentarea tehnica si economica a deciziei de interventie atat sub aspectul proiectarii cat si al executiei, decizie care se va insusi de catre Autoritatea contractanta. Tot conform prevederilor legii acest Raport va sta la baza solutionarii eventualelor litigii privind calitatea tehnica a proiectului sau a executiei lucrarilor.

B. Asistenta acordata Autoritatii Contractante in elaborarea documentatiei de achizitie, pe parcursul derularii procedurii de achizitie pana la incheierea unui nou contract de proiectare - executie lucrari

Scopul acestei categorii de servicii il reprezinta acordarea de asistenta Autorităţii contractante pe durata organizarii si derularii procedurii de achizitie a contractului de proiectare si executie.

Detaliat, serviciile solicitate sunt următoarele, dar fără a se limita la acestea:

a) asistenta in elaborarea documentatiei de atribuire a contractului de proiectare si executie pentru lucrarile ramase de executat;

b) asistenta in elaborarea documentatiei de atribuire a lucrarilor de refacere, remediere, etc. rezultate din Raportul de expertiza tehnica elaborat in cadrul primei etape a proiectului;

c) asistenta acordata autoritatii contractante in vederea organizarii, desfasurarii si finalizarii procedurilor de achizitie publica descrise mai sus.

C. Servicii de consultanta vizand managementul contractului de proiectare si executie si supervizarea proiectarii si executiei lucrarilor si monitorizarea lucrarilor pe perioada de garantie.

C.1. Servicii de consultanta de management de contract – activitati specifice:

a) asistenta acordata Beneficiarului in derularea tuturor activitatilor referitoare la implementarea proiectului;

b) preluarea in baza unor imputerniciri stricte si clare a atributiilor si rolului de Reprezentant al Beneficiarului (pentru viitorul contract de proiectare si executie) si respectiv de Inginer FIDIC, asa dupa cum acesta este descris in Conditiile de Contract FIDIC Galben, pentru contractul anterior de proiectare si executie pana la finalizarea procedurilor de adjudecare si conciliere a disputelor generate.

c) in baza Raportului de expertiza tehnica de calitate si a evaluarii juridice, insusite de Autoritatea contractanta, preluarea responsabilitatii de a verifica si certifica legalitatea si oportunitatea tuturor platilor cerute de antreprenorul initial pentru lucrarile deja efectuate;

e) asigurarea conformitatii, in toate etapele Proiectului, cu cerintele legislatiei in vigoare privind proiectarea si executia lucrarilor, precum si cu cea referitoare la asigurarea calitatii in constructie si protejarea mediului.

C.2. Servicii de consultanta de supervizare a proiectarii si a executiei lucrarilor si urmarirea comportamentului acestora pe perioada de garantie

Scopul serviciilor de consultanta de supervizare este să asigure Beneficiarul ca Antreprenorul proiecteaza si executa lucrările în conditiile de calitate prescrise prin specificatiile si reglementarile tehnice aplicabile, cu incadrarea în bugetul aprobat si cu respectarea duratei de executie. Consultantul va acorda o deosebita atentie urmatoarelor activitati specifice:

a) verificarea garantiilor, asigurarilor solicitate a fi prezentate de catre Antreprenor;

b) verificarea proiectelor noi cu verificatori de proiecte atestati conform Legii 10/1995;

c) verificarea conformitatii executiei cu proiectele, specificatiile tehnice si cerintele privind calitatea lucrarilor de construcitie. In acest sens, Consultantul isi va asuma rolul prevazut de legislatia romana in vigoare de „Diriginte de santier”, iar in functie de natura lucrarilor va aloca personal autorizat conform legii pentru domeniul respectiv, pentru verificarea acestor aspecte;

d) verificarea respectarii de catre Antreprenor a cerintelor privind securitatea si sanatatea pe santier si comunicarea oricaror aspecte relevante Coordonatorului in materie de securitate si sanatate in munca desemnat de Beneficiar;

e) verificarea aplicării planului de atenuare a impactului asupra mediului în timpul executării lucrărilor;

f) verificarea conformitatii Planului de Control al Calitatii propus si implementat de Antreprenor si de subcontractorii acestuia;

g) organizarea de sedinte saptamanale de coordonare cu toate partile si autoritatile implicate in realizarea Proiectului;

h) verificarea si monitorizarea progresului fizic si a calitatii lucrarilor executate;

i) inregistrarea zilnică a activitătilor de pe santier într-un registru de santier, inclusiv a instructiunilor date Antreprenorului si a dispozitiilor de santier emise de Proiectant, precum si a oricărei informatii relevante, care, la o dată ulterioară poate ajuta la rezolvarea problemelor sau disputelor care pot apărea cu privire la executarea lucrărilor. În special trebuie verificate, aprobate si urmarite urmatoarele aspecte ale activitătii Antreprenorului: echipamentele, materialele, forta de muncă, conditiile meteo, personalul autorizat conform legii, subcontractori, coordonarea proiectarii, coordonarea subantreprenorilor, sursele de materiale si materialele, etc.

j) instructarea si verificarea testelor suplimentare pentru materiale si pentru lucrările finalizate, cât si emiterea dispozitiilor pentru îndepărtarea tuturor lucrărilor necorespunzătoare sau efectuate sub standardele mentionate;

k) monitorizarea costurilor proiectului, verificarea cheltuielilor invocate de antreprenor, conform cerintelor contractuale, certificarea platilor datorate Antreprenorului;

l) pregătirea ordinelor de variatie corespunzătoare, dacă si când sunt necesare, pe baza unor situatii justificate si negocierea lor cu Antreprenorul în strânsă colaborare cu Beneficiarul. După aprobare, fiecare ordin de variatie va trebui semnat de toate părtile implicate (Beneficiar, Reprezentantul Beneficiarului, Antreprenor, Proiectant).

m) raportarea catre Beneficiar a oricaror evenimente sau divergente care necesită interventia acestuia si asistarea Beneficiarului în rezolvarea oricărei probleme aparute in legatura cu executia lucrarilor;

n) analizarea reclamatiilor depuse de Antreprenor, cu conditia ca acestea să corespundă Contractului. Ca urmare a acestor analize, el trebuie să-l consilieze pe Beneficiar arătându-i clar scenariile posibile. Constatarile sale trebuie prezentate într-un raport special care se referă în mod special la reclamatia trimisă;

o) supervizarea, verificarea si returnarea către Antreprenor în vederea corectării, dacă este necesar, a partii din „Cartea Constructiei” realizată de Antreprenor;

p) informarea Beneficiarului cu privire la stadiul finalizării lucrărilor în vederea efectuării receptiei;
q) asistenta acordata Beneficiarului in organizarea receptiei Lucrărilor la terminare si la finalul perioadei de garantie in conformitate cu HG 273/1994;

r) verificari periodice in perioada de garantie, si raportari asupra comportamentului lucrarilor in aceasta perioada;

s) supervizarea in perioada de garantie a finalizarii lucrarilor ramase de executat si a lucrarilor de remediere asa dupa cum acestea sunt inscrise in Procesul verbal de receptie la terminarea lucrarilor emis in conformitate cu HG 273/1994.

t) pregătirea măsurătorilor finale si a certificatelor de plată finale;

u) solutionarea reclamatiilor si a divergentelor ramase nerezolvate;

v) recomandarea restituirii Garantiei de Bună Executie, când au fost îndeplinite conditiile în mod satisfăcător.

D. Servicii de asistenta juridica – activitati specifice

a) asigurarea asistentei juridice cerute de finalizarea in bune conditii a Proiectului si utilizarea acestuia in conformitate cu scopul initial asumat si declarat.

b) asigurarea asistentei juridice complete cerute de solutionarea definitiva a disputelor dintre Beneficiar si Antreprenorul desemnat initial, constand, dar fara a se limita la, urmatoarele:

· emiterea unui punct de vedere calificat si competent privind modul de aparitie si tratare a problemelor aparute pe parcursul derularii contractului de proiectare si executie incheiat intre Beneficiar si Antreprenorul desemnat initial si, care in final au dus la rezilierea contractului de catre Beneficiar.

· declansarea si finalizarea de catre Beneficiar, conform procedurilor contractuale si legale, a unei dispute vizand recuperarea tuturor costurilor si prejudiciilor create de Antreprenorul Sedesa;

· sustinerea juridica a Beneficiarului pe parcursul procedurii de adjudecare si a procedurii de conciliere a disputelor cu Antreprenorul Sedesa, inclusiv in instantele romanesti.

5. LOCAŢIA PROIECTULUI

Bucuresti, Centrul Vechi al Capitalei, cuprins in perimetrul delimitat la nord de Bdul Regina Elisabeta, si Bdul. Carol I, la Vest de Calea Victoriei, la sud de Splaiul Independentei, Str. Halelor, Bdul. Corneliu Coposu, iar la Est de Bdul Hristo Botev.

6. PERIOADA CONTRACTULUI

6.1 Data de începere

Consultantul va începe prestarea serviciilor in termen de 14 zile de la data primirii ordinului de incepere al Beneficiarului.

6.2 Durata Serviciilor

Durata maxima de realizare a serviciilor este de 48 de luni, de la data ordinului de incepere, din care 24 de luni perioada de garantie.

7. PERSONAL

Consultantul are obligaţia să asigure personal calificat pentru realizarea serviciilor în conformitate cu cerintele minime definite în continuare. Consultantul va include în ofertă doar lista personalului cheie si secundar propus la care se vor anexa CV-urile, autorizarile si declaratiile de disponibilitate.

Consultantul va purta întreaga responsabilitate pentru corecta îndeplinire a sarcinilor descrise. În cazul în care, pentru îndeplinirea în bune condiţii a sarcinilor definite în cadrul contractului şi intr-o fază ulterioară a proiectului, consultantul va avea nevoie de mai mult personal decât cel specificat în ofertă, acesta va răspunde pentru asigurarea acestor resurse, fără costuri suplimentare.

	PERSONAL CHEIE

	Director de proiect (1 persoana)

	Studii superioare

Experienta generala de minim 15 ani in domeniul drumuri, strazi, retele edilitare, civile

Experienta specifica:

· cel putin 1 contract de consultanta derulat pe o pozitie similara (manager de proiect, manager de proiect adjunct, director de proiect adjunct, inginer rezident, sef de proiect, etc), cu o valoare a lucrarilor mai mare sau egala cu 80 milioane RON, si in Conditii de Contract FIDIC.

· cel putin un proiect similar in care a participat in calitate de consultant si care a avut ca obiect si conservarea/refacerea/restaurarea monumentelor istorice si de patrimoniu.

· Autorizari : autorizatie ISC cel putin pentru unul din domeniile : constructii civile, retele edilitare, drumuri, produse de constructii sau monumente istorice.

	Inginer rezident (1 persoana):

	Studii superioare

Experienta generala (consultanta constructii, proiectare,) de minim 15 ani in domeniile : drumuri, strazi, edilitare, civile, monumente istorice.

Experienta specifica:

· cel putin un proiect derulat pe o pozitie similara (director de proiect, sef de santier, inginer sef, inginer rezident, coordonator proiect, etc) cu o valoare a lucrarilor mai mare sau egala cu 80 milioane RON si in Conditii de Contract FIDIC;

· cel putin un proiect similar care a avut ca obiect conservarea/refacerea/restaurarea monumentelor istorice si de patrimoniu derulat in calitate de consultant sau proiectant sau constructor.

· Autorizari: autorizatie ISC monumente si una dintre urmatoarele autorizatii: autorizatie ISC drumuri si/sau constructii civile si/sau retele edilitare.

	Inspector asigurarea calitatii (1 persoana)

	Studii superioare

Experienta generala de minim 15 ani in domeniul infrastructurii de transport (drumuri, strazi, retele, lucrari civile, etc);

Experienta specifica:

· cel putin un contract de consultanta pe o pozitie similara (inginer/inspector asigurarea calitatii, inginer/inspector materiale), cu o valoare a lucrarilor mai mare sau egala cu 80 milioane RON, si in Conditii de Contract FIDIC;

· Autorizari: autorizat ca diriginte de santier produse pentru constructii

	Manager de contract (1 persoana)

	Studii superioare

Experienta generala de minim 15 ani in pozitia cheie in calitate de constructor, consultant, beneficiar in domeniul drumuri, strazi, retele edilitare, civile.

Experienta specifica:

· cel putin 2 contracte de consultanta derulate pe o pozitie similara (coordonator proiect, director de proiect, director de proiect adjunct, manager de proiect, manager de proiect adjunct, director de proiect adjunct), cu o valoare a lucrarilor mai mare sau egala cu 80 milioane RON, si in Conditii de Contract FIDIC;

· cel putin 2 proiecte in care a participat in calitate de consultant la procedurile de adjudecare impuse prin Conditii de Contract FIDIC;

· cel putin 1 proiect in care a fost Reprezentantul Inginerului („Engineer’s Representative) asa dupa cum acesta este definit prin Conditiile de Contract FIDIC.

· cel putin un proiect similar in care a participat in calitate de consultant si care a avut ca obiect si conservarea/refacerea/restaurarea monumentelor istorice si de patrimoniu.

	Expert Juridic (1 persoana)

	Studii superioare de specialitate

Experienta generala de minim 10 ani in contracte comerciale din care 5 ani in contracte de antrepriza (constructii).

Experienta specifica:

· cel putin doua proiecte de investitii cu o valoare cumulata a lucrarilor mai mare sau egala cu 80 milioane RON, derulate in Conditii de Contract FIDIC si in care legea aplicabila contractului a fost legea romana si pentru care a asigurat consultanta juridica de specialitate.

	PERSONAL SECUNDAR

	Inspector drumuri (1 persoana)

	Studii superioare

Experienta generala de minim 5 ani in domeniile drumuri, strazi;

Experienta specifica:

· cel putin un proiect pe o pozitie similara (inspector/inginer drum/pod, diriginte de santier, etc),

· Autorizari: autorizat ca diriginte de santier drumuri

	Inspectori utilitati (apa-canal, telecomunicatii, retele electrice, gaze) (4 persoane – cel putin 1 pentru fiecare domeniu)

	Studii superioare

Experienta generala de minim 10 ani in domeniul retele edilitare

Experienta specifica:

· cel putin o pozitie similara in cadrul unui proiect de natura similara

· autorizari : autorizare ISC pentru domeniul de activitate propus retele edilitare.

	Inginer planificare si cost control (1 persoana)

	Studii superioare

Experienta generala de minim 5 ani in domeniul infrastructurii de transport (drumuri, strazi,retele edilitare, constructii civile);

Experienta specifica:

· Minim o pozitie similara (inginer de cantitati, inginer planificare si programare costuri, controlor costuri, etc) pentru un proiect cu o valoare a lucrarilor mai mare sau egala cu 80 milioane RON

	Coordonator SSM (1 persoana)

	Studii superioare

Experienta generala de minim 10 ani in domeniul infrastructurii de transport.

Experienta specifica:

· cel putin o pozitie similara in calitate de coordonator SSM in cadrul unui proiect de natura similara;

· autorizari : atestat conform legii pentru SSM

	Inspector trafic (1 persoana)

	Studii superioare

Experienta generala de minim 10 ani in domeniul infrastructurii de transport.

Experienta specifica:

· cel putin o pozitie similara ca inspector trafic in cadrul unui proiect de natura similara;

	Topometrist (1 persoana)

	Studii superioare

Experienta generala de minim 12 ani in domeniul infrastructurii de transport (drumuri, strazi,retele edilitare, constructii civile);

Experienta specifica:

· cel putin o pozitie similara in cadrul unui proiect de natura similara: amenajarea teritoriului, lucrari edilitare, civile, drum;

· autorizari : atestat conform legii

	Experti pe termen scurt:

	· Verificatori de proiect atestati conform Legii 10/1995.

· Expertii tehnici autorizati potrivit legii sa desfasoare activitati in urmatoarele domenii de interventie: B9,Is,It,Ig,Ie,Af,A4,B2,D si F;

· Expert achizitii publice
· Expert monumente istorice si situri arheologice;
· Expert peisagistica urbana;

· Cadastru.
Nota : Domeniile de expertiza mentionate mai sus nu sunt limitative.

Consultantul are obligatia de a respecta, in determinarea si alocarea timpului de lucru, urmatoarele cerinte minime privind asigurarea cu personal in cadrul Proiectului pentru urmatoarele pozitii:

	Pozitii
	Numar minim de om/luna

pe intreaga perioada de 48 de luni a contractului

	PERSONAL CHEIE

	Director de proiect
	28

	Inginer rezident
	24

	Inginer asigurarea calitatii
	24

	Manager de contract
	18

	Expert Juridic
	18

	PERSONAL SECUNDAR

	Inspector drumuri
	24

	Inspectori utilitati (apa-canal, telecomunicatii, retele electrice, gaze)
	36

	Inginer planificare si cost control
	28

	Inginer topometru
	18

	Inspector trafic
	12

	Coordonator SSM
	24

	Experti pe termen scurt
	14

	TOTAL
	268

Consultantul este obligat sa suporte toate cheltuielile cu personalul (asigurari, indemnizatii, transport, cazare, etc) precum si toate cheltuielile cu organizarea si functionarea biroului sau in santier.

8. RAPOARTE ŞI TERMENE DE DEPUNERE

8.1 Rapoarte obligatorii ce se vor prezenta în perioada prestarii serviciilor

1.
Consultantul va elabora un Raport preliminar cuprinzand Planul de implementare al proiectului, pe care-l va prezenta in termen de o luna de la demararea serviciilor, raport ce va constitui un document de lucru in monitorizarea proiectului. Acesta va fi inaintat intr-un format agreat de Beneficiar, si va contine cel putin urmatoarele informatii:

· O descriere detaliata a activitatilor ce urmeaza a fi intreprinse de Consultant in implementarea Proiectului;

· O nota prin care Consultantul a identificat principalele momente cheie ale Proiectului, cu o analiza a riscurilor, si propuneri privind evitarea lor sau modalitati de rezolvare in cazul in care acestea s-au produs;

· Organigrama cu detalierea nivelului de subordonare, si coordonare, precum si precizarea sarcinilor fiecarui membru al echipei de consultanta;

· Planul de management al Proiectului in care vor fi prezentate responsabilitatile, indatoririle si nivelul de autoritate al fiecarei parti implicate in derularea Proiectului; stabilirea sistemului de comunicare in cadrul proiectului;

· Program de control al bugetului si a cash-flowului preconizat;

· Plan de control si raportare a progresului fizic si financiar a proiectului.

2.
Consultantul va inainta lunar (in termen de 14 zile de la finele lunii la care face referire raportul), un Raport de Progres al Proiectului, in care va prezenta:

· evolutia proiectului;

· prezentarea intarzierilor deja constatate, sau preconizate a se inregistra, si a masurilor ce se impun pentru recuperarea acestora, precum si determinarea impactului acestor intarzieri in atingerea obiectivului final al proiectului;

· recomandari si/sau propuneri ale Consultantului privind optimizarea derularii proiectului;

· Prezentarea evolutiei financiare a proiectului fata de bugetul alocat si cash-flowul aprobat. Consultantul va aloca un capitol special din raportul sau chestiunilor financiare, luand in considerare:

1.3. - Bugetul initial, oricare revizie a acestuia, precum si diferentele prezente sau previzionate fata de acestea;

1.4. - Depasirile / economiile inregistrate in cadrul proiectului, sau cele previzionate;

1.5. - Recomandari si/sau propuneri ale Consultantului privind diminuarea / evitarea costurilor suplimentare.

· schimbari in lista personalului.

3. Rapoarte speciale :

i. Raport privind inspectarea si verificarea lucrarilor executate

ii. Rapoarte juridice

iii. Rapoarte privind ordinele de variatie si reclamatiile

iv. Alte rapoarte

4. Raport la finalizarea Lucrarilor
5. Rapoarte trimestriale pe perioada de garantie

6. Cartea Constructiei;

7. Raport Final la sfarsitul perioadei de garantie

1.6. Toate Rapoartele, cu exceptia Cartii Constructiei, vor fi predate într-un număr de două exemplare.
8.2. Predarea documentelor proiectului

1.7. Toată documentaţia elaborata de Consultant în timpul şi după finalizarea activităţilor contractului (daca este cazul), sub orice formă, este şi va rămâne în proprietatea Beneficiarului. Consultantul nu poate folosi sau dispune de această documentaţie fără acordul scris prealabil al Beneficiarului.

� Indicaţi costurile totale, fără TVA, care urmează să fie plătite de către Municipiul Bucuresti . Astfel de costuri totale trebuie să coincidă cu suma relevantă a Subtotalurilor indicate în formularul: "Defalcarea costului pe activitate"”

� Personalul profesional trebuie indicat individual; Personalul suport poate fi indicat pe categorie (de exemplu, desenatori, personal de birou).

� Rolul trebuie să fie acelaşi cu rolurile descrise în propunerea tehnică

� Indicati separat tariful personal-lună rata şi moneda pentru lucrul la birou şi muncă de teren

� Indicaţi, separat pentru la birou şi muncă de teren, totalul aşteptat de personal pentru efectuarea grupului de activităţi de sau a fazei indicate

� Ştergeţi elemente care nu sunt aplicabile sau adăugaţi alte elemente în funcţie de conţinutulul Termenilor de Referinţă

� indicaţi costul unitar

(Notă:	Toate spaţiile goale trebuie completate de către Ofertant sau de către reprezentantul acestuia.

