

ACHIZIȚII PUBLICE

GHID PRACTIC

Între "deja" și "nu încă"

2004

MULȚUMIRI

Acest Ghid Practic este rezultatul colaborării dintre experții Echipii de Finanțe și Bugete din cadrul Programului USAID pentru Reforma Guvernării prin Parteneriate Durabile, experții din cadrul Asociației Specialistilor în Achiziții Publice din România și ai Institutului Român de Training. Contribuții valoroase au avut, de asemenea, experții din cadrul Ministerului Finanțelor Publice.

Director,
Roger Vaughan

AUTORI

Anca Voinea
Ion Georgescu

REVIZUIT DE

ASAPRO

Alina Brustureanu
Anca Cardei
Mioara Jula
Victor Marculețiu
Eugen Palade

CONTRIBUȚII

GRASP

Eugen Cozma
Elena Negrea
Allen Stansbury
Sam Coxson
Gheorghe Ionița

Ministerul Finanțelor Publice

Carmen Apostol

Irinel Dini și Alexandru Molla
(pentru versiunea în limba engleză)

Cornelia Bucur
(copy-editor și proofreading)

Versiunea de față a fost elaborată conform legislației în vigoare la data de 01. 04. 2004.

CUPRINS

INTRODUCERE	5
Trecut	5
Prezent	5
Viitor	7
Termeni	9
Conflict de interese	12
Etică	14
Consultanță în achiziții publice	17
Anexe	18
PRINCIPIILE ACHIZIȚIILOR PUBLICE	29
Principiul liberei concurențe	29
Principiul utilizării eficiente a fondurilor publice	30
Principiul transparenței	32
Principiul tratamentului egal	35
Principiul confidențialității	37
PLANIFICAREA ACHIZIȚIILOR PUBLICE	43
Planificare	41
Cadrul organizațional	42
Planificarea achizițiilor publice	43
Anexă	50
APLICAREA PROCEDURILOR DE ACHIZIȚII PUBLICE	53
Licitație deschisă	53
Licitație restrânsă	55
Negociere competitivă	57
Negociere cu o singură sursă	60
Concurs de soluții	61
Cerere de ofertă	63
Cumpărare directă	64
Comisia de evaluare / negociere, juriul	64
Criterii de evaluare	66
Anexe	67
ATRIBUIREA CONTRACTULUI DE ACHIZIȚIE PUBLICĂ	89
Atribuirea contractului	89
Repetarea procedurii	89
Anularea procedurii	89
Căi de atac	90
Contestație	90
Acțiune în instanță	91
Raportare	92
Anexă	93
ADMINISTRAREA CONTRACTULUI DE ACHIZIȚIE PUBLICĂ	97
Managementul obținerii rezultatelor scontate	99
Managementul relațiilor dintre autoritatea contractantă și contractant	100
Aspectele legale, financiare, contabile ale administrării contractului	101
Utilizarea informațiilor din contract pentru îmbunătățirea procesului de achiziții publice	101
Anexă	103
BIBLIOGRAFIE	105
GLOSAR DE TERMENI	107

INTRODUCERE

TRECUT

Până în anul 1989, în condițiile unei societăți bazate în foarte mare măsură pe proprietatea „socialistă” asupra întregii economii, atât activitățile din administrația publică cât și cele din sectorul economic se desfășurau în mod centralizat, potrivit planurilor. Statul hotăra cine, ce și cât să producă, cui să fie livrată marfa, la ce preț, cine să primească credite, cum să fie cheltuiți banii publici și cine să furnizeze produsele, serviciile și să realizeze lucrările destinate funcționării statului. Schimbarea de regim a adus după sine o din ce în ce mai clară desprindere a economicului de sub controlul statului și apariția liberei concurențe între producători, furnizori și executanți. În același timp, administrația a început să își asume rolul de furnizor de servicii publice pentru cetățeni, nemaifiind un slujitor al statului atotputernic. Astfel, a apărut necesară reglementarea modului de cheltuire a banului public, inclusiv în domeniul achizițiilor pentru administrație.

PREZENT

Achizițiile publice au un rol important în economia statelor lumii. O estimare globală a achizițiilor publice guvernamentale realizată de Organizația pentru Cooperare Economică și Dezvoltare (OECD) indică suma de 4.733 de miliarde de dolari SUA, adică 19,96% din Produsul Intern Brut al celor 134 de țări participante la studiu¹. Pentru statele membre ale Uniunii Europene, de exemplu, în anii '90 ele s-au ridicat la circa 700-750 miliarde de Euro anual, echivalent a 10-15% din Produsul Intern Brut al Uniunii. Mai mult, același studiu OECD arată că achizițiile publice realizate de către autoritățile locale sunt, la nivel global, de două până la trei ori mai mari decât cele realizate de autorități centrale. Nu avem încă date statistice cu privire la achizițiile publice în România, însă putem estima că procentul este mai redus decât cel din statele din UE, sumele cheltuite de autoritățile publice pentru achiziționarea de produse, servicii și lucrări fiind însă în constantă creștere².

Domeniul achizițiilor publice este deosebit de complex. Datorită intereselor economice semnificative implicate, el este în aceeași măsură unul sensibil, atât la influențele mediului economic cât și la cel politic. Legislația achizițiilor publice a devenit în ultimii ani din ce în ce mai stufoasă și complicată. Documentele ce trebuie completate de autoritatea contractantă și de ofertanți sunt din ce în ce mai numeroase și greoaie.

Prima reglementare modernă a achizițiilor publice în România a apărut în 1993, o dată cu Ordonanța nr. 12 privind achizițiile publice. În condițiile negocierilor de aderare la Uniunea Europeană, România a trebuit să își adapteze legislația achizițiilor publice la cerințele directivelor europene în domeniu. Astfel, după o încercare de a adopta o nouă lege cadru în 1999, în 2001 a apărut Ordonanța nr. 60 privind achizițiile publice care, cu modificările ulterioare și completată de o serie de Hotărâri de Guvern și Ordine, guvernează în prezent domeniul.

Achizițiile publice în România sunt reglementate de următoarele acte normative:

- I. **Ordonanța de Urgență nr. 60/2001** privind achizițiile publice (publicată în Monitorul Oficial nr. 241/11 mai 2001) aprobată cu modificări și completări prin **Legea nr. 212/2002** (publicată în Monitorul Oficial nr. 331 din 17 mai 2002).

¹ Audet, Denis, The Size of Government Procurement Markets, în OECD Journal on Budgeting Vol 1, No. 4;

² În anul 2003, de exemplu, potrivit bugetului de stat, cheltuielile materiale și de servicii și cheltuielile de capital/investițiile au însumat 197.550 de miliarde de lei, adică 10,8% din Produsul Intern Brut al României;

Deși Legea 212/2002 prevede republicarea OUG nr. 60/2001, acest lucru nu a avut loc până în prezent. În 2003, OUG nr. 60/2001 a mai fost modificată de trei ori prin:

2. **Legea nr. 386/2003** privind modificarea și completarea art. 41 din OUG nr. 60/2001 privind achizițiile publice (publicată în Monitorul Oficial nr. 692 din 3 octombrie 2003);
3. **Ordonanța de Urgență nr. 106/2003** pentru completarea art. 41 din OUG nr. 60/2001 privind achizițiile publice (publicată în Monitorul Oficial nr. 747 din 26 octombrie 2003); și
4. **Legea nr. 35/2004** privind aprobarea Ordonanței de urgență a Guvernului nr. 106/2003 pentru completarea art. 41 din OUG nr. 60/2001 privind achizițiile publice (publicată în Monitorul Oficial nr. 239 din 18 martie 2004);

În aplicarea OUG nr.60/2001, cu modificările ulterioare, au fost adoptate:

5. **Hotărârea de Guvern nr. 461/2001** pentru aprobarea normelor de aplicare a OUG nr. 60/2001 privind achizițiile publice (publicată în Monitorul Oficial nr. 268/24 mai 2001); HG 461 a fost modificată prin:
6. **Hotărârea de Guvern nr. 874/2003** privind modificarea art. 45 alin. (2) din HG nr. 461/2001 pentru aprobarea normelor de aplicare a OUG nr. 60/2001 privind achizițiile publice (publicată în Monitorul Oficial nr. 562 / 5 august 2003), adoptată în scopul apropierei României de prevederile Uniunii Europene în domeniul reducerii marjei de preferință internă;
7. **Ordinul** Ministerului Finanțelor Publice nr. 1012/2001 privind aprobarea structurii, conținutului și modului de utilizare a documentației standard pentru elaborarea și prezentarea ofertei pentru achiziția publică de produse (publicat în Monitorul Oficial nr. 336/25 iunie 2001);
8. **Ordinul** Comun al Ministerului Finanțelor Publice și al Ministerului Lucrărilor Publice, Transporturilor și Locuinței nr. 1013/2001 privind aprobarea structurii, conținutului și modului de utilizare a documentației standard pentru elaborarea și prezentarea ofertei pentru achiziția publică de servicii (publicat în Monitorul Oficial nr. 340/27 iunie 2001);
9. **Ordinul** Comun al Ministerului Finanțelor Publice și al Ministerului Lucrărilor Publice, Transporturilor și Locuinței nr. 1014/2001 privind aprobarea structurii, conținutului și modului de utilizare a documentației standard pentru elaborarea și prezentarea ofertei pentru achiziția publică de lucrări (publicat în Monitorul Oficial nr. 357/4 iulie 2001).

*Atât HG nr. 461/2001, modificată, cât și Ordinele nr. 1012, 1013 și 1014 din 2001 au fost adoptate înainte de prima modificare a OUG nr. 60/2001, așa încât **unele prevederi ale acestora au fost modificate implicit prin modificările aduse acesteia** (cum ar fi pragul pentru cumpărarea directă, ridicat de la 1500 la 2000 de Euro prin Legea nr. 212/2002).*

Pe data de 12 ianuarie 2004 a fost publicată în Monitorul Oficial nr. 20/2004 Hotărârea de Guvern nr. 1587/2003 privind aplicarea procedurii de conciliere pentru soluționarea divergențelor referitoare la atribuirea contractelor de achiziție publică. Ea implementează în România prevederile directivelor europene referitoare la procedurile de reconciliere și se va aplica începând cu data de 1 ianuarie 2007.

Începând cu anul 2002, România a adoptat o legislație privind **achizițiile publice prin mijloace electronice**³. În prezent, licitațiile electronice sunt guvernate de Ordonanța nr. 20/2002 privind achizițiile publice prin licitații electronice (publicată în Monitorul Oficial nr. 86 din 1 februarie 2002), cu modificările ulterioare, Hotărârea de Guvern nr. 182/2002 privind lista autorităților contractante care au obligația de a aplica prevederile Ordonanței Guvernului nr. 20/2002 privind achizițiile publice prin licitații electronice și produsele care urmează să fie achiziționate prin procedura de licitație electronică (publicată în Monitorul Oficial nr. 158 din 5 martie 2002), cu modificările ulterioare și Hotărârea de Guvern nr. 179/2002 privind înființarea Comisiei de supraveghere a funcționării Sistemului electronic de achiziții publice (publicată în Monitorul Oficial nr. 165 din 7 martie 2002).

VIITOR

Legislația actuală a României în materia achizițiilor publice este una de tranziție către reglementările Uniunii Europene. În viitorul apropiat vor apărea noi modificări la legislația prezentă.

Modificările legislației privind achizițiile publice vor reglementa însă aspecte de detaliu. Nici una dintre aceste modificări nu va veni în contradicție cu principiile achizițiilor publice așa cum sunt ele reglementate de legea română și de normele europene. De aici putem vedea în mod clar importanța sporită acordată pe parcursul acestui ghid înțelegerii principiilor achizițiilor publice.

În 1957, prin Tratatul de constituire a Comunității Economice Europene încheiat la Roma, s-au pus bazele unei piețe comune care să elimine barierele comerciale existente între statele membre, în scopul creșterii prosperității economice și al construirii unei uniuni mai strânse între popoarele Europei⁴. Piața comună a reprezentat principalul obiectiv al Tratatului de la Roma și avea ca scop o cât mai mare liberalizare a schimburilor de bunuri și servicii între statele membre pentru asigurarea unei libere circulații a bunurilor, a persoanelor, a serviciilor și a capitalului (denumite și „cele patru libertăți”).

1. **Libera circulație a bunurilor** presupune armonizarea sistemelor de taxe vamale și reglementări comune în domeniile sănătății, protecției consumatorilor și protecției mediului, la care se adaugă eliminarea tuturor obstacolelor în calea schimburilor comerciale;
2. **libera circulație a capitalului** înseamnă că nu există reguli naționale care să împiedice tranzacțiile peste hotare sau aplicarea unui tratament diferit în funcție de naționalitate sau domiciliu în Uniune. Cumpărarea sau vânzarea de acțiuni sau alte titluri de valoare, transferul de bani, acceptarea de împrumuturi sau depozite bancare se poate realiza liber în cadrul UE;
3. **libera circulație a serviciilor** permite cetățenilor Uniunii Europene să efectueze prestații dincolo de frontierele propriei lor țări, fără nici o restricție fondată pe naționalitate, prin prestări de servicii înțelegând orice prestație de acest gen furnizată în cadrul unei activități profesionale independente: profesii liberale, comerț, artizanat, activități industriale, de întreținere, etc.;
4. **libera circulație a persoanelor** permite ca lucrătorii salariați precum și cei independenți din statele membre ale UE să se poată stabili și lucra în oricare alt stat membru decât cel al cărui cetățeni sunt, beneficiind de avantajele sociale ale țării de reședință în aceleași condiții ca și resortisanții acelei țări, fără nici o discriminare bazată pe naționalitate. Principiul nediscriminării implică dreptul oricărui cetățean al Uniunii Europene de a pătrunde pe teritoriul altui stat membru fără a fi controlat.

³ Vezi și site-ul de web www.e-licitatie.ro;

⁴ Borchardt, Klaus-Dietrich, The ABC of Community Law, Comisia Europeană, 2000;

Prin încheierea Acordului de asociere la Uniunea Europeană, România a început procesul integrării europene. Parteneriatul de Aderare semnat de România reprezintă documentul care enunță principiile, obiectivele și prioritățile de acțiune în vederea pregătirii pentru aderare. Aflată în faza de pregătire pentru aderare, România este în curs de analiză și adoptare al acquis-ului comunitar, proces al cărui obiectiv final îl constituie armonizarea legislației române cu normele juridice comunitare. În anul 2000 au început efectiv negocierile de aderare ale României la Uniunea Europeană. Negocierile se desfășoară pe 31 de „capitole” de negociere⁵.

Achizițiile publice sunt o componentă a capitolului de negociere nr. 1, "Libera circulație a mărfurilor", deși prezintă legături cu toate cele patru libertăți prezentate mai sus. Acest capitol a fost închis provizoriu de România la 2 iunie 2003.

Politica europeană în domeniul achizițiilor publice are ca scop crearea unei piețe competitive și nediscriminatorii, care să permită libera circulație a bunurilor, serviciilor și capitalurilor, contribuind astfel la cheltuirea mai eficientă a banilor contribuabililor și utilizatorilor de servicii publice. Un alt scop al politicii europene este creșterea competitivității agenților economici din Uniunea Europeană pe piețele naționale și mondiale. Aceste tendințe ale politicii Uniunii Europene în domeniul achizițiilor publice răspund următoarelor linii directoare:

- piața unică este o zonă fără frontiere interne, în care este asigurată libera circulație a bunurilor, persoanelor, serviciilor și capitalului, inclusiv prin mijloacele oferite de achizițiile publice;
- obținerea liberei circulații a bunurilor ce fac obiectul contractelor adjudecate de statele membre în numele autorităților de stat, regionale și locale sau a altor entități guvernate de legea publică;
- înlăturarea tuturor obstacolelor care stau în calea liberei circulații a bunurilor, serviciilor și lucrărilor și interzicerea restricțiilor referitoare la libera circulație cât și a investițiilor în legătură cu contractele de achiziții publice;
- interzicerea oricăror restricții bazate pe naționalitate în ceea ce privește societățile comerciale aflate sub jurisdicția statelor membre;
- coordonarea procedurilor naționale pentru atribuirea contractelor de achiziții a bunurilor, lucrărilor și serviciilor luând în considerare, în măsura posibilului, procedurile și practicile administrative în vigoare ale fiecărui stat membru;
- necesitatea aplicării regulilor comune de participare la contractele de bunuri, servicii și lucrări incluzând atât criteriile de selecție cât și de atribuire;
- necesitatea prevederii regulilor comune în domeniul tehnic care să țină seama de politica comunitară privind standardizarea la nivelul Uniunii Europene;
- asigurarea unui grad sporit de transparență și publicitate în domeniul achizițiilor publice;
- stimularea și asigurarea accesului întreprinderilor mici și mijlocii pe piața achizițiilor publice;
- asigurarea unor căi de atac eficiente și rapide, care să prevadă suspendarea procedurilor de achiziții publice sau anularea deciziilor sau a clauzelor discriminatorii din documente sau anunțuri⁶.

5 Evoluția negocierilor de aderare a României la UE, http://www.mie.ro/Negocieri/Romana/neg_ist_neg.htm, accesat la 6 decembrie 2003;

6 http://europa.eu.int/comm/internal_market/publicprocurement/index_en.htm, accesat la 6 decembrie 2003;

Dacă la momentul publicării acestui Ghid, achizițiile publice sunt reglementate în Uniunea Europeană de un set de cinci directive, cu modificările lor ulterioare (câte una referitoare la produse, servicii și lucrări, una în domeniul utilităților și una referitoare la căile de atac),⁷ în cursul anului 2004 vor fi adoptate două directive, denumite „consolidate”, ce vor reglementa prima achizițiile publice de produse, servicii și lucrări și cea de-a doua achizițiile din domeniul utilităților (domeniile apei, energiei și transporturilor). Directivele „consolidate” aduc, pe lângă o mai mare coerență a reglementării și câteva noutăți, dintre care cea mai importantă este reglementarea contractului-cadru.⁸

Contractul-cadru este un contract încheiat de autoritatea contractantă cu furnizori sau prestatori, ce stabilește termenii contractuali standard pentru o anumită perioadă de timp, mai ales în ceea ce privește prețul și cantitatea. Cu alte cuvinte, contractul oferă cadrul în care vor avea loc achizițiile propriu-zise de-a lungul duratei de valabilitate a acestuia.

Dacă legislația română actuală este în proporție de aproximativ 80% armonizată cu cerințele europene, este foarte important ca și practica aplicării legilor să fie pusă în acord cu practicile europene. O dată cu aderarea la UE, potențialii ofertanți din statele membre vor veni în România cu așteptări legate de o anumită înțelegere a legilor, în acord cu principiile europene.

În mod figurat, putem spune că aderarea va veni ca un val uriaș ce va "spulbera" acele autorități publice românești care nu sunt pregătite să respecte reglementările europene. Chiar dacă data intrării României în UE nu este certă, în orice caz timpul necesar adaptării este foarte scurt.

TERMENI

Tot ceea ce se cumpără din bani publici înseamnă achiziții publice.

Achizițiile publice includ atât achizițiile de:

- **produse**, adică orice bun (de la hârtia de scris și pixuri la calculatoare electronice, automobile, pâine, lapte, etc.) ce va fi folosit de autoritatea contractantă pentru desfășurarea activității instituției proprii sau pentru oferirea unui serviciu public; cât și cele de
- **servicii**, adică activități al căror rezultat este de cele mai multe ori nematerial, chiar dacă se concretizează în rapoarte sau alte documente. Putem aminti serviciile de proiectare, de pază și protecție, de curățenie, de colectare a deșeurilor menajere, de întreținere a echipamentelor, etc. HG nr. 461/2001 conține în Anexa nr. 1 lista serviciilor pentru care se vor aplica în mod obligatoriu procedurile reglementate de OUG nr. 60/2001; și cele de
- **lucrări**, respectiv activitățile de construcții prevăzute în Anexa nr. 2 la HG nr. 461/2001 sau orice combinație a acestora care conduce sau nu la un rezultat menit să îndeplinească, prin el însuși, o funcție tehnico-economică.

⁷ Reglementările privind ajutorul extern al Uniunii Europene conțin de asemenea prevederi cu privire la achizițiile publice efectuate de autoritățile implementatoare și de contractori. Aceste prevederi sunt prezentate în Ghidul Practic pentru procedurile contractuale pentru Phare, ISPA și SAPARD. O scurtă descriere a Ghidului Practic este inclusă în anexă;

⁸ Public procurement: Commission welcomes adoption of modernising legislation, http://europa.eu.int/rapid/start/cgi/guesten.ksh?p_action.gettxt=gt&doc=IP/04/150|0|RAPID&lg=EN&display=, accesat la 5 februarie 2004;

Legea definește termenul de **achiziție publică** ca fiind *dobândirea, definitivă sau temporară, de către o persoană juridică (autoritate contractantă) a unor produse, servicii și/sau lucrări, prin atribuirea unui contract de achiziție publică*. Dacă o explicație simplă arată, așa cum am arătat, că orice se cumpără de către entitățile publice înseamnă achiziții publice, legea definește achizițiile publice prin procesul care le duce la îndeplinire, și anume alocarea fondurilor și selectarea unor furnizori, prestatori sau executanți în scopul îndeplinirii unui interes public.

OUG nr. 60/2001 este aplicabilă tuturor achizițiilor publice, deci tuturor achizițiilor realizate de ceea ce legea definește ca fiind autorități contractante. Totuși, potrivit legii, atribuirea unor contracte de achiziție publică se poate face conform altor proceduri decât cele reglementate de Ordonanță. Art. 8 din OUG nr. 60/2001 și art. 6 din HG nr. 461/2001 arată care sunt aceste excepții.

Nimic nu împiedică autoritățile contractante să aplice procedurile reglementate de OUG nr. 60/2001 chiar și domeniilor unde acestea nu sunt obligatorii, dacă se consideră că acest lucru servește mai bine interesului public.

Exemplu: Legea română, preluând excepțiile din directivele europene, exclude serviciile de asistență juridică dintre cele care trebuie să fie achiziționate prin procedurile prevăzute de OUG nr. 60/2001. Deoarece directivele Uniunii Europene urmăresc armonizarea achizițiilor publice comunitare dincolo de granițele statelor membre, este normal să nu fie incluse serviciile juridice - o firmă de avocatură franceză nu poate concura o firmă olandeză atunci când o entitate din Olanda solicită asistență juridică.

Aceste excepții nu se regăsesc în dreptul intern al statelor membre, adică o entitate publică din Olanda, de exemplu, va trebui să aplice legislația achizițiilor publice pentru a obține servicii de asistență juridică de la o firmă de avocatură olandeză.

Autoritățile contractante din România pot să aplice procedurile din OUG nr. 60/2001 și pentru achiziționarea de servicii de asistență juridică, deoarece piața este suficient de dezvoltată iar concurența poate duce la reducerea costurilor pentru respectiva autoritate contractantă, cu menținerea sau chiar ridicarea nivelului de calitate al serviciului.

În cazurile în care nu există obligația aplicării procedurilor reglementate de OUG nr. 60/2001, autoritățile contractante sunt obligate să atribuie contractul pe baza respectării unor **criterii de natură economică** și, în măsura posibilului, cu **respectarea principiului concurenței**.

Mai mult, legea recomandă elaborarea unor norme procedurale interne pentru astfel de achiziții, norme ce sunt adaptate specificului achizițiilor respective.

Contractul de achiziție publică este, în sensul legii, un contract cu titlu oneros, încheiat în formă scrisă, între autoritatea contractantă și contractant (art. 3, lit. b din OUG nr. 60/2001, modificat prin Legea nr. 212/2002). Orice procedură de achiziții publice se încheie prin semnarea unui contract între cele două părți, adaptat fiecărei achiziții în parte și care conține drepturile și obligațiile autorității contractante și ale contractantului. Modelele unor astfel de contracte sunt oferite de Ordinele nr. 1012, 1013 și 1014/2001.

În funcție de obiectul contractului el poate fi:

- **contract de furnizare** (livrare) pentru **produse**;
- **contract de servicii** (prestare) pentru **servicii**;
- **contract de lucrări** (execuție) pentru **lucrări**.
- **contract de concesiune de lucrări** (execuție) pentru **lucrări**.

Ordinele nr. 1012, 1013 și 1014/2001 oferă un model conceput pentru a fi aplicabil în cât mai multe situații practice. Însă folosirea lui ca atare, fără nici o modificare, nu este benefică. Fiecare autoritate contractantă poate să creeze, pe baza modelului din Ordine sau pe baza unui alt model, realizat de personalul propriu și/sau de consultanți de specialitate, propriile tipuri de contracte, corespunzătoare specificului autorității respective, tipurilor și valorii achizițiilor pe care le face, modului de organizare a procesului de urmărire a execuției contractului, etc.

Delimitarea între tipurile de achiziții publice și, ca o consecință firească, între tipurile de contracte este importantă pentru a stabili ce reglementări se aplică respectivei proceduri și respectivului contract. În cazul contractelor complexe, stabilirea tipului de contract se face astfel:

- contractul va fi de furnizare, dacă valoarea estimată a produselor este mai mare decât cea a serviciilor;
- contractul va fi de servicii, dacă valoarea estimată a serviciilor este mai mare decât cea a produselor;
- contractul va fi de lucrări dacă valoarea estimată a lucrărilor de construcții și montaj este mai mare decât valoarea estimată a echipamentelor, utilajelor sau a altor dotări a căror livrare face parte din obiectul contractului respectiv.

Participanții la procesul de achiziții publice se împart în două categorii: participanții în cadrul procedurilor de achiziții și părțile contractului de achiziție publică.

Participanții în cadrul procedurilor de achiziții publice pot fi, potrivit legii, în funcție de procedurile sau de etapele din proceduri la care participă:

- **candidați:** oricare furnizor, executant sau prestator, persoană fizică sau juridică, care solicită invitație de participare la prima etapă dintr-o **licitație restrânsă** sau la o **negociere competitivă**;
- **oferanți:** oricare furnizor, executant sau prestator, persoană fizică sau juridică, care a depus o ofertă, în cadrul procedurilor de **licitație deschisă**, **licitație restrânsă** (a doua etapă), **negociere competitivă**, **cerere de ofertă**;
- **concurenți:** oricare prestator, persoana fizică sau juridică, care a depus soluție în cadrul procedurii de **concurs de soluții**.

***Exemplu:** O societate comercială care solicită invitație de participare la o licitație restrânsă va fi candidat până în momentul în care va primi invitația de participare. Din acel moment, aceeași societate comercială este considerată candidat selectat. Dacă respectivul agent economic depune oferta ca urmare a invitației de participare va fi considerat, din acel moment, ofertant.*

Părțile contractului de achiziție publică sunt *autoritatea contractantă* și *contractantul*.

Contractantul este acel ofertant căruia i se atribuie contractul de achiziție publică în urma aplicării uneia din procedurile de achiziție publică.

Autoritatea contractantă este definită de lege pe larg, și poate fi:

- o autoritate publică;
- o instituție publică;
- o persoană juridică ce:
 - desfășoară activități de interes public fără caracter comercial sau industrial;
 - este finanțată din fonduri publice;
 - este în subordinea sau sub controlul unei autorități publice, sau;
 - 1/2 din nr. membrilor consiliului de administrație sunt numiți de către o entitate publică;
- o persoană juridică din sectorul utilităților (apă și canalizare, energie electrică, energie termică, combustibili solizi și gazoși, transporturi, telecomunicații);
- alte entități prevăzute de lege, cum ar fi:
 - persoane juridice ce sunt finanțate de autorități contractante;
 - sub-concesionarii unor lucrări concesionate de o autoritate contractantă;
 - alte persoane juridice stabilite prin Hotărâre de Guvern.

CONFLICT DE INTERESE

Interesul special în legătură cu domeniul achizițiilor publice se manifestă și printr-o presiune asupra celor ce aplică legislația, în sensul impunerii respectării unor principii etice, care să conducă la o aplicare corectă a normelor. Studiul statistic realizat de OECD la care am făcut referire mai sus indică faptul că achizițiile publice „contestabile” se ridică, la nivel global, la 5,1% din Produsul Intern Brut al statelor nemembre OECD (inclusiv România). Aplicând acest procent al achizițiilor publice „contestabile” la prognoza privind PIB al României pentru anul 2004 ajungem la suma de aproape 110.000 de miliarde de lei (adică de 1.200.000 de ori mai mult decât ar câștiga în 2004 o persoană ce are salariul mediu brut pe economie, estimat pentru acest an).

Achizițiile publice „contestabile” nu sunt în totalitate contrare interesului public. O parte din banii implicați în aceste achiziții servesc totuși scopului pentru care a fost inițiată procedura de achiziții publice. Spre exemplu, dacă la achiziționarea de tehnică de calcul s-a plătit cu 20% mai mult decât prețul pieței, atunci numai 20% din valoarea contractului sunt bani pierduți de autoritatea contractantă.

Dacă luăm în calcul procentul de 20% ca fiind pierderea efectivă medie suferită de autoritățile contractante din România (chiar dacă el ar putea să pară mai mic decât în realitate) și calculăm, pe baza datelor OECD, pierderea efectivă la nivel național, observăm că din banii cheltuiți ilegal s-ar fi putut plăti, cu salariul mediu pe economie, pe o perioadă de un an de zile, încă 240.000 de persoane fără loc de muncă!

Conflictele de interese apar atunci când salariații sau oficialii din sectorul public sunt influențați, sau par a fi influențați de interese personale atunci când își desfășoară activitatea lor oficială. Perceperea unui conflict de interese aparent poate fi la fel de dăunătoare ca și un

conflict existent, pentru că subminează încrederea publicului în integritatea organizației implicate și a salariaților săi. Conflictul de interese poate fi împărțit în interese financiare (pecuniare) sau ne-financiare (non pecuniare). Interesele financiare pot implica un câștig actual sau potențial care poate fi obținut cu ajutorul unui salariat, oficial guvernamental, sau al unei persoane alese prin vot, sau prin intermediul unui membru al familiilor acestor categorii de persoane, care au proprietăți, dețin acțiuni, sau au o anumită poziție într-o companie care participă la o licitație pentru obținerea de contracte guvernamentale, acceptă cadouri sau alte atenții sau primesc un venit dintr-o a doua slujbă.

Banii nu trebuie să circule din mână în mână. Beneficiul poate să însemne o creștere a valorii proprietății datorită unei decizii favorabile emise în acest scop, sau datorită alegerii unei anumite firme drept câștigătoare a licitației pentru un contract. De exemplu, dacă o persoană care a făcut o cerere către consiliu face o donație unei firme sau unui ONG în care un consilier local sau județean este partener, atunci apare un potențial conflict de interese, pentru că respectivul consilier poate fi influențat de către donația respectivă atunci când analizează cererea primită. Există riscul ca interesul personal al unui consilier într-o anumită firmă sau ONG să intre în conflict cu datoriile sale publice care îi impun să analizeze cererile primite pe baza valorii lor.

Interesele ne-financiare sau pecuniare de obicei duc la apariția puterii politice sau a unui control sporit. Ele pot apare din relații personale sau de familie, sau din implicarea în activități sportive, sociale, sau culturale.

De exemplu, dacă un funcționar public de la compartimentul de urbanism, care are un copil la grădinița locală, face planuri pentru extinderea acesteia, pe bază de voluntariat, atunci consilierul respectiv va avea un interes personal ca planurile respective să fie aprobate. Acest lucru ar putea să-i afecteze imparțialitatea cu care analizează cererea primită pentru extindere.

Nu este întotdeauna ușor să hotărâști când interesul personal și datoria publică sunt sau ar putea să fie în conflict unul cu celălalt. Testul care dovedește acest lucru este reprezentat de faptul dacă o persoană poate fi influențată de interesul său personal în îndeplinirea datoriei sale publice, sau dacă o persoană corectă și rezonabilă crede că ar putea fi influențată în acest scop. Toată lumea are interese personale, importante pentru ei sau pentru cei apropiați. Persoanele care lucrează în sectorul public nu pot întotdeauna evita situațiile când aceste interese intră în conflict cu deciziile pe care le iau sau cu activitatea lor oficială. Faptul că există asemenea interese nu reprezintă neapărat o problemă - cel mai important lucru este cum sunt ele abordate. Integritatea organizației și a salariaților săi va fi protejată și riscul apariției corupției va fi redus dacă organizația are politici și proceduri de rezolvare a potențialelor conflicte de interese.

Un conflict de interese implică un conflict între datoria publică și interesul personal al oficialului public, unde interesul personal al unui oficial public ar putea influența în mod necorespunzător îndeplinirea sarcinilor și obligațiilor oficiale. Această definiție de bază menționează trei elemente de conflicte de interes, într-un mod simplu. Acestea pot fi testate. Ideea de bază este că acolo unde există o posibilitate inacceptabilă de apariție a unui conflict între interesele personale ale unui oficial public (interese personale) și obligațiile acestei persoane ca funcționar public (datorii oficiale), atunci avem de-a face cu un conflict de interese.

Definiția de bază se poate folosi și pentru a testa situațiile în care există un aparent conflict de interese, dar de fapt situația este, sau ar putea să fie diferită. Această situație este privită ca un conflict de interese aparent. Un conflict de interese aparent poate genera o problemă foarte serioasă pentru o persoană oficială, la fel de serioasă ca și existența unui conflict de interese propriu-zis, deoarece dă naștere la suspiciuni potențiale în legătură cu integritatea persoanei oficiale, și a organizației sale. Conflictele aparente pot fi investigate cu ajutorul unui instrument de definiție, punând întrebarea: "Oficialul X pare a avea un conflict de interese sau nu?"

O persoană oficială poate avea interese personale care pot fi de asemenea natură încât să producă un conflict de interese în viitor: atunci vorbim de un potențial conflict de interese.

Definiția presupune că o persoană rezonabilă, care cunoaște toți factorii relevanți, ajunge la concluzia că interesul personal al unei persoane oficiale este de așa natură încât ar putea influența în mod neadecvat comportamentul persoanei oficiale sau capacitatea sa de a lua decizii oficiale. Atunci când se folosește o asemenea definiție, de exemplu în cadrul unei politici guvernamentale, a unei reguli, sau în legislație, "interesul personal" este definit în mod specific. De asemenea, ar putea fi necesar să se definească termenii "oficial public" și "obligații și datorii oficiale" foarte clar, pentru a elimina orice confuzie posibilă în folosirea acestor termeni.

ETICĂ

Aspectele legate de comportamentul etic în domeniul achizițiilor publice care apar în prezent în legislația din România sunt în acest moment limitate doar la următoarele prevederi:

- norme de evitare a conflictului de interese pentru membrii comisiei de evaluare sau ai juriului (art. 53, 75-76, 98 e) din OUG nr. 60/2001);
- prevederi în legătură cu același aspect, care impun membrilor comisiilor de evaluare să semneze declarații de imparțialitate înainte de începerea procesului de evaluare (art. 22 din HG nr. 461/2001);
- prevederi de bază privind activitatea membrilor comisiei de evaluare care pun accentul pe asigurarea confidențialității cu privire la informațiile din oferte (art. 22 din HG nr. 461/2001);
- alte prevederi care interzic încercările ofertanților implicați în procesul de achiziție publică (și nu a funcționarilor implicați în activitatea de achiziții publice) de a influența membrii comisiei de evaluare. Mai mult decât atât, membrii comisiei de evaluare au obligația de a exclude din procedură orice ofertant în cazul în care se dovedește că acesta a fost sau este implicat în practici corupte sau frauduloase în legătură cu participarea la procedura pentru atribuirea contractului de achiziție publică (art. 40-42 din HG nr. 461/2001).

Alte aspecte importante, care nu se referă în special la domeniul achizițiilor publice, ci la serviciile publice și la sectorul public în general, sunt reglementate în:

- Legea nr. 115/1996 privind declararea și controlul averii demnitarilor, magistraților, funcționarilor publici și a unor persoane cu funcții de conducere și Legea nr. 21/1999 pentru prevenirea și sancționarea spălării banilor;
- Legea nr. 188/1999 privind Statutul funcționarilor publici, care precizează cine este funcționar public și care furnizează cadrul general de definire ale funcțiilor publice;
- Legea nr. 78/2000 pentru prevenirea, descoperirea și sancționarea faptelor de corupție, unde articolul 6 califică infracțiunile de luare de mită, dare de mită primire de foloase necuvenite și trafic de influență, prevăzute la art. 254-257 din Codul penal, ca fiind fapte de corupție;
- Ordonanța nr. 119/1999 privind auditul public intern și controlul financiar preventiv definește noi reguli de auditare în sectorul public, cu impact semnificativ în inițierea procedurii și pentru etapa de evaluare a ofertelor;
- Legea nr. 161/2003 privind unele măsuri pentru asigurarea transparenței în exercitarea demnităților publice, a funcțiilor publice și în mediul de afaceri, prevenirea și sancționarea corupției;
- Legea nr. 7/2004 privind Codul de conduită a funcționarilor publici, ce prevede, în art. 14, că „funcționarii publici nu trebuie să solicite sau să accepte cadouri, servicii, favoruri, invitații sau orice alt avantaj, care le sunt destinate personal, familiei, părinților, prietenilor sau persoanelor cu care au avut relații de afaceri sau de natură politică, care le pot influența imparțialitatea în exercitarea funcțiilor publice deținute sau pot constitui o recompensă în raport cu aceste funcții”.

Proiectul Phare „Îmbunătățirea competitivității și transparenței procedurilor de lucru utilizate pentru atribuirea contractului de achiziție publică” derulat de Ministerul Finanțelor Publice în 2002-2003 a recomandat utilizarea următoarelor „reguli” pentru îmbunătățirea activităților din domeniul achiziției publice⁹:

- Regula 1** Unui funcționar implicat în activitatea de achiziții publice îi este interzisă solicitarea sau acceptarea unui cadou pentru o acțiune cu caracter oficial care urmează să fie desfășurată sau care ar putea fi desfășurată. Un cadou este în general definit ca având o valoare economică, fie că este vorba de bani, un serviciu, un împrumut, o călătorie, un obiect sau promisiune făcută fără a avea bază justificativă sau legală.
- Regula 2** Toate cadourile care au valoare mică vor fi raportate intern de către cel care a primit respectivul cadou. Evidența registrelor de inventar ale cadourilor primite trebuie să fie ținută de persoane independente și trebuie actualizate permanent.
- Regula 3** Actele modeste de ospitalitate sunt în general acceptate ca fiind acte de curtoazie și făcând parte din relațiile de afaceri. Totuși, mărimea și frecvența actelor de ospitalitate nu trebuie să fie una foarte mare. Pentru respectarea unei limite rezonabile, ar fi de ajutor ca în registrul de inventar al cadourilor să fie o secțiune special dedicată acestor fapte de ospitalitate.
- Regula 4** Evitați posibilele conflicte de interes prin încurajarea raportării acestora și prin încurajarea tuturor să semneze o declarație de conflicte de interese (pentru a putea constitui baza unei acțiuni disciplinare care ar putea fi luată).
- Regula 5** Funcționarii implicați în activitatea de achiziții publice nu pot primi alte compensații pentru serviciile prestate de ei în funcția publică pe care o dețin sau ca angajați în cadrul administrației, cu excepția situațiilor care pot fi permise.
- Regula 6** Funcționarii implicați în activitatea de achiziții publice nu trebuie să încheie contracte cu administrația – ei înșiși sau prin intermediul unei entități economice în legătură cu care au un interes financiar (care ar putea, de exemplu, fi definit ca deținerea a cel puțin 10% din acțiuni/părți sociale). Același lucru este recomandat să fie aplicat și în cazul rudelor de gradul întâi (soț, soție, părinți sau copii).
- Regula 7** Funcționarii implicați în activitatea de achiziții publice nu pot accepta și alte îndatoriri care ar putea împiedica asupra desfășurării activităților realizate în funcția publică; de exemplu, implicarea în activități care ar determina sau ar induce dezvăluirea de informații confidențiale care sunt parte din activitatea lor și în legătură cu funcția publică.
- Regula 8** Funcționarii implicați în activitatea de achiziții publice își vor limita participarea la activități care ar putea avea efect direct și predictibil asupra intereselor financiare ale unei persoane „cu care sunt în negocieri sau au contacte în legătură cu alte aranjamente”.

⁹ Propunere pentru un posibil ghid de comportament al celor implicați în achiziții publice, <http://www.achizitii-publice.ro/cod.doc>, accesat la 3 decembrie 2003;

- Regula 9** Funcționarii implicați în activitatea de achiziții publice - pentru o perioadă de doi ani după ce părăsesc autoritatea contractantă - nu vor încerca să influențeze nici un alt funcționar din administrație în legătură cu nici o acțiune, scrisoare de interes, ofertă, cerere de ofertă sau contract, contestație, controversă, tarif, sau orice altă activitate, în care fosta autoritate publică sau una dintre instituțiile din subordinea sa are un interes. De asemenea, funcționarul respectiv nu poate participa la acele activități din domeniul achizițiilor publice dacă cunoștințele sale din cadrul autorității contractante pentru care a lucrat pot duce la încălcarea principiului tratamentului egal.
- Regula 10** Raportați sau prezentați documente doveditoare, când este posibil, în legătură cu încercarea oricărei companii să corupă/să dea mită/să influențeze procesul de luare a deciziilor în cadrul procesului de achiziții publice prin metode îndoielnice.
- Regula 11** Creați și actualizați o așa-zisă "listă neagră", cuprinzând companiile care au folosit sau au încercat să se folosească de fapte de corupție și de fraudă în cadrul proceselor de achiziții publice.
- Regula 12** Funcționarii implicați în activitatea de achiziții publice trebuie să-și desfășoare activitatea în mod imparțial pentru a asigura accesul liber și într-un mod competitiv al candidaților/ofertanților la atribuirea de contracte. Mai mult decât atât, ei trebuie să se comporte de așa manieră încât să crească încrederea publicului în integritatea proceselor de achiziții publice pe care le desfășoară (să fie integri și să mențină aparența de integritate).
- Regula 13** Un contractant sau mai mulți contractanți nu trebuie să influențeze un specialist ce își desfășoară activitatea în achiziții publice sau un alt angajat al autorității contractante să încalce standardele de comportament etic.
- Regula 14** Va constitui o încălcare a regulilor de etică orice folosire în mod deliberat de către un funcționar implicat în activitatea de achiziții publice a informațiilor confidențiale pentru câștiguri personale imediate sau viitoare sau pentru câștiguri imediate sau viitoare ale altei persoane.
- Regula 15** Funcționarii implicați în activitatea de achiziții publice trebuie să se preocupe de permanenta îmbunătățire a cunoștințelor și de permanenta actualizare a informațiilor referitoare la materii prime și la procesul de fabricare și, de asemenea, să stabilească procedurile practice pentru responsabilitățile fiecăruia. De asemenea, trebuie să participe la programe de dezvoltare profesională care să îmbunătățească cunoștințele teoretice și activitatea profesională a funcționarului implicat în activitatea de achiziții publice.

Pentru o privire mai clară asupra modurilor cum pot autoritățile publice să respecte principiile etice, în anexă sunt prezentate coduri etice ale unor instituții publice din străinătate.

CONSULTANȚĂ ÎN ACHIZIȚII PUBLICE

Autoritatea contractantă are dreptul de a angaja **consultanți de specialitate** în scopul aplicării procedurii pentru atribuirea contractului de achiziție publică, având obligația de a respecta prevederile:

- Legii nr. 21/1996, a concurenței, și
- Legii nr. 11/1991, privind combaterea concurenței neloiale.

De asemenea, trebuie respectată și de către consultanții de specialitate angajați de autoritatea contractantă respectivă regula din art. 75 din OUG nr. 60/2001, și anume faptul că persoanele fizice sau juridice care au participat, în orice fel, la întocmirea documentației pentru elaborarea și prezentarea ofertei sau care fac parte din comisia de evaluare constituită pentru atribuirea contractului de achiziție publică nu au dreptul de a fi ofertanți, ofertanți asociați sau subcontractanți, sub sancțiunea nulității contractului în cauză.

Pentru obținerea de consultanță în domeniul achizițiilor publice, autoritatea contractantă va aplica procedurile corespunzătoare atribuirii unui contract de servicii.

Anexe

1. ***Structura Standardelor de comportament etic pentru angajații guvernamentali de la nivel federal în Statele Unite ale Americii;***
2. ***Codul de Etică în achiziții publice din Canada;***
3. ***Prezentarea Ghidului practic pentru procedurile contractuale pentru Phare, ISPA și SAPARD.***

**Standardele de comportament etic pentru
angajații guvernamentali de la nivel federal în
Statele Unite ale Americii**

*Standards of Ethical Conduct for Employees of the Executive Branch*¹⁰

Structură

SUBCAPITOLUL A - PREVEDERI GENERALE

- § 2635.101 Obligațiile de bază ale serviciilor publice
- § 2635.102 Definiții
- § 2635.103 Sfera de aplicare în cazul serviciilor neinformatizate
- § 2635.104 Sfera de aplicare în detaliu de către angajați
- § 2635.105 Regulamente adiționale ale agenției
- § 2635.106 Acțiuni disciplinare și corective
- § 2635.107 Sfaturi de etică

SUBCAPITOLUL B - CADOURI DE LA SURSE EXTERNE

- § 2635.201 Privire generală
- § 2635.202 Standarde generale
- § 2635.203 Definiții
- § 2635.204 Excepții
- § 2635.205 Tratarea corectă a cadourilor interzise

SUBCAPITOLUL C - CADOURI ÎNTRE ANGAJAȚI

- § 2635.301 Scurtă prezentare
- § 2635.302 Standarde generale
- § 2635.303 Definiții
- § 2635.304 Excepții

SUBCAPITOLUL D - INTERESE FINANCIARE CONFLICTUALE

- § 2635.401 Scurtă prezentare
- § 2635.402 Descalificarea celor cu interese financiare
- § 2635.403 Interesele financiare interzise

SUBCAPITOLUL E - IMPARȚIALITATEA ÎN ÎNDEPLINIREA ÎNDATORIRILOR OFICIALE

- § 2635.501 Scurtă prezentare
- § 2635.502 Relații personale și de afaceri
- § 2635.503 Plăți extraordinare de la foști angajatori

¹⁰ Disponibil la <http://ethics.od.nih.gov/LawReg/soc0999.pdf>, accesat la 12 ianuarie 2004

SUBCAPITOLUL F - CĂUTAREA ALTOR LOCURI DE MUNCĂ

- § 2635.601 Scurtă prezentare
- § 2635.602 Domeniu de aplicare și considerații legate de acesta
- § 2635.603 Definiții
- § 2635.604 Descalificarea în timpul căutării altor locuri de muncă
- § 2635.605 Renunțarea sau autorizația ce permite participarea în timp ce caută alte locuri de muncă
- § 2635.606 Descalificarea pe motiv că s-au făcut aranjamente privitoare la viitoarele locuri de muncă sau după negocieri

SUBCAPITOLUL G - ABUZUL DE FUNCȚIE DOMINANTĂ

- § 2635.701 Scurtă prezentare
- § 2635.702 Folosirea biroului de la serviciu pentru obținerea de beneficii personale
- § 2635.703 Folosirea informațiilor confidențiale
- § 2635.704 Folosirea proprietății Statului
- § 2635.705 Folosirea timpului care ar fi trebuit să fie dedicat serviciului

SUBCAPITOLUL H - ACTIVITĂȚI DIN AFARA SERVICIULUI

- § 2635.801 Scurtă prezentare
- § 2635.802 Conflicte apărute
- § 2635.803 Aprobări pentru servicii din afară și alte activități
- § 2635.804 Limitări ale veniturilor suplimentare care se aplică în cazul angajaților numiți prin ordin prezidențial și altor angajați
- § 2635.805 Servicii de martor specialist
- § 2635.806 Participarea în asociații profesionale
- § 2635.807 Predare, cursuri și redactarea de documente
- § 2635.808 Activități de strângere de fonduri
- § 2635.809 Alte obligații financiare

SUBCAPITOLUL I - AUTORITĂȚI STATUTARE LEGATE DE ACESTEA

- § 2635.901 General
- § 2635.902 Prevederi legale în conexiune cu acestea

U. S. Office of Government Ethics

Codul de Etică în achiziții publice din Canada

*Code of Public Procurement Ethics
of the Purchasing Management Association of Canada ¹¹*

CODUL DE ETICĂ

Introducere

O condiție pentru a fi membru al Asociației pentru Managementul achizițiilor din Canada sau al instituțiilor și corporațiilor afiliate acestora este ca toți membrii să respecte Constituția și Regulamentul Intern al instituției sau corporației ai căror membri sunt. Acest Cod de Etică este obligatoriu pentru toți membrii.

Definiții

Asociația pentru Managementul Achizițiilor din Canada reprezintă corpul de la nivel central al asociației. Institutul este la nivelul provinciilor, care este afiliat Asociației pentru Managementul Achizițiilor din Canada.

Corporația este afiliată Asociației pentru Managementul Achizițiilor din Canada.

Valori și norme ale comportamentului etic

A. Valori

Membrii vor acționa și își vor conduce comportamentul și acțiunile pe baza următoarelor valori:

1. Onestitate/Integritate
Menținerea unei integrități de necontestat în toate relațiile de afaceri pe care le întrețin, atât în interiorul, cât și în afara organizației în care sunt angajați;
2. Profesionalism
Îmbunătățirea standardelor de competență profesională în rândul celor pentru care sunt responsabili;
3. Management responsabil
Optimizarea folosirii resurselor pentru care sunt responsabili, astfel încât să aducă maximul de beneficii pentru organizația lor;
4. Servicii în interesul cetățenilor
Nu trebuie să se folosească de autoritatea organizației lor pentru a obține beneficii personale; prin respingerea și denunțarea practicilor incorecte;
5. Respectarea legii:
 - a. Legile țării în care își desfășoară activitatea;
 - b. Regulile și regulamentele institutului sau corporației din care fac parte ca membri;
 - c. Obligații contractuale

¹¹ Disponibil la <http://www.pmac.ca/about/ethics.asp>, accesat la 12 ianuarie 2004

B. Norme de comportament etic

1. Punerea interesului organizației pe primul loc în toate tranzacțiile pe care le face, precum și credința în politicile stabilite și pe care le aplică.
2. Să fie receptiv la sfaturi competente din partea colegilor și să urmeze sfaturile acestora, dar fără a afecta responsabilitatea sa în biroul său.
3. Să achiziționeze fără prejudicii, încercând să obțină valoare pentru fiecare dolar cheltuit.
4. Să-și perfecționeze cunoștințele despre materiale și fabricarea acestora, dar și să stabilească proceduri practice de îndeplinire a responsabilităților angajatului.
5. Participarea la programe de pregătire profesională pentru îmbunătățirea cunoștințelor și a competenței.
6. Respectarea și desfășurarea activităților de achiziționare și vânzare în spiritul corectitudinii și denunțarea formelor de practici incorecte.
7. Receptivitatea promptă și amabilă față de toate ofertele corecte de afaceri.
8. Să respecte și să-i încurajeze și pe ceilalți să aplice prevederile Codului Profesional de Etică al Asociației de Managementul achizițiilor din Canada și al instituțiilor și corporațiilor afiliate acesteia.
9. Să acorde asistență și să sfătuiască pe ceilalți achizitori de pe piață cum să-și desfășoare activitățile.
10. Să coopereze cu organizațiile și persoanele implicate în activități care vor întări dezvoltarea și activitățile de management al materialelor.

Reguli de comportament

În aplicarea acestor reguli de comportament, membri trebuie să urmeze regulile menționate mai jos:

A. Declararea intereselor

Orice interese personale care ar putea afecta sau care ar putea fi intenționat de alții să afecteze în mod considerabil imparțialitatea în orice activitate importantă dintre responsabilitățile sale trebuie imediat declarate angajatorului său.

B. Confidențialitatea și corectitudinea informațiilor

Confidențialitatea informațiilor primite pe parcursul desfășurării activităților trebuie să fie respectată iar acestea nu trebuie folosite pentru câștiguri personale; informațiile date în cursul desfășurării activității trebuie să fie adevărate, corecte și nu trebuie prezentate astfel încât să înșele.

C. Concurență

Trebuie evitat orice aranjament care ar putea împiedica asigurarea concurenței loiale, chiar și în cazul cântăririi avantajelor menținerii unei relații cu un anumit furnizor.

D. Cadouri de afaceri și acte de ospitalitate

Pentru a menține imaginea și integritatea funcționarului, patronului și ale profesiei, cadourile de afaceri altele decât atențiile de valoare mică, nu trebuie acceptate. Actele neînsemnate de ospitalitate sunt acceptate ca fiind dovezi de curtoazie într-o relație de afaceri. Acolo unde există suspiciunea că cel care a primit un cadou de afaceri sau un act de ospitalitate ar fi fost influențat sau se consideră de către alții că ar fi fost influențat în luarea unei decizii de afaceri ca o consecință a acceptării cadoului, nu trebuie acceptată primirea cadoului de afaceri sau actului de ospitalitate.

E. Discriminare și hărțuire

Nici un membru nu va participa intenționat la acte de discriminare sau de hărțuire față de nici o persoană cu care are relații de afaceri.

F. Aspecte legate de protecția mediului

Membri își vor asuma responsabilitatea pe care o au de a proteja mediul înconjurător, în conformitate cu scopurile sau misiunile corporației.

G. Interpretare

Când au îndoieli în legătură cu modul cum trebuie interpretate aceste reguli de comportament, membrii trebuie să se adreseze Comitetului de Etică din institutul sau corporația lor.

Proceduri de aplicare

Următoarele proceduri se vor aplica pentru toate cazurile cu excepția celor în care se aplică legislația de la nivelul provinciei. Cazuri cu membri care au raportat încălcări ale Codului de Etică vor fi adresate Institutului sau Corporației pentru a fi revăzute de Comitetul de Etică.

A. Procesul de depunere a contestației

1. Afirmații de încălcare a Codului Profesional de Etică vor fi adresate în scris Institutului sau Corporației de către martorul acestei încălcări.
2. La primirea contestației, Institutul sau Corporația va trimite o confirmare de primire martorului și va informa acuzatul că este sub investigație, precum și natura contestației.

B. Investigația

1. Comitetul de Etică va conduce investigațiile, care vor include și posibilitatea dată acuzatului să-și prezinte propria versiune a faptelor.
2. În timp util, Comitetul de Etică va prezenta un raport pentru președintele Institutului sau Corporației. Raportul va include și natura contestației, precum și decizia luată, fie de respingere a contestației, fie sancțiunea care va fi aplicată.
3. Președintele va trimite apoi decizia către acuzat, care are la dispoziție 30 de zile să formuleze un recurs.
4. Dacă acuzatul decide să formuleze un recurs, atunci acesta trebuie să fie în formă scrisă și să se adreseze președintelui.
5. Președintele va aranja o întâlnire a Comisiei de Apel cu martorul acuzatul și toate celelalte persoane care ar putea deține informații noi despre caz.
6. Comisia de Apel va lua o decizie în 30 de zile de la primirea formulării recursului. Decizia Comisiei de Apel este definitivă și fără drept la recurs în anulare.

C. Sancțiuni

1. Când i se dovedește vinovăția, și depinzând de circumstanțe și de gravitatea acuzației, un membru poate să fie muștrat, i se poate suspenda statutul de membru, sau poate fi eliminat de pe lista de membri.

Detalii referitoare la cazurile în care membrii au fost găsiți vinovați de încălcarea Codului vor fi publicate în forma pe care institutul sau corporația o consideră potrivită.

2. Aplicarea acestora va fi în concordanță cu cerințele Institutului sau Corporației al cărui membru este.

Prezentarea Ghidului practic pentru procedurile de contractare Phare, ISPA și SAPARD¹²

Ghidul practic pentru Phare, ISPA și SAPARD* a intrat în vigoare la 1 ianuarie 2001. El înlocuiește secțiunea F (achiziții publice) a manualului Sisteme de implementare pentru achiziții publice, se aplică procedurilor de licitație și acoperă toate formele de contracte de servicii, produse și lucrări. Prevederile acestuia se bazează pe Manualul de instrucțiuni pentru asistență externă (cărui i se conformează toate celelalte programe de asistență externă) și per Reglementările financiare IX (reguli pentru achizițiile publice în cadrul programelor de asistență externă).

* Pentru SAPARD, Ghidul practic este singurul aplicabil pentru procedurile de achiziții publice (în secțiunile 2, 3, 4 și 5).

Principalele caracteristici ale Ghidului practic se grupează în **trei categorii**: (simplificare și armonizare, transparență mai mare și mai multe drepturi ale companiilor de a participa la proceduri, precum și criteriile de eligibilitate și alte elemente esențiale):

I. Simplificare și armonizare:

- Standarde globale: *EuropeAid Co-operation Office* (fostul SCR) a lucrat la procedurile comune de licitație și contractare pentru toate programele de asistență străină.
- Corp de reguli comune pentru toate tipurile de achiziții (produse, servicii și lucrări). În aceasta privință a fost introdus un grad mult mai mare de simplificare internă pentru a face procesul mai puțin complicat.
- Proceduri uniforme de control.
- Limba engleză folosită în toate procedurile de achiziții și contractare, precum și toate modelele și documentația (se află în anexele la Ghidul practic).

2. Transparență mai mare și mai multe drepturi ale firmelor de a participa la licitație:

- Publicarea anuală a unui anunț indicativ al contractului cu 30 de zile înaintea anunțului privind respectiva achiziție.
- Publicarea anunțului privind achizițiile.
- Perioada extinsă de înscriere (50-90 de zile). Perioada de început este de 50 de zile pentru servicii și maximum 90 de zile pentru licitațiile deschise pentru lucrări. Aceasta înseamnă că ofertanții au la dispoziție mai mult timp pentru a pregăti oferte de mai bună calitate.
- Publicarea criteriilor de evaluare și a proiectului de contract în dosarul de licitație. Criteriile de evaluare sunt mai precise, obligatorii și transparente ceea ce limitează marja de manevră a autorității contractante.
- Publicarea anunțurilor privind atribuirea contractului; acestea vor fi publicate în același mod și conform aceluiași proceduri cu licitația propriu zisă (pe website-ul *EuropeAid Co-operation Office* în cazul licitațiilor internaționale).
- Informații mai precise pentru cei care nu au fost eligibili la licitație. Se vor da explicații legate de punctele unde au eșuat la licitație.

¹² A se vedea <http://europa.eu.int/comm/enlargement/pas/phare/procedures.htm>, accesat la 12 ianuarie 2004;

- Procedurile de atac (noi): ofertanții care cred că au fost nedreptățiți din greșeală sau dintr-o neregulă pe parcursul procesului de atribuire pot adresa o contestație direct la autoritatea contractantă. Autoritatea contractantă trebuie să răspundă în termen de 90 de zile de la primirea contestației. Dacă Comisia este informată asupra unei astfel de sesizări Comisia Europeană trebuie să comunice avizul său Autorității contractante și să facă tot ce este posibil pentru a facilita o soluție amicală între contestator (ofertant) și autoritatea contractantă.

3. Criterii de eligibilitate și alte elemente esențiale:

- **Naționalitate:** Licitările Phare sunt deschise tuturor persoanelor fizice și juridice din țările membre ale UE și țările Phare. Pentru a verifica conformitatea cu această regulă, la licitație, ofertanții trebuie să declare țara de reședință.
- **Regula privind originea:** Toate produsele și echipamentele achiziționate în cadrul unui contract de livrare trebuie să-și aibă originea în UE sau într-o țară Phare, așa cum arată regula de mai sus privind naționalitatea. În mod similar, ofertantul trebuie să-și declare originea produselor la licitație.
 - ◆ **Excepții:*** pentru regulile de mai sus Comisia atribuie derogări în cazuri excepționale și punctuale pentru fiecare caz în parte.

** ISPA - derogări specifice: în ceea ce privește regulile privind naționalitatea și originea, Comisia caută derogări la Titlul IX limitări pe baza faptului că proiectele ISPA sunt cofinanțate de către Instituții Financiare Internaționale care au o politică de achiziții mai extinsă.*
- **Motive de excludere:** candidații și ofertanții care au reușit nu trebuie să se încadreze în nici una din categoriile identificate la secțiunea 2.3.3.* a Ghidului practic. Candidații trebuie să facă o declarație pe propria răspundere că nu se încadrează în nici una din aceste categorii; ofertanții care au reușit trebuie să dovedească acest lucru (ceva obișnuit conform legii țării în care s-au stabilit).

** Faliment, comportament privind asigurările sociale și impozitele, reprezentarea greșită a informațiilor, nerespectarea contractului.*
- **Clauză de etică:** orice încercare din partea unui candidat sau ofertant de a obține informații confidențiale, de a deveni parte a unui acord nelegal cu competitorii sau de a influența comisia de evaluare sau autoritatea contractantă pe parcursul procedurii de licitație va duce la respingerea aceluși candidat și poate rezulta în penalizări administrative.
- **Concurență loială (acces egal al oricărei întreprinderi eligibile la licitație și contracte):** pentru a evita orice conflict de interese, orice firmă sau expert care participă la pregătirea unui proiect trebuie să fie excluși de la participarea la licitații care se bazează pe această activitate de pregătire.
- **Utilizarea de documente standard (modelele sau formularele din anexele la Ghidul practic):** arată că o concurență loială se va asigura numai prin conformitatea cu această documentație și cu procedurile standard.
- **Transparență și imparțialitate:** procedura de atribuire a contractului trebuie să fie în întregime transparentă și imparțială.
- **Cea mai bună valoare pentru bani:** trebuie selectată licitația cea mai economicoasă.
- **Nu se fac atribuiri retroactive:** contractele sau actele adiționale la contracte nu pot fi atribuite retroactiv în nici o situație. Aceasta înseamnă că nu se fac nici un fel de plăți și nu se furnizează nici un fel de bunuri și servicii înainte de semnarea contractului și/sau actului adițional.
- **Dosarul licitației:** evidențe scrise - originalele tuturor ofertelor trimise, dosarele corespunzătoare tuturor procedurilor de licitație și contractare trebuie păstrate confidențiale și menținute de către autoritatea contractantă pe termen de 5 ani de la finalizarea proiectului.

6.2 Tipuri de contracte:

Există patru tipuri de contracte:

- **De servicii:** (cum ar fi asistență tehnică, studii de know-how, formare);
- **De produse:** echipamente și materiale;
- **De lucrări:** infrastructură și alte lucrări de inginerie;
- **Granturi:** plata directă de natură necomercială de către Autoritatea contractantă unui anume beneficiar pentru implementarea unei acțiuni care să promoveze un obiectiv de politică al CE - acest tip de contract nu este inclus în această secțiune.

6.3 Tipuri de proceduri:

Există șase tipuri de proceduri care sunt incluse în două categorii:

1. Procedurile **care implică publicarea:** licitații internaționale deschise (produse/lucrări) și licitații restrânse (servicii) - sunt publicate pe website-ul *EuropeAid Co-operation Office*, Jurnalul oficial al UE și mediile de informare corespunzătoare din țara candidată. Licitația locală deschisă (produse/lucrări) este publicată în țara de primire deși regulile privind naționalitatea sunt încă aceleași (toate companiile din statele UE și Phare sunt eligibile).
2. Proceduri **care nu implică publicarea:** procedură simplificată (consultare directă a întreprinderilor cu primirea și evaluarea a cel puțin trei oferte valide), Contracte cadru pentru servicii (consultare rapidă a trei potențiali contractori deja preselecți) și procedura de negociere (nici o competiție - posibilă numai în condiții stricte).

Procedura deschisă implică o invitație deschisă de a participa la o licitație concurențială.

Licitația restrânsă: nu toți solicitanții se califică pentru a trimite dosarul de licitație. Prima procedură este de a invita companiile interesate să-și exprime interesul. Ele au la dispoziție 30 de zile pentru a face acest lucru. Autoritatea contractantă întocmește o listă scurtă cu 4 până la 8 solicitanți. Numai solicitanții de pe lista scurtă au posibilitatea de a trimite oferta.

Contracte cadru: pentru a oferi asistență tehnică pe termen scurt (specifică pentru servicii) pentru proiecte mai mici de 12 luni și pentru sume mai mici de € 200,000). Licitația și contractarea pot să dureze câteodată 2 săptămâni. Comisia a lansat o procedură de licitație restrânsă, a selectat candidații, a examinat propunerile cadru făcute și a întocmit o listă a potențialilor contractori pe care îi poate solicita pentru a oferi experți pentru diferitele activități.

Servicii	>€ 200.000	<€ 200.000 dar >€ 5.000		<€ 5.000
	Procedură de licitație restrânsă internațională	1. Contract cadru 2. Procedură simplificată		Ofertă unică
Produse	>€ 150.000	<€ 150.000 dar >€ 30.000	<€ 30.000 dar >€ 5.000	<€ 5.000
	Procedură de licitație deschisă internațională	Procedură de licitație deschisă locală	Procedură simplificată	Ofertă unică
Lucrări	>€ 5.000.000	<€ 5.000.000 dar >€ 300.000	<€ 300.000 dar >€ 5.000	<€ 5.000
	1. Procedură de licitație deschisă internațională 2. Procedură de licitație restrânsă internațională (în cazuri excepționale)	Procedură deschisă locală	Procedură simplificată	Ofertă unică

Principii generale

- **Dimensiunea contractului:** La conceperea proiectelor trebuie avută în vedere o dimensiune adecvată a contractului și evitarea fragmentării nenecesare a programelor într-o serie de contracte mici.
- **Cofinanțare:** Finanțarea suplimentară adesea vine de la următoarele entități: resursele proprii ale țării beneficiarului, program bilateral de asistență al unui stat membru, organizații internaționale cum ar fi, agențiile ONU, Banca Mondială, Banca Europeană de Investiții (BEI) și Banca Europeană de Reconstrucție și Dezvoltare (BERD).
- **Asigurarea neutralității documentelor cheie:** termenii de referință (pentru contractele de servicii) și specificațiile tehnice (pentru contracte de produse și lucrări) oferă instrucțiuni și îndrumare contractorilor în faza de licitare legate de natura activităților (servicii, lucrări, produse) supuse licitației pentru care sunt invitați să liciteze și servesc ca mandat al contractorului pe parcursul implementării proiectului. Aceste documente reprezintă cheia succesului unui proiect deoarece, dacă sunt pregătite în mod corespunzător, aceasta înseamnă că proiectul a fost conceput bine iar concurența permite selectarea celui mai bun contractor pentru punerea în practică a activităților respective și activitățile vor fi realizate la timp iar resursele nu vor fi risipite.

Procedurile de atribuire a contractului

Principiul de bază care guvernează atribuirea contractelor este licitația competitivă. Aceasta este menită să asigure transparența, precum și calitatea dorită a serviciilor, produselor și lucrărilor la cele mai bune prețuri.

- Servicii: cea mai bună ofertă tehnică în cadrul bugetului disponibil - se punctează (calitate preponderentă 80% față de preț 20%)
- Produse și lucrări : oferta conformă cea mai ieftină din punct de vedere tehnic.

Anularea licitațiilor

Anularea poate să apară în următoarele cazuri:

- Procedură de licitație nereușită;
- date economice și tehnice fundamentale schimbate;
- forță majoră;
- toate ofertele depășesc bugetul disponibil;
- nereguli care apar pe parcursul procedurii.

În cazul unei anulări a atribuirii contractului toți ofertanții trebuie să fie înștiințați în scris cât mai repede posibil în legătură cu motivul anulării. După anulare, autoritatea contractantă poate decide:

- Să lanseze o nouă procedură de licitație;
- să negocieze cu ofertanții, având autorizarea prealabilă a Comisiei;
- să nu atribuiască contractul.

PRINCIPII

```
graph TD; A[PRINCIPII] --> B[PLANIFICAREA ACHIZITIILOR]; B --> C[APLICAREA PROCEDURILOR]; C --> D[TRIBUIREA CONTRACTULUI]; D --> E[ADMINISTRAREA CONTRACTULUI];
```

**PLANIFICAREA
ACHIZITIILOR**

**APLICAREA
PROCEDURILOR**

**TRIBUIREA
CONTRACTULUI**

**ADMINISTRAREA
CONTRACTULUI**

PRINCIPIILE ACHIZIȚIILOR PUBLICE

Cunoașterea în profunzime a principiilor achizițiilor publice își dovedește utilitatea datorită mai multor factori:

- dacă legislația română se va modifica până în momentul integrării în Uniunea Europeană, principiile achizițiilor publice sunt deja aliniate și pot servi ca referință pentru înțelegerea tuturor modificărilor ulterioare de detaliu a legilor;
- atunci când legea nu este clară sau când nu acoperă în întregime o situație de fapt, înțelegerea principiilor poate conduce la corecta interpretare a acesteia. La acest lucru conduc două principii fundamentale ale dreptului românesc: principiul interpretării legii neclare prin prisma principiilor de bază ale reglementării și principiul interpretării legii în sensul aplicării ei;
- principiile achizițiilor publice dau liniile directoare ale practicilor, existente deja în Uniunea Europeană și care vor trebui adoptate și de România pentru a evita disfuncționalități majore ale serviciilor publice o dată cu intrarea în Uniune.

Principiile achizițiilor publice, definite de legislația română actuală, sunt:

- **principiul liberei concurențe;**
- **principiul utilizării eficiente a fondurilor publice;**
- **principiul transparenței;**
- **principiul tratamentului egal;**
- **principiul confidențialității.**

PRINCIPIUL LIBEREI CONCURENȚE

Principiul liberei concurențe presupune *asigurarea condițiilor pentru ca orice furnizor de produse, executant de lucrări sau prestator de servicii, indiferent de naționalitate, să aibă dreptul de a deveni, în condițiile legii, contractant.*

Principiul liberei concurențe urmărește crearea unui cadru competițional pentru atragerea și obținerea celor mai bune rezultate de pe piață prin interzicerea discriminării potențialilor participanți în cadrul oricărei proceduri pe baza naționalității sau a oricăror altor criterii.

Exemple de aplicare în practică a principiului liberei concurențe în cadrul etapelor achizițiilor publice:

Planificare	<ul style="list-style-type: none">■ alegerea procedurii astfel încât să asigure că un număr cât mai mare de potențiali furnizori, prestatori sau executanți pot participa la aceasta;■ redactarea documentației astfel încât să fie evitate costurile inutile de bani și timp pentru potențialii ofertanți;■ redactarea cerințelor în mod clar și făcând referire, în măsura posibilului, la standarde naționale sau standarde internaționale la care România este parte; dacă acest lucru nu este posibil, în cazul indicării unor mărci de fabrică sau de comerț este obligatorie adăugarea sintagmei „sau echivalent”;■ calcularea calendarului procedurii astfel încât să fie lăsat suficient timp la dispoziție ofertanților pentru pregătirea ofertei.
--------------------	---

Aplicare proceduri	<ul style="list-style-type: none"> ■ vor fi făcute eforturi pentru ca anunțurile sau cererile de ofertă să fie făcute publice prin cât mai multe mijloace, cum ar fi prin publicarea pe pagina de web a entității sau prin presă, în măsura posibilului.
Atribuire contract	<ul style="list-style-type: none"> ■ evaluarea va fi făcută în mod obiectiv și în funcție doar de criteriile enunțate în documentație; ■ negocierea directă cu furnizorii, prestatorii sau executanții va fi făcută cu profesionalism și în mod etic, de preferință de persoane cu pregătire atât în domeniul achiziției cât și de negociator.
Administrare contract	<ul style="list-style-type: none"> ■ evitarea plasării autorității contractante într-o poziție în care să fie obligată să continue relațiile contractuale cu același contractant după încheierea contractului.

**Corelarea principiului liberei concurențe
cu celelalte principii ale achizițiilor publice:**

Eficiență	<ul style="list-style-type: none"> ■ libera concurență reprezintă o premisă pentru cheltuirea eficientă a banului public.
Transparență	<ul style="list-style-type: none"> ■ transparența contribuie într-o foarte mare măsură la aplicarea principiului liberei concurențe, prin difuzare cât mai largă a informațiilor referitoare la achiziții; ■ de asemenea, principiul transparenței permite evaluarea de către cei interesați a modului de respectare a liberei concurențe în cadrul unui proces de achiziție publică.
Tratament egal	<ul style="list-style-type: none"> ■ principiul tratamentului egal reprezintă o continuare firească a principiului liberei concurențe: dacă libera concurență asigură accesul liber la procedurile de achiziții publice, tratamentul egal asigură corectitudinea procesului în sine.
Confidențialitate	<ul style="list-style-type: none"> ■ confidențialitatea asigură respectarea avantajelor competitive ale participanților la procesul de achiziții publice.

PRINCIPIUL UTILIZĂRII EFICIENTE A FONDURILOR PUBLICE

Principiul utilizării eficiente a fondurilor publice presupune aplicarea, în cadrul sistemului concurențial, a criteriilor economice pentru atribuirea contractului de achiziție publică.

Se pot spune foarte multe despre acest principiu, cunoscut și sub numele de „valoare pentru banii investiți”. Pe scurt, „valoare pentru banii investiți” înseamnă **obținerea cantității dorite, la un nivel calitativ considerat corespunzător, plătiind un preț considerat corespunzător, la momentul oportun și în locul oportun.**

Toate procesele și procedurile reglementate cu privire la achizițiile publice sunt gândite pentru a asigura cea mai mare eficiență a cheltuirii banilor publici în scopul oferirii unor servicii publice de calitate cetățenilor („clienților”). Cel mai important test pentru evaluarea eficienței

unei achiziții este compararea beneficiilor și costurilor pe toată durata vieții produsului, serviciului sau lucrării respective. Costul în sine al produsului, serviciului sau lucrării nu poate indica cheltuielile reale ale autorității contractante, iar oferta cu prețul cel mai scăzut nu reprezintă în mod necesar cea mai eficientă folosire a banilor publici.

**Exemple de aplicare în practică
a principiului eficienței în cadrul etapelor achizițiilor publice:**

<p>Planificare</p>	<ul style="list-style-type: none"> ■ identificarea, evaluarea și prioritizarea nevoilor trebuie făcută cu foarte multă atenție, implicând în cea mai mare măsură posibilă toți actorii interesați din cadrul autorității contractante și a comunității; ■ estimarea valorii achiziției publice se va face luând în considerare costurile de-a lungul vieții pentru produsul, serviciul sau lucrarea ce urmează a fi achiziționată; ■ în funcție de costurile estimate se realizează determinarea tipului de contract (produse/servicii, servicii/lucrări); ■ determinarea procedurii se va face luând în considerare eficiența investiției; ■ se poate alege alăturarea mai multor contracte referitoare la același produs/serviciu/lucrare în scopul eficienței (de exemplu, contract de achiziționare a unui copiator, a consumabilelor pentru un an de zile și a service-ului aferent; sau: construirea unui hotel și achiziționarea simultană a serviciilor de management a hotelului respectiv pe 10 ani de zile); ■ se pot realiza acorduri pentru formarea de asociații contractante între mai multe autorități contractante, în scopul realizării de economii prin creșterea valorii contractului; ■ se vor face eforturi pentru cunoașterea cât mai bună a pieței în scopul redactării unor documente cât mai competitive (folosind în acest sens și datele adunate în cadrul autorității contractante privind contractele derulate anterior sau recurgând la consultanță de specialitate din afara autorității contractante); ■ deși nu este expres reglementat, se poate alege opțiunea unui contract-cadru, ca o modalitate eficientă de contractare, în conformitate cu legislația română în vigoare; ■ pot fi luate în considerare încheierea, ca urmare a procedurii de achiziție publică, a unor contracte de concesiune sau parteneriat-public-privat, dacă acestea servesc mai bine interesul public în cauză.
<p>Aplicare proceduri</p>	<ul style="list-style-type: none"> ■ eventuala comunicare, după caz, cu potențialii prestatori, furnizori sau executanți va avea ca scop informarea acestora pentru a putea înainta oferte optime pentru autoritatea contractantă.
<p>Atribuire contract</p>	<ul style="list-style-type: none"> ■ ofertele vor fi evaluate într-un mod profesionist, luând în considerare criteriile stabilite; ■ va fi luată în considerare și analizată capacitatea furnizorilor, prestatorilor sau executanților; ■ se va analiza compatibilitatea ofertelor cu cerințele autorității contractante; ■ se vor evalua riscurile; ■ se va urmări evitarea costurilor inutile; ■ contractul va cuprinde o reflectare corectă a drepturilor și obligațiilor părților.

Administrare contract	<ul style="list-style-type: none"> ■ contractul va fi administrat în scopul producerii celor mai bune rezultate posibile; ■ contractul poate fi reziliat în cazul în care el nu mai oferă cea mai bună valoare pentru banii investiți; ■ datele strânse în timpul administrării vor fi structurate și păstrate în baze de date ce permit analiza și furnizare de informații pentru viitoarele achiziții publice.
------------------------------	---

**Corelarea principiului eficienței
cu celelalte principii ale achizițiilor publice:**

Liberă concurență	<ul style="list-style-type: none"> ■ libera concurență reprezintă o premisă pentru cheltuirea eficientă a banului public.
Transparență	<ul style="list-style-type: none"> ■ transparența oferă mijlocul prin care autoritatea contractantă poate transmite în mod clar cerințele sale și primește informațiile ce îi vor servi la luarea deciziei optime; ■ transparența permite identificarea nevoilor reale ale comunității și informează cetățenii (alegătorii) cu privire la modul eficient de cheltuire a banului public.
Tratament egal	<ul style="list-style-type: none"> ■ principiul tratamentului egal nu permite introducerea nici unei distorsiuni în procesul de evaluare a celei mai bune oferte.
Confidențialitate	<ul style="list-style-type: none"> ■ confidențialitatea încurajează cheltuirea eficientă a fondurilor publice întrucât garantează ofertanților că informația de ultimă oră referitoare la produsele, sistemele și procesele lor este protejată, ca urmare pot să propună cele mai avansate soluții fără a se teme că vor pierde avantajul pe care îl au prin dezvăluirea de către autoritatea contractantă a informațiilor lor privilegiate.

PRINCIPIUL TRANSPARENȚEI

Principiul transparenței presupune *punerea la dispoziția celor interesați a tuturor informațiilor referitoare la aplicarea procedurii pentru atribuirea contractului de achiziție publică*. În aplicarea principiului transparenței, **informația relevantă și suficientă va fi oferită în mod coerent și la timp tuturor părților interesate** prin metode de comunicare eficiente și la costuri reduse sau, în măsura posibilului, fără nici un cost pentru potențialii furnizori, prestatori sau executanți.

Beneficiile aplicării principiului transparenței pentru potențialii furnizori, prestatori sau executanți:

- posibilitatea anticipării succesiunii activităților pe parcursul derulării unei proceduri;
- asigurarea „vizibilității” regulilor, oportunităților, proceselor, înregistrărilor datelor de ieșire și rezultatelor;
- claritatea documentelor elaborate pe parcursul derulării procesului de achiziție.

Beneficiile aplicării principiului transparenței pentru autoritatea contractantă:

- înțelegerea de către potențialii furnizori, prestatori sau executanți a necesităților reale ale autorității contractante și a modului în care aceste necesități se reflectă în cadrul cerințelor din DEPO;

- evidența clară a documentelor duce la o rapidă punere la punct a dosarului achiziției publice și posibilitatea urmării procesului achiziției în conformitate cu cerințele legii;
- autoritatea contractantă care respectă principiul transparenței este și percepută ca atare, sporind astfel încrederea potențialilor furnizori, prestatori sau executanți, fapt ce duce la participarea acestora în număr mare și cu oferte optime în cadrul procedurilor de achiziție publică.

Un alt element de transparență îl reprezintă obligativitatea de a realiza dosarul achiziției publice. Acest dosar cuprinde toate documentele relevante legate de aplicarea procedurii respective, și anume:

- nota privind determinarea valorii estimate (fără TVA) a contractului de achiziție publică;
- anunțul de intenție (dacă este cazul);
- anunțul și/sau invitația de participare;
- documentația pentru elaborarea și prezentarea ofertei, inclusiv clarificările solicitate de ofertanți și răspunsurile aferente transmise de autoritatea contractantă;
- decizia de numire a Comisiei de evaluare/negociere/Juriului;
- listele cuprinzând denumirea/numele și adresa candidaților care participă la selecție și hotărârea comisiei de evaluare cu privire la rezultatul selecției (dacă este cazul);
- procesul verbal întocmit cu ocazia deschiderii ofertelor;
- lista cu numele și adresele ofertanților;
- hotărârea Comisiei de evaluare cu privire la rezultatul aplicării procedurii pentru atribuirea contractului de achiziție publică;
- contestațiile primite, rezoluțiile și eventualele măsuri corective, precum și hotărârile judecătorești (dacă este cazul);
- raportul comisiei de evaluare privind oferta declarată câștigătoare înaintat autorității contractante;
- contractul de achiziție publică semnat între ofertantul câștigător și autoritatea contractantă;
- anunțul de atribuire a contractului de achiziție publică (dacă este cazul);
- studiul de piață (dacă este cazul);

Întocmirea lui este o obligație a autorității contractante. Dosarul achiziției publice se păstrează atâta timp cât contractul produce efecte juridice, dar nu mai puțin de 5 ani de la data finalizării contractului. Potrivit OUG nr. 60/2001, el poate fi pus la dispoziție spre consultare oricărei entități publice, în cadrul legal, fără să fie afectat interesul public sau interesul comercial al părților, precum și libera concurență.

Legi speciale reglementează accesul și altor categorii de persoane la documentele din dosar. Este vorba de Legea nr. 544/2001 a liberului acces la informațiile de interes public, ce permite oricărei persoane interesate accesul la orice informație produsă sau gestionată de instituțiile sau autoritățile publice¹.

Cererea verbală se adresează compartimentului/biroului de informare și relații publice sau persoanei special desemnate în acest scop. Răspunsul se comunică pe loc, în cadrul unui program afișat la sediul autorității publice. Dacă informațiile solicitate nu sunt disponibile pe loc, persoana este îndrumată să le ceară în scris.

¹ Kristina Creoșteanu (ed.), Georgescu, Ion, Negrea, Elena, Rotaru, Eugenia, Vrabie, Codru, *Accesul la informația de interes public - Ghid pentru cetățeni și funcționarii publici*, GRASP/Asociația Română pentru Transparență, 2004;

Cererea scrisă poate fi făcută pe hârtie sau pe suport electronic (e-mail). Ea trebuie să conțină: denumirea și sediul autorității/instituției publice; numele, prenumele și semnătura solicitantului, precum și adresa la care se solicită primirea răspunsului; care este informația solicitată, dacă se solicită copii de pe documente (cu indicarea cât mai exactă a acestora), disponibilitatea de a plăti costurile serviciilor de copiere a documentelor.

Accesul la informațiile de interes public este gratuit, dar în cazul în care sunt solicitate copii după documente oficiale autoritatea contractantă poate cere contravaloarea serviciilor de copiere.

Pentru refuzul nejustificat, explicit sau tacit, de comunicare a informațiilor sau pentru orice altă încălcare a dreptului persoanei de liber acces la informațiile de interes public (comunicarea informațiilor într-o formă inaccesibilă, neclară, vagă, incompletă, comunicare tardivă a informațiilor sau a refuzului, necomunicarea prelungirii termenului de la 10 la 30 zile etc.) solicitantul are la dispoziție două căi de atac: reclamația administrativă și plângerea în instanță.

Exemple de aplicare în practică a principiului transparenței în cadrul etapelor achizițiilor publice:

<p>Planificare</p>	<ul style="list-style-type: none"> ■ implicarea cetățenilor (alegătorilor) în procesul de identificare a necesităților comunității; ■ programul anual al achizițiilor publice va fi făcut public; ■ este recomandată selectarea unei proceduri cât mai transparente cu putință; ■ publicarea anunțului de intenție, dacă este cazul; ■ stabilirea criteriilor de selecție și evaluare; ■ redactarea Documentației pentru Elaborarea și Prezentarea Ofertei, care să includă toate informațiile relevante cerute de lege, prezentate într-un mod clar și concis; ■ stabilirea persoanei din cadrul autorității contractante responsabile de comunicarea cu toți cei interesați.
<p>Aplicare proceduri</p>	<ul style="list-style-type: none"> ■ publicarea în Monitorul Oficial și, în măsura posibilului, prin alte modalități (cum ar fi, cel puțin, publicarea pe site-ul de web al autorității contractante; sau: într-o publicație națională/locală; prin intermediari de informare între autorități contractante și potențiali ofertanți, etc.), a anunțului de participare; ■ includerea în anunț a tuturor elementelor cerute de lege; ■ oferirea Documentației pentru Elaborarea și Prezentarea Ofertei, pe cât posibil fără costuri pentru potențialii furnizori, prestatori sau executanți sau la costul efectiv al copierii materialelor. Publicarea documentației pe site-ul de web al entității publice; ■ comunicarea răspunsurilor la cererile de clarificări; ■ comunicarea rezultatului etapei de selecție; ■ deschiderea ofertelor în ședință publică; ■ comunicarea procesului verbal al deschiderii ofertelor; ■ publicarea în Monitorul Oficial al anunțului de atribuire; ■ trimiterea imediată către toți participanți a oricăror alte informații relevante.

Atribuire contract	<ul style="list-style-type: none"> ■ comunicarea rezultatului aplicării procedurii; ■ comunicarea repetării sau anulării procedurii; ■ comunicarea deciziei de suspendare sau nu a procedurii ca urmare a introducerii unei contestații sau a unei acțiuni în instanță; ■ comunicarea tuturor actelor și deciziilor în legătură cu introducerea unei contestații sau a unei acțiuni în instanță; ■ publicarea în Monitorul Oficial a hotărârii judecătorești irevocabile date ca urmare a introducerii unei acțiuni în instanță;
Administrare contract	<ul style="list-style-type: none"> ■ realizarea dosarului achiziției publice; ■ comunicarea la cerere a informațiilor publice conform prevederilor Legii nr. 544/2001 a accesului la informațiile de interes public.

**Corelarea principiului transparenței
cu celelalte principii ale achizițiilor publice:**

Liberă concurență	<ul style="list-style-type: none"> ■ transparența contribuie într-o foarte mare măsură la aplicarea principiului liberei concurențe, prin difuzare cât mai largă a informațiilor referitoare la achiziții; ■ de asemenea, principiul transparenței permite evaluarea de către cei interesați a modului de respectare a principiului eficienței în cadrul unui proces de achiziție publică.
Eficiență	<ul style="list-style-type: none"> ■ transparența oferă mijlocul prin care autoritatea contractantă poate transmite în mod clar cerințele sale și primește informațiile ce îi vor servi la luarea deciziei optime; ■ transparența permite identificarea nevoilor reale ale comunității și informează cetățenii (alegătorii) cu privire la modul eficient de cheltuire a banului public.
Tratament egal	<ul style="list-style-type: none"> ■ transparența permite verificarea modului în care a fost aplicat principiul tratamentului egal în cadrul procesului de achiziție publică.
Confidențialitate	<ul style="list-style-type: none"> ■ confidențialitatea nu contrazice principiul transparenței ci îl nuanțează în sensul că stabilește limitele comunicării informațiilor provenind de la ofertanți și care este conținută în ofertele înaintate autorității contractante.

PRINCIPIUL TRATAMENTULUI EGAL

Principiul tratamentului egal presupune aplicarea, în mod nediscriminatoriu, a criteriilor de selecție și criteriilor pentru atribuirea contractului de achiziție publică astfel încât orice furnizor de produse, executant de lucrări sau prestator de servicii să aibă șanse egale în competiția pentru atribuirea contractului respectiv. Aplicarea principiului urmărește realizarea unui cadru bazat pe încredere, cinste, corectitudine și imparțialitate pe tot parcursul derulării procedurii prin furnizarea, simultană către toți cei implicați într-o procedură de achiziții publice a informațiilor aferente procedurii și prin eliminarea oricăror elemente de natură subiectivă care pot influența deciziile în procesul de atribuire a contractelor de achiziție publică. De exemplu, nici o autoritate contractantă nu are dreptul să acorde tratament preferențial unei companii doar pentru simplul motiv că este situată în orașul respectiv.

Participanții la procesul de achiziție publică trebuie să se bucure de tratament egal și să perceapă faptul că sunt tratați în mod egal. Chiar dacă autoritatea a respectat principiul tratamentului egal dar participanții au impresia că în fapt acesta nu a fost pe deplin respectat, faptul în sine reprezintă o nerespectare a principiului. În acest sens, sunt foarte importante principiile de etică prezentate în cadrul capitolului introductiv.

**Exemple de aplicare în practică
a principiului tratamentului egal în cadrul etapelor achizițiilor publice:**

Planificare	<ul style="list-style-type: none"> ■ evitarea contactelor „preferențiale” cu potențialii furnizori, prestatori sau executanți; ■ redactarea criteriilor de selecție și de atribuire astfel încât să nu avantajeze unii ofertanți.
Aplicare proceduri	<ul style="list-style-type: none"> ■ evitarea contactelor „preferențiale” cu ofertanții, concurenții sau candidații; ■ oferirea în mod nediscriminatoriu de informații și clarificări tuturor participanților; ■ funcționarii sau angajații publici răspunzători de achiziția publică respectivă trebuie să anunțe potențialele conflicte de interese în care se pot afla în relație cu ofertanții; ■ în cazul unor proceduri ce nu presupun anunțuri, vor fi folosite criterii obiective de selectare a potențialilor furnizori, prestatori sau executanți.
Atribuire contract	<ul style="list-style-type: none"> ■ păstrarea închisă a plicurilor în care au fost depuse ofertele până la momentul deschiderii ofertelor; ■ deschiderea ofertelor potrivit procedurii reglementate de lege; ■ separarea activității de administrare a procedurii de achiziție publică de procesul de atribuire a contractului; ■ evaluarea este realizată de o comisie de evaluare, numită anterior inițierii procedurii, compusă din persoane cu cunoștințe temeinice în domeniu și care respectă regulile etice impuse de lege; ■ evaluarea este realizată doar pe baza criteriilor dinainte făcute publice în documentație; ■ participanții care depun contestații nu trebuie să fie în nici un mod discriminați în cadrul procedurii respective sau în cadrul oricăror proceduri ulterioare.
Administrare contract	<ul style="list-style-type: none"> ■ evitarea plasării autorității contractante într-o poziție în care să fie obligată să continue relațiile contractuale cu același contractant după încheierea contractului.

**Corelarea principiului tratamentului egal
cu celelalte principii ale achizițiilor publice:**

Liberă concurență	<ul style="list-style-type: none"> ■ principiul tratamentului egal reprezintă o continuare firească a principiului liberei concurențe: dacă libera concurență asigură accesul liber la procedurile de achiziții publice, tratamentul egal asigură corectitudinea procesului în sine; ■ principiul tratamentului egal reprezintă o continuare firească a principiului liberei concurențe: dacă libera concurență asigură accesul liber la procedurile de achiziții publice, tratamentul egal asigură corectitudinea procesului în sine.
--------------------------	--

Eficiență	<ul style="list-style-type: none"> ■ principiul tratamentului egal nu permite introducerea nici unei distorsiuni în procesul de evaluare a celei mai bune oferte.
Transparență	<ul style="list-style-type: none"> ■ transparența permite verificarea modului în care a fost aplicat principiul tratamentului egal în cadrul procesului de achiziție publică.
Confidențialitate	<ul style="list-style-type: none"> ■ confidențialitatea oferă șanse egale în competiția pentru atribuirea contractului de achiziție publică prin aceea că nu modifică clasamentele în funcție de elemente exterioare.

PRINCIPIUL CONFIDENȚIALITĂȚII

Principiul confidențialității presupune *garantarea protejării secretului comercial și a dreptului de proprietate intelectuală a ofertantului*. Cea mai importantă precizare trebuie făcută aici în legătură cu faptul că **principiul confidențialității nu este o limitare a principiului transparenței**. Confidențialitatea urmărește doar nedezvăluirea de către autoritatea contractantă a unor informații care aparțin ofertanților și care au fost încredințate autorității de aceștia prin înaintarea ofertelor. Nu este vorba de limitarea accesului la informații ce aparțin sau au fost produse de autoritatea contractantă în cadrul procedurii.

Un secret comercial se definește în mod obișnuit în termeni generali, ca orice altă informație, care include dar nu se limitează la date tehnice sau netehnice, formule, modele, compilații, programe, dispozitive, metode, tehnici, procese de proiectare, date financiare și o listă cu clienții actuali sau potențiali ai furnizorilor, care:

- 1. sunt suficient de secrete ca să creeze valoare economică, prezentă sau potențială, pe baza faptului că aceste informații nu sunt în general cunoscute de către alte persoane, care ar putea obține o valoare economică dacă le-ar face publice sau dacă le-ar folosi; și*
- 2. sunt rezultatul unui efort rezonabil, făcut în condițiile necesare păstrării caracterului lor secret și de confidențialitate².*

Proprietatea intelectuală este produsul intelectului care are o valoare comercială și include proprietatea industrială (invenții, mărci, proiecte industriale și proiecte a căror origine e protejată) și dreptul de autor (lucrări literare, muzicale, artistice, fotografice, și audio vizuale)³.

Folosirea proprietății intelectuale ce aparține altei persoane poate sau nu poate implica efectuarea de plăți pentru dreptul de autor sau solicitarea acceptului folosirii proprietății intelectuale respective, dar întotdeauna este necesar să se menționeze sursa foarte corect.

Dacă autoritatea contractantă folosește serviciile unor consultanți în cadrul oricărei etape a procesului, aceștia vor respecta și ei, ca și angajații autorității contractante, principiul confidențialității.

² IPR Helpdesk, The Legal Protection of Trade Secrets, http://www.ipr-helpdesk.org/documentos/docsPublicacion/html_xml/8_LegalprotectionofTradeSecrets%5B0000002422_00%5D.html, accesat la 15 ianuarie 2004;

³ IPR Helpdesk, Glossary, <http://www.ipr-helpdesk.org/controlador.jsp?cuerpo=cuerpoGlosario&seccion=glosario&tipoGlosario=ip&len=en>, accesat la 15 ianuarie 2004;

**Exemple de aplicare în practică
a principiului confidențialității în cadrul etapelor achizițiilor publice:**

Planificare	<ul style="list-style-type: none"> ■ obținerea de către autoritatea contractantă de sprijin din partea specialiștilor (tehnic și juridic) pentru a anticipa tipul de informații confidențiale ale ofertanților ce pot fi întâlnite în cadrul procedurii respective; ■ includerea în documentele procedurii respective de informații care să descrie politica autorității contractante de respectare a principiului transparenței, ce presupune oferirea la cerere a cât mai multe informații referitoare la achiziția publică respectivă; ■ precizarea faptului că informațiile marcate ca fiind confidențiale pot fi comunicate, la cerere, cu respectarea principiului confidențialității, organelor de control intern sau extern, organelor de urmărire penală și instanțelor judecătorești, în funcție de prevederile legale în vigoare.
Aplicare proceduri	<ul style="list-style-type: none"> ■ oferirea de informații către ofertanți pentru ca aceștia să precizeze acele părți ale ofertei care se dorește să fie păstrate confidențiale.
Atribuire contract	<ul style="list-style-type: none"> ■ respectarea de către toate persoanele care iau contact cu ofertele a confidențialității acelor părți ale ofertei în legătură cu care s-a făcut precizarea că se dorește să fie păstrate confidențiale; ■ semnarea declarației de confidențialitate de către membri comisiei de evaluare; ■ în caz de dubiu, obținerea de asistență (tehnică și juridică) de către autoritatea contractantă în legătură cu obiectul cererii de confidențialitate și modalitățile prin care se pune în practică principiul confidențialității.
Administrare contract	<ul style="list-style-type: none"> ■ în măsura în care sunt elemente de confidențialitate în cadrul contractului, acestea vor fi menționate ca atare în contract, precizându-se în clauza de confidențialitate și modalitățile particulare de protecție a informațiilor respective.

**Corelarea principiului confidențialității
cu celelalte principii ale achizițiilor publice:**

Liberă concurență	<ul style="list-style-type: none"> ■ confidențialitatea protejează libera concurență în sensul că nu permite ca unii ofertanți să aibă informații privilegiate despre alții, cu scopul de a căpăta un avantaj în cadrul procedurilor de achiziții publice.
Eficiență	<ul style="list-style-type: none"> ■ confidențialitatea încurajează cheltuirea eficientă a fondurilor publice întrucât garantează ofertanților că informația de ultimă oră referitoare la produsele, sistemele și procesele lor este protejată, deci ei pot să propună cele mai avansate soluții fără a se teme că vor pierde avantajul pe care îl au prin dezvăluirea de către autoritatea contractantă a informațiilor lor privilegiate.
Transparență	<ul style="list-style-type: none"> ■ confidențialitatea nu contrazice principiul transparenței ci îl nuanțează în sensul că stabilește limitele comunicării informațiilor provenind de la ofertanți și care sunt conținute în ofertele înaintate autorității contractante.
Tratament egal	<ul style="list-style-type: none"> ■ confidențialitatea oferă șanse egale în competiția pentru atribuirea contractului de achiziție publică prin aceea că nu modifică clasamentele în funcție de elemente exterioare.

PLANIFICAREA ACHIZIȚIILOR PUBLICE

PLANIFICARE

Planificarea înseamnă privirea către viitor și luarea unor decizii referitor la ce va face entitatea publică pe termen scurt, mediu și lung. Planificarea pentru achiziții publice presupune un efort coerent de a decide necesitățile pe care le are instituția în raport cu așteptările conducerii, funcționarilor publici și a „clienților”/beneficiarilor, adică a plătitorilor de taxe și impozite care primesc serviciile acesteia. În mod normal, într-o entitate publică, aceste informații sunt parte a planului de acțiune pe anul care urmează.

La nivelul autorității publice, planificarea este un instrument de:

- acțiune, pentru că oferă suportul de a acționa corect și realist pentru viitor;
- motivare, deoarece presupune o circulație corespunzătoare a informațiilor dinspre și către toate persoanele implicate, astfel încât fiecare funcționar să se simtă motivat prin participarea lui la planificare și prin reușita de ansamblu;
- coerență, pentru că asigură alinierea acțiunilor între persoane, departamente sau nivele ierarhice din cadrul aceleiași instituții, precum și asigurarea răspunsului optim la nevoile comunității.

CADRUL ORGANIZAȚIONAL

Buna desfășurare a oricărui proces de achiziții publice depinde în foarte mare măsură de coerența cu care abordează o entitatea publică respectivul proces.

În acest sens este recomandabilă numirea unei persoane responsabile de supervizarea tuturor proceselor de achiziții publice din entitatea publică respectivă sau, dacă mărimea entității o permite, înființarea unui compartiment (direcții/serviciu/birou/ departament, etc.) responsabil cu achizițiile publice.

Iată o listă orientativă de atribuții ale persoanei / compartimentului de achiziții publice dintr-o entitate publică:

- asigură întocmirea planului anual de achiziții publice;
- asigură obținerea tuturor avizelor necesare documentațiilor, actelor și deciziilor redactate sau emise în legătură cu o achiziție publică;
- propune conducătorului entității spre aprobare componența comisiilor de evaluare/negociere/juriului;
- asigură întocmirea documentației necesare achizițiilor de produse, servicii și lucrări și răspunde de desfășurarea acestora în condițiile reglementărilor în vigoare la data organizării;
- asigură întocmirea documentației de participare la procedurile de achiziții pe baza caietului de sarcini și a documentației primite de la compartimentele care au solicitat demararea procedurilor;
- asigură stabilirea termenelor pentru toate activitățile din cadrul unui proces de achiziție publică și respectarea acestora;
- asigură întocmirea formalităților de publicitate pentru procedurile organizate, transmiterea documentației și comunicarea tuturor actelor și deciziilor către participanți;
- asigură primirea, înregistrarea și păstrarea ofertelor;
- asigură secretariatul comisiilor de evaluare/negociere/juriului;
- asigură întocmirea proceselor verbale de deschidere a ofertelor și a proceselor verbale de atribuire;
- asigură înregistrarea contestațiilor și comunicarea acestora către ministere, ofertanți și comisia de evaluare;
- propune și transmite răspunsurile la contestații;
- asigură returnarea garanțiilor de participare la procedurile de achiziție;
- întocmește, păstrează și comunică informații și documente din dosarul achizițiilor publice;
- realizează raportarea către ministere;
- asigură încheierea contractelor cu câștigătorii procedurilor de achiziții organizate și transmiterea lor pentru urmărirea compartimentelor de specialitate și compartimentelor beneficiare/solicitanți;
- asigură/acordă sprijin în urmărirea îndeplinirii clauzelor contractuale ale contractelor de achiziție publică încheiate;

- asigură întocmirea de acte adiționale la contractele de achiziție publică gestionate;
- asigură gestionarea bazei de date cu privire la procedurile organizate, contractele atribuite și administrarea contractelor gestionate;
- asigură respectarea principiilor achizițiilor publice în scopul cheltuirii eficiente și responsabile a fondurilor entității publice.

PLANIFICAREA ACHIZIȚIILOR PUBLICE

Planificarea achizițiilor publice presupune, în linii mari:

- identificarea necesităților obiective la nivelul autorității contractante;
- stabilirea gradului de prioritate a necesităților;
- identificarea procedurii ce urmează a fi aplicată;
- întocmirea Programului anual al achizițiilor publice;
- obținerea tuturor aprobărilor necesare;
- stabilirea calendarului pentru aplicarea fiecărei proceduri.

Identificarea necesităților obiective la nivelul autorității contractante se realizează prin:

1. **Cumularea de către persoana/compartimentul responsabil cu achizițiile publice a “referatelor de necesitate”** transmise de fiecare compartiment al autorității contractante, în care sunt precizate următoarele:
 - care sunt necesitățile;
 - când sunt necesare;
 - pentru ce sunt necesare;
 - beneficiile achiziției raportate la costul de viață al produsului, serviciului sau lucrării ce urmează a se achiziționa.
2. **Analiza fiecărei necesități.** În analiza fiecărei necesități vor fi luate în considerare:
 - unde, de ce și în ce momente apare necesitatea respectivă, pentru ce durată și în ce locație;
 - obiectivele generale ale politicii de management, ale programelor și proiectelor autorității contractante, privind mai degrabă obiectivele ce trebuie îndeplinite decât modalitățile cum pot fi acestea îndeplinite, în scopul încurajării găsirii unor soluții cât mai inovatoare;
 - dacă este nevoie să fie înlocuite sau îmbunătățite resurse deja existente sau dacă sunt cerințe complet noi;

Exemplu: Dacă este nevoie să fie completate resurse deja existente, cum ar fi o rețea de calculatoare deja instalată, atunci caietul de sarcini trebuie redactat în așa fel încât echipamentele să fie compatibile, cu costuri minime, cu echipamentele deja existente.

Sau: Poate fi luată în considerare achiziționarea de echipamente de tehnică de calcul (de exemplu copiatoare sau faxuri) care folosesc aceleași consumabile cu echipamentele deja existente, pentru a realiza economii la procurarea de consumabile.

- dacă există alternative la achiziția publică, inclusiv folosirea unor resurse deja existente la nivelul autorității contractante.

Stabilirea gradului de prioritate a necesităților va avea în vedere:

- fondurile necesare și cele alocate;
- anticiparea fluxului de numerar al autorității contractante;

Exemplu: achizițiile publice realizate în cadrul unor proiecte cu finanțare internațională vor avea prioritate la finanțare.

- analiza realizată asupra nevoilor formulate;
- identificarea și analiza riscurilor potențiale în legătură cu achizițiile publice respective;
- anticiparea costurilor totale și a beneficiilor de pe urma achiziției;
- identificarea costurilor și cerințelor umane și de timp pentru pregătirea și derularea achiziției;
- identificarea costurilor și necesităților umane și de timp pentru îndeplinirea și administrarea contractului.

În acest scop, persoanele responsabile pot să folosească experiența colegilor sau a consultanților externi. De asemenea, în prioritizarea necesităților, entitățile publice trebuie să consulte comunitatea, cetățenii (alegătorii) fiind cei mai în măsură să cunoască nevoile lor și ale comunității¹.

Întocmirea Programului anual al achizițiilor publice este obligatoriu pentru autoritățile contractante. El cuprinde totalitatea contractelor de furnizare, servicii și lucrări, previzionate pentru un an bugetar.

În Anexă este prezentat un model orientativ de Program anual al achizițiilor publice.

În scopul întocmirii Programului anual al achizițiilor publice, produsele, serviciile și lucrările previzionate se pun în corespondență cu **Clasificarea produselor și serviciilor asociate activităților** (CPSA). CPSA este un nomenclator de activități organizat în corespondență cu Clasificarea activităților din economia națională (CAEN). CPSA a fost aprobată prin HG nr. 53/1999, în prezent fiind în vigoare **CPSA 2002** (corespunzătoare CAEN rev. I), actualizată prin Ordinul președintelui Institutului Național de Statistică nr. 296/2003, publicat în Monitorul Oficial nr. 553/2003.

Ca și alte asemenea nomenclatoare, inclusiv Vocabularul Comun al Achizițiilor Publice din Uniunea Europeană (*Common Procurement Vocabulary, CPV*), CPSA este un instrument pentru realizarea statisticilor oficiale. În cazul Uniunii Europene, în condițiile în care Suplimentul S al Jurnalului Oficial al Comunităților Europene a publicat, spre exemplu, 161.221 de anunțuri în anul 2000, iar site-ul de internet al acestuia² este în mod curent accesat de 50.000 de vizitatori pe lună, folosirea CPV are rolul de a ajuta potențialii ofertanți să găsească cu ușurință, după codul CPV, doar acele anunțuri care îi interesează. Fiind doar un instrument statistic, CPSA nu corespunde în întregime scopului utilizării lui ca referință pentru evaluarea contractelor de achiziții publice.

De exemplu, hârtia de scris este cuprinsă în codul 2112, pixurile în codul 3663 (la un loc cu linoleum, umbrele, creioane, chibrituri, candelă și servicii de împăiere), dosarele de carton nu sunt evidențiate distinct ci în cadrul codului 2123 (articole de papetărie, împreună cu hârtia autocopiativă), sau țevile din fontă, indiferent de diametru sunt toate cuprinse sub codul 2721.

¹ Vezi, în acest sens, Laura Ștefan și Ion Georgescu, *Transparența decizională în administrația publică - Ghid pentru cetățeni și administrație*, Asociația Română pentru Transparență, 2003;

² <http://simap.eu.int/>;

ATENȚIE

Faptul că mai multe produse/servicii se regăsesc în cadrul aceluiași cod CPSA înseamnă că tuturor achizițiilor respective li se va aplica aceeași procedură, selectată în funcție de valoarea estimată însumată a contractelor previzionate, după cum se arată mai jos.

Acest lucru nu înseamnă că toate produsele/serviciile vor fi achiziționate în cadrul aceluiași contract, ci prin contracte separate, pentru încheierea cărora fiind însă aplicată procedura rezultată din estimarea valorii pentru toate contractele ce au ca obiect produse/servicii ce se regăsesc sub un unic cod CPSA.

În scopul **alegerii procedurii** ce urmează a fi aplicată se realizează estimarea valorii contractului de achiziție publică.

Aceasta se realizează, luând în calcul **echivalența Leu-Euro la cursul Băncii Naționale a României pentru ziua anterioară efectuării raportării la pragul valoric stabilit prin lege**, ținând cont de:

- toate costurile (fără TVA) la prețurile de piață;
- durata previzionată a contractului.

***Exemplu:** Dacă se intenționează reabilitarea unui drum comunal cu o lungime de 1,2 kilometri și se cunoaște că alocările bugetare permit lucrarea a doar 300 de metri pe an, se va calcula durata previzionată a lucrării în funcție de alocările bugetare. În acest caz, la costurile totale se vor lua în calcul și costurile lucrărilor de conservare precum și eventualele costuri de reparare a lucrărilor deja efectuate, pentru a păstra caracteristicile tehnico-funcționale ale întregii lucrări.*

Estimarea se realizează în funcție de:

- informațiile obținute din cercetări de piață și din analiza bazelor de date cu contracte derulate sau în derulare. În acest scop se poate folosi și consultanță externă autorității contractante;
- durata previzionată a contractului;
- costurile legate de îndeplinirea contractului.

Pentru evaluarea costurilor pe întreaga durată a vieții se vor lua în calcul:

- costul inițial;
- reducerile la prețul inițial;
- prețul pentru comenzile asociate sau următoare;
- opțiunile pentru reducerea costului (formule de reducere);
- riscul valutar (pentru bunurile fungibile);
- termenele de plată;
- asigurarea bunurilor, dacă este cazul;
- costurile de transport;
- costurile de depozitare;
- costuri de inventariere și management;
- costurile legate de integrarea în sistemele deja existente la nivelul autorității publice;

- costurile de familiarizare cu procesele noi;
- costurile de utilizare (de ex.: consumul de energie electrică);
- costurile pieselor de schimb/consumabilelor, etc., în prezent și o evaluare pe durata contractului;
- costurile de service și întreținere;
- amortizarea;
- costurile de casare.

Exemplu: Autoritatea contractantă dorește să imprime 120.000 de pagini în termen de doi ani. Dacă se achiziționează 20 de imprimante cu jet de cerneală la prețul de 100 de Euro bucata, cu un cost de imprimare pe copie de 0,1 Euro și cu o viteză de imprimare de 6 coli pe minut, costul total de utilizare se ridică la 14.000 de Euro. De asemenea, timpul de imprimare a numărului total de copii este de 333 ore și 20 de minute pentru toate cele 20 de imprimante. Achiziționarea a 5 imprimante laser cu prețul de 400 de Euro ce imprimă o pagină la prețul de 0,03 Euro cu o viteză de imprimare de 16 pagini pe minut, duce la costul total de 5.600 de Euro și la un timp de imprimare total de 125 de ore.

Procesul de evaluare se încheie cu redactarea Notei privind determinarea valorii estimate (fără TVA) a contractului de achiziție publică.

În ceea ce privește selectarea procedurilor de achiziție publică, **legea prevede că, de regulă, contractul de achiziție publică se atribuie prin licitație deschisă sau licitație restrânsă. Obligatorietatea aplicării unei anumite proceduri este stabilită în mod expres prin lege**, cum ar fi licitația (deschisă sau restrânsă) pentru contractele cu valoarea estimată peste pragurile reglementate. Autoritatea contractantă are dreptul de a aplica procedura de cerere de ofertă numai în cazul în care valoarea estimată (fără TVA) a contractului de achiziție publică este mai mică decât echivalentul în lei a următoarelor praguri:

pentru produse	40.000 Euro
pentru servicii	40.000 Euro
pentru lucrări	100.000 Euro

În luarea deciziei de selectare a unei anumite proceduri de achiziție publică, autoritatea contractantă va avea în vedere:

- importanța strategică a achiziției respective;
- complexitatea și/sau costurile implicate de achiziția publică respectivă;
- nivelul de dezvoltare și concurența pe piața locală, regională și națională din domeniul unde va avea loc achiziția;
- constrângeri cum ar fi urgența, compatibilitatea cu produse sau servicii deja existente în cadrul autorității respective, existența doar a unui singur furnizor, prestator sau executant.

În interpretarea schemei de selectare a procedurii de atribuire a contractului de achiziție publică ce este cuprinsă pe pagina următoare, autoritatea contractantă va putea aplica toate procedurile care nu sunt expres excluse.

Exemplu: Chiar dacă contractul de achiziție publică intră în prevederile art. 12 din OUG 60/2001, autoritatea contractantă va putea alege procedura de licitație deschisă sau restrânsă.

Sau: Dacă valoarea estimată a contractului de prestare este sub pragul de 40.000 de Euro, autoritatea contractantă va putea aplica procedura de licitație restrânsă sau deschisă.

Sau: Pentru un contract cu valoarea estimată sub pragul de 2.000 de Euro, autoritatea contractantă poate aplica procedura cererii de oferte.

ATENȚIE

Este interzisă divizarea unui contract în mai multe de valoare mai mică în scopul evitării aplicării anumitor proceduri de achiziție publică.

Autoritatea contractantă are dreptul de a **cumpăra direct** (fără a avea obligația de a aplica procedurile prevăzute de OUG nr. 60/2001) în cazul în care achiziționează produse, servicii sau lucrări a căror valoare (fără TVA) cumulată pe parcursului unui an, **nu depășește echivalentul în lei a 2000 EUR.**

SELECTAREA PROCEDURII PENTRU ATRIBUIREA CONTRACTULUI DE ACHIZIȚIE PUBLICĂ

A = Autoritatea contractantă achiziționează un plan sau un proiect în domeniul amenajării teritoriului, al proiectării urbanistice, al arhitecturii sau al prelucrării datelor;

B = Autoritatea contractantă se află într-unul din cazurile prevăzute la art. 12 din OUG nr. 60/2001;

C = Autoritatea contractantă se află într-unul din cazurile prevăzute la art. 11 din OUG nr. 60/2001;

D = Autoritatea contractantă anticipează o participare numeroasă a ofertanților.

Obținerea tuturor aprobărilor necesare

Această etapă se derulează având în vedere prevederile legilor și reglementărilor cu privire la funcționarea și finanțarea administrației publice locale, cum ar fi:

- Legea nr. 215/2001, Legea administrației publice locale publicată în Monitorul Oficial nr. 204/2001, modificată;
- Legea nr. 500/2002, privind finanțele publice, publicată în Monitorul Oficial nr. 597/2002;
- Ordonanța de Urgență nr. 45/2003 privind finanțele publice locale, publicată în Monitorul Oficial nr. 431/2003;
- Ordinul Ministerului Finanțelor Publice nr. 1792/2002, pentru aprobarea Normelor Metodologice privind angajarea, lichidarea, ordonanțarea și plata cheltuielilor instituțiilor publice, precum și organizarea, evidența și raportarea angajamentelor bugetare și legale, publicat în Monitorul Oficial nr. 37/2003;
- Hotărârea Guvernului nr. 264/2003 privind stabilirea acțiunilor și categoriilor de cheltuieli, criteriilor, procedurilor și limitelor pentru efectuarea de plăți în avans din fonduri publice, publicată în Monitorul Oficial nr. 177 /2003, modificată.

Stabilirea calendarului pentru aplicarea fiecărei proceduri se va realiza ținând seama de termenele special prevăzute în lege și de necesitatea de a obține produsul, serviciul sau lucrarea respectivă în timp optim.

Stabilirea calendarului trebuie să aibă în vedere:

- fluxul de numerar al entității publice;
- factorii externi ce pot influența achiziția (starea vremii, etc.);
- posibilitatea anulării sau repetării procedurii.

Exemplu: *Lucrările de reabilitare de drumuri se pot desfășura doar în condițiile expres stabilite în normativele în vigoare.*

Anexă

Model orientativ de program anual al achizițiilor publice.

Model orientativ de program anual al achizițiilor publice*

Nr. crt	Denumire obiect contract	Cod CSPA	Valoarea estimată a contractului		Procedura de atribuire a contractului	Data previzionată pentru anușul de participare	Data previzionată pentru semnarea contractului	Data previzionată pentru finalizarea contractului	Responsabil pentru atribuirea contractului
			ROL	EUR					
Contracte de furnizare									
1									
2									
3									
...									
Contracte de servicii									
1									
2									
3									
...									
Contracte de lucrări									
1									
2									
3									
...									

*/ Ghid pentru achiziții publice, Ministerul Finanțelor Publice, 2003;

PRINCIPII

**PLANIFICAREA
ACHIZITIILOR**

**APLICAREA
PROCEDURILOR**

**ATRIBUIREA
CONTRACTULUI**

**ADMINISTRAREA
CONTRACTULUI**

APLICAREA PROCEDURILOR DE ACHIZIȚII PUBLICE

Procedurile de achiziții publice reglementate de legea română în vigoare sunt:

- licitația deschisă;
- licitația restrânsă;
- negocierea competitivă;
- negocierea cu o singură sursă;
- cererea de oferte;
- concursul de soluții.

La acestea se adaugă **cumpărarea directă**, care, în sensul legii, nu este o procedură de achiziții publice ci o modalitate de realizare a achiziției publice.

La nivelul Uniunii Europene, procedurile reglementate sunt:

- procedura deschisă;
- procedura restrânsă;
- procedura de negociere (cu sau fără publicarea anunțului de participare în Jurnalul Oficial).

Noua directivă „consolidată” pentru sectorul public introduce procedura dialogului competitiv precum și noțiunea de contract-cadru, după cum am mai amintit în secțiunea introductivă a ghidului.

LICITAȚIE DESCHISĂ

Licitația deschisă este *procedura prin care orice furnizor, prestator sau executant interesat, are dreptul de a depune oferta.*

Listă orientativă privind pașii de urmat de către autoritatea contractantă pentru atribuirea unui contract de achiziție publică prin procedura licitației deschise:

ACTIVITATE	TERMEN
Includerea contractului în Programul anual al achizițiilor publice	Neprecizat; înainte de începerea anului bugetar
Stabilirea calendarului pentru aplicarea procedurii	Neprecizat
Transmiterea spre publicare către Monitorul Oficial a anunțului de intenție (dacă este cazul)	Cel mult 30 de zile de la data aprobării bugetului
Întocmirea Documentației pentru elaborarea și prezentarea ofertei (DEPO)	Neprecizat
Numirea Comisiei de evaluare	Neprecizat

Trimiterea anunțului de participare către Monitorul Oficial	<i>Neprecizat</i>
Publicarea anunțului de participare în Monitorul Oficial	<i>Cel mult 12 zile de la data înregistrării (urgentă - cel mult 5 zile)</i>
Primirea cererilor de furnizare a documentației (DEPO)	<i>Neprecizat; în termenul de primire a ofertelor</i>
Remiterea documentației (DEPO) tuturor celor care au transmis solicitări în acest sens	<i>Cel mult 6 zile de la primirea solicitării</i>
Primirea cererilor de clarificări	<i>Minim 8 zile înainte de termenul depunerii ofertelor</i>
Transmiterea răspunsurilor pentru eventualele clarificări solicitate	<i>Minim 6 zile înainte de termenul depunerii ofertelor</i>
Primirea și înregistrarea ofertelor	<i>Minim 10 de zile (contracte valori mici - sub 100.000 de Euro pentru produse și servicii/ 1.000.000 de Euro pentru lucrări) de la data publicării anunțului de participare Minim 52 de zile (contracte valori mari - peste 100.000 de Euro pentru produse și servicii/ 1.000.000 de Euro pentru lucrări)/36 de zile (contracte valori mari și anunț de intenție)/26-36 de zile (contracte valori mari și anunț de intenție, urgentă) de la data trimiterii anunțului de participare</i>
Deschiderea publică a ofertelor și întocmirea Procesului verbal al ședinței de deschidere a ofertelor	<i>La data indicată în anunțul de participare</i>
Evaluarea ofertelor de către Comisia de evaluare, întocmirea Raportului de evaluare și înaintarea acestuia autorității contractante	<i>Neprecizat</i>
Acceptarea Raportului de evaluare de către autoritatea contractantă	<i>Neprecizat</i>
Comunicarea rezultatului aplicării procedurii către toate părțile implicate	<i>Cel mult 2 zile de la decizia Comisiei de evaluare</i>
Încheierea contractului	<i>Minim 7 zile de la data comunicării rezultatului</i>
Publicarea Anunțului de atribuire în Monitorul Oficial	<i>Cel mult 30 de zile de la data încheierii contractului</i>
Includerea contractului în raportul trimestrial cu privire la achizițiile publice	<i>În primele 15 zile ale lunii următoare încheierii fiecărui trimestru</i>

LICITAȚIE RESTRÂNSĂ

Licitația restrânsă este *procedura prin care numai candidații selectați de către autoritatea contractantă sunt invitați să depună oferte.*

Autoritatea contractantă va alege procedura de licitație restrânsă atunci când, din studiul pieței pentru produsele, serviciile sau lucrările pe care intenționează să le achiziționeze, anticipează o participare numeroasă a ofertanților. Introducând etapa de selectare a ofertanților, licitația restrânsă permite o mai judicioasă cheltuire a resurselor autorității contractante, cum ar fi:

- costuri de copiere, corespondență, etc.;
- costuri de timp/om;
- costuri pentru retribuirea comisiei de evaluare (dacă este cazul).

Exemplu: Atunci când se dorește organizarea unei proceduri de licitație pentru un produs pentru care există o piață bine stabilită, cum ar fi hârtia de scris, autoritatea contractantă are posibilitatea de a alege organizarea unei proceduri de licitație restrânsă. Astfel, evaluarea a, spre exemplu, 30 de oferte cu toate documentațiile aferente unei achiziții în valoare de 41.000 de Euro poate costa mult autoritatea contractantă respectivă. Prin aplicarea procedurii de licitație restrânsă, autoritatea contractantă va putea selecta dintre cei 30 de candidați 8 cărora să le solicite oferte, evaluând astfel doar 8 documentații.

Listă orientativă privind pașii de urmat de către autoritatea contractantă pentru atribuirea unui contract de achiziție publică prin procedura licitației restrânse:

ACTIVITATE	TERMEN
Includerea contractului în Programul anual al achizițiilor publice	Neprecizat; înainte de începerea anului bugetar
Stabilirea calendarului pentru aplicarea procedurii	Neprecizat
Transmiterea spre publicare către Monitorul Oficial a anunțului de intenție (dacă este cazul)	Cel mult 30 de zile de la data aprobării bugetului
Întocmirea Documentației cu privire la calificare, selectare și prezentarea documentelor Documentației pentru elaborarea și prezentarea ofertei (DEPO)	Neprecizat
Numirea Comisiei de evaluare	Neprecizat
Trimiterea anunțului de participare către Monitorul Oficial	Neprecizat
Publicarea anunțului de participare în Monitorul Oficial	Cel mult 12 zile de la data înregistrării (urgentă - cel mult 5 zile)
Primirea cererilor de furnizare a documentației cu privire la calificare, selectare și prezentarea documentelor	Neprecizat
Remiterea tuturor celor care au transmis solicitări în acest sens a documentației cu privire la calificare, selectare și prezentarea documentelor	Neprecizat
Primirea cererilor de clarificări	Neprecizat

Transmiterea răspunsurilor pentru eventualele clarificări solicitate	<i>Neprecizat</i>
Primirea scrisorilor de interes și a documentelor care dovedesc eligibilitatea, înregistrarea, capacitatea tehnică și economico-financiară	<i>Minim 37 de zile (urgență motivată - 15 zile) de la data publicării anunțului de participare</i>
Selectarea de către Comisia de evaluare a candidaților cărora urmează să li se solicite oferta, întocmirea și înaintarea către autoritatea contractantă a hotărârii comisiei de evaluare cu privire la selecția candidaților	<i>Neprecizat</i>
Comunicarea rezultatului aplicării etapei de selecție către toate părțile implicate	<i>Cel mult 2 zile de la decizia Comisiei de evaluare</i>
Transmiterea către toți candidații selectați a invitațiilor de participare și a documentației (DEPO)	<i>Neprecizat</i>
Primirea cererilor de clarificări	<i>Minim 8 zile înainte de termenul depunerii ofertelor</i>
Transmiterea răspunsurilor pentru eventualele clarificări solicitate	<i>Minim 6 zile înainte de termenul depunerii ofertelor</i>
Primirea și înregistrarea ofertelor	<i>Minim 40 de zile/26 de zile (anunț de intenție)/10 zile (urgență) de la data trimiterii invitației de participare pentru a depune oferta</i>
Deschiderea publică a ofertelor și întocmirea Procesului verbal al ședinței de deschidere a ofertelor	<i>La data indicată în invitația de participare</i>
Evaluarea ofertelor de către Comisia de evaluare, întocmirea Raportului de evaluare și înaintarea acestuia autorității contractante	<i>Neprecizat</i>
Acceptarea Raportului de evaluare de către autoritatea contractantă	<i>Neprecizat</i>
Comunicarea rezultatului aplicării procedurii către toate părțile implicate	<i>Cel mult 2 zile de la decizia Comisiei de evaluare</i>
Încheierea contractului	<i>Minim 7 zile de la data comunicării rezultatului</i>
Publicarea Anunțului de atribuire în Monitorul Oficial	<i>Cel mult 30 de zile de la data încheierii contractului</i>
Includerea contractului în raportul trimestrial cu privire la achizițiile publice	<i>În primele 15 zile ale lunii următoare încheierii fiecărui trimestru</i>

NEGOCIERE COMPETITIVĂ

Negocierea competitivă este o *procedură prin care autoritatea contractantă se consultă și negociază clauzele contractuale, exclusiv prețul, cu mai mulți furnizori, executanți sau prestatori.*

Aceasta procedură implică un proces de consultare, prin care caietul de sarcini este realizat cu sprijinul candidaților selectați, clauzele contractuale fiind negociate cu aceștia.

Procedura se poate aplica numai dacă se încadrează în cazurile prevăzute de lege (art. 11, OUG nr. 60/2001):

- lipsa ofertanților sau inexistența unei oferte corespunzătoare în aplicarea procedurilor de licitație deschisă sau restrânsă;
- în cazul achiziției de servicii sau lucrări, valoarea nu poate fi corect estimată la început, sau achiziția prezintă riscuri;
- caietul de sarcini nu poate fi elaborat cu precizie;
- când achiziția privește cercetarea științifică sau experimentarea/dezvoltarea tehnologică, iar autoritatea contractantă nu urmărește rentabilitatea sau acoperirea costurilor.

Negocierea este o procedură avantajoasă pentru autoritatea contractantă deoarece:

- este o metodă relativ simplă ce pune în valoare principiul eficienței economice;
- este foarte utilă atunci când autoritatea contractantă poate defini exact care este nevoia pe care o are dar nu poate identifica soluția cea mai bună pentru a răspunde acestei nevoi;
- costurile sunt mai reduse decât în cazul încercării de a obține soluția optimă în cadrul autorității contractante;

Spre exemplu, Consiliul Local al unui oraș dorește să creeze o nouă cale de comunicație între cele două părți ale respectivei localități, despărțite de un râu sau de o cale ferată. Astfel, autoritatea contractantă va expune care sunt rezultatele la care dorește să ajungă (să crească traficul de mărfuri și persoane cu 25% între cele 2 părți ale orașului), urmând ca ofertanții să propună soluțiile tehnice (un pod de trafic rutier și pietonal, o subtraversare, un pod pentru traficul rutier și o pasarelă pentru cel pietonal, etc.) dintre care autoritatea contractantă, după discuții, clarificări și negocieri, va decide care este soluția optimă.

- este o procedură flexibilă;

Exemplu: *Autoritatea contractantă nu poate asigura decât parțial finanțarea pentru soluția pe care a identificat-o la nevoia exprimată de comunitate. Prin negociere se poate obține o soluție satisfăcătoare cu fondurile existente, fie realizarea soluției identificate anterior prin atragerea de fonduri suplimentare prin eforturile comune ale autorității contractante și a contractantului.*

- duce la soluții în care toate părțile au de câștigat.

Nu trebuie însă ignorate și posibilele dezavantaje:

- nu este foarte transparentă;
- evaluarea eficienței este greu de realizat;
- poate descuraja participarea dacă nu este păstrat principiul confidențialității în legătură cu soluțiile tehnice prezentate de candidați;

- solicită o bună pregătire înainte de declanșarea procedurii;
- necesită aptitudini și competențe speciale ale persoanelor care reprezintă autoritatea contractantă în negocieri.

*Directiva „consolidată” privind achizițiile publice, adoptată de Uniunea Europeană în 2004, reglementează o procedură similară, denumită **dialog competitiv**.*

Listă orientativă privind pașii de urmat de către autoritatea contractantă pentru atribuirea unui contract de achiziție publică prin procedura negocierii competitive:

ACTIVITATE	TERMEN
Includerea contractului în Programul anual al achizițiilor publice	<i>Neprecizat; înainte de începerea anului bugetar</i>
Stabilirea calendarului pentru aplicarea procedurii	<i>Neprecizat</i>
Transmiterea spre publicare către Monitorul Oficial a anunțului de intenție (dacă este cazul)	<i>Cel mult 30 de zile de la data aprobării bugetului</i>
Întocmirea documentației cu privire la calificare, selectare și prezentarea documentelor	<i>Neprecizat</i>
Numirea Comisiei de negociere	<i>Neprecizat</i>
A. 1. Transmiterea anunțului de participare către Monitorul Oficial 2. Publicarea anunțului de participare în Monitorul Oficial B. Transmiterea invitației de participare către furnizorii/prestatorii/executanții de la care există premisele obținerii de oferte	A. 1. <i>Neprecizat</i> 2. <i>Cel mult 12 zile de la data înregistrării (urgență - cel mult 5 zile)</i> B. <i>Neprecizat</i>
Primirea cererilor de furnizare a documentației cu privire la calificare, selectare și prezentarea documentelor	<i>Neprecizat</i>
Remiterea tuturor celor care au transmis solicitări în acest sens a documentației cu privire la calificare, selectare și prezentarea documentelor	<i>Neprecizat</i>
Primirea cererilor de clarificări	<i>Neprecizat</i>
Transmiterea răspunsurilor pentru eventualele clarificări solicitate	<i>Neprecizat</i>
Primirea scrisorilor de interes și a documentelor care dovedesc eligibilitatea, înregistrarea, capacitatea tehnică și economico-financiară	<i>Minim 37 de zile (urgență motivată - 15 zile) de la data publicării anunțului de participare</i>

Selectarea de către Comisia de evaluare a candidaților care urmează să fie invitați la consultare și negociere, întocmirea și înaintarea către autoritatea contractantă a hotărârii comisiei de evaluare cu privire la selecția candidaților	<i>Neprecizat</i>
Comunicarea rezultatului aplicării etapei de selecție către toate părțile implicate	<i>Cel mult 2 zile de la decizia Comisiei de evaluare</i>
Transmiterea către toți candidații selectați a documentației preliminare și a invitației de participare la consultare și negociere	<i>Neprecizat</i>
Consultare și negociere cu privire la documentația finală, redactarea Procesului verbal al ședinței de consultare și negociere	<i>Neprecizat</i>
Întocmirea Documentației finale pentru elaborarea și prezentarea ofertei (DEPO) și remiterea acesteia tuturor candidaților care au participat la consultare și negociere	<i>Neprecizat</i>
Primirea cererilor de clarificări	<i>Minim 8 zile înainte de termenul depunerii ofertelor</i>
Transmiterea răspunsurilor pentru eventualele clarificări solicitate	<i>Minim 6 zile înainte de termenul depunerii ofertelor</i>
Primirea și înregistrarea ofertelor	<i>Minim 15 zile de la data trimiterii invitației de participare pentru a depune oferta</i>
Deschiderea publică a ofertelor și întocmirea Procesului verbal al ședinței de deschidere a ofertelor	<i>La data indicată în anunțul de participare</i>
Evaluarea ofertelor de către Comisia de evaluare, întocmirea Raportului de evaluare și înaintarea acestuia autorității contractante	<i>Neprecizat</i>
Acceptarea Raportului de evaluare de către autoritatea contractantă	<i>Neprecizat</i>
Comunicarea rezultatului aplicării procedurii către toate părțile implicate	<i>Cel mult 2 zile de la decizia Comisiei de evaluare</i>
Încheierea contractului	<i>Minim 7 zile de la data comunicării rezultatului</i>
Publicarea Anunțului de atribuire în Monitorul Oficial	<i>Cel mult 30 de zile de la data încheierii contractului</i>
Includerea contractului în raportul trimestrial cu privire la achizițiile publice	<i>În primele 15 zile ale lunii următoare încheierii fiecărui trimestru</i>

NEGOCIERE CU O SINGURĂ SURSĂ

Negocierea competitivă este o procedură prin care autoritatea contractantă se consultă și negociază clauzele contractuale, inclusiv prețul, cu un singur furnizor, prestator sau executant.

Și această procedură implică un proces de consultare, toate clauzele contractuale fiind negociate cu furnizorul/prestatorul/executantul.

Procedura se poate aplica doar dacă se încadrează în cazurile expres prevăzute de lege (art. 12, OUG nr. 60/2001):

- produsele/serviciile/lucrările nu pot fi furnizate/prestate/executate decât de un singur contractant;
- înlocuire parțială, suplimentare sau extindere de echipamente, instalații sau dotări, în condițiile lit. b) din art. 12;
- achiziționare de servicii sau lucrări suplimentare devenite necesare, în condițiile lit. c) din art. 12;
- achiziționare de noi servicii sau lucrări, prevăzute în caietul de sarcini al unui contract atribuit prin licitație deschisă sau restrânsă, a căror modalitate de achiziționare a fost precizată în caietul de sarcini ca fiind negocierea cu o singură sursă, în condițiile lit. d) din art. 12;
- ca urmare a organizării unui concurs de soluții, pentru atribuirea contractului concurentului câștigător;
- achiziționare de către autorități contractante din domeniul utilităților a unor produse cotate și tranzacționate la bursele de mărfuri recunoscute oficial;
- achiziționare de către autorități contractante din domeniul utilităților a unor produse la un preț considerabil mai scăzut decât cel de pe piață, la același nivel tehnic și calitativ;
- în situație de forță majoră/stare de necesitate ori altele asemenea, sau în cazuri temeinic motivate care nu au putut fi prevăzute și ale căror circumstanțe, sub nici o formă, nu se datorează vreunei acțiuni a autorității contractante, numai pentru achiziționarea produselor, serviciilor sau lucrărilor necesare pentru a face față situației de extremă urgență, într-o perioadă imediată ce nu poate depăși durata normală de aplicare a procedurilor de licitație deschisă sau licitație restrânsă.

Important!

Procedura de negociere cu o singură sursă este o excepție și trebuie să fie tratată ca atare, nu ca regulă. De aceea este esențial ca decizia de a realiza negociere cu o singură sursă trebuie documentată cât mai bine posibil.

Propria eroare nu poate fi invocată pentru a justifica alegerea procedurii de negociere cu o singură sursă! Dacă în programul anual de achiziții publice nu a fost inclusă o achiziție care s-a dovedit a fi foarte importantă pentru autoritatea respectivă, dar care ar fi trebuit inclusă iar acest lucru este evident pentru orice observator imparțial, atunci neglijența autorității contractante nu poate să justifice negocierea cu o singură sursă.

Pași de urmat de către autoritatea contractantă pentru atribuirea unui contract de achiziție publică prin procedura negocierii cu o singură sursă:

ACTIVITATE	TERMEN
Includerea contractului în Programul anual al achizițiilor publice	<i>Neprecizat; înainte de începerea anului bugetar</i>
Stabilirea calendarului pentru aplicarea procedurii	<i>Neprecizat</i>
Transmiterea spre publicare către Monitorul Oficial a anunțului de intenție (dacă este cazul)	<i>Cel mult 30 de zile de la data aprobării bugetului</i>
Întocmirea caietului de sarcini	<i>Neprecizat</i>
Numirea Comisiei de negociere	<i>Neprecizat</i>
Transmiterea invitației de participare către furnizorul/prestatorul/executantul căruia se intenționează să i se atribuie contractul	<i>Neprecizat</i>
Consultarea candidatului, negocierea și stabilirea prevederilor finale ale clauzelor contractuale	<i>Neprecizat</i>
Încheierea contractului	<i>Neprecizat</i>
Publicarea Anunțului de atribuire în Monitorul Oficial	<i>Cel mult 30 de zile de la data încheierii contractului</i>
Includerea contractului în raportul trimestrial cu privire la achizițiile publice	<i>În primele 15 zile ale lunii următoare încheierii fiecărui trimestru</i>

CONCURS DE SOLUȚII

Concursul de soluții este o *procedură care permite autorității contractante să achiziționeze servicii (plan sau proiect) prin selectarea acestora, cu sau fără acordarea de premii concurentului/concurenților câștigător/câștigători.*

Ea poate fi o procedură independentă sau parte a unei proceduri care se finalizează cu un contract de servicii.

Este aplicabilă în special în domeniile amenajării teritoriului, proiectării urbanistice și peisagistice, arhitecturii sau prelucrării datelor.

Un element semnificativ pentru procedura concursului de soluții este că **proiectele/planurile depuse de către concurenți trebuie să rămână anonime până la finalizarea evaluării acestora de către juriu.**

Listă orientativă privind pașii de urmat de către autoritatea contractantă pentru atribuirea unui contract de achiziție publică prin procedura concursului de soluții:

ACTIVITATE	TERMEN
Includerea contractului în Programul anual al achizițiilor publice	<i>Neprecizat; înainte de începerea anului bugetar</i>
Stabilirea calendarului pentru aplicarea procedurii	<i>Neprecizat</i>
Transmiterea spre publicare către Monitorul Oficial a anunțului de intenție (dacă este cazul)	<i>Cel mult 30 de zile de la data aprobării bugetului</i>
Întocmirea Documentației privind elaborarea și prezentarea soluției (DEPS)	<i>Neprecizat</i>
Numirea Juriului	<i>Neprecizat</i>
Trimiterea anunțului de participare către Monitorul Oficial	<i>Neprecizat</i>
Publicarea anunțului de participare în Monitorul Oficial	<i>Cel mult 12 zile (urgentă - cel mult 5 zile)</i>
Primirea cererilor de furnizare a documentației (DEPS)	<i>Neprecizat</i>
Remiterea documentației (DEPS) tuturor celor care au transmis solicitări în acest sens	<i>Neprecizat</i>
Primirea cererilor de clarificări	<i>Neprecizat</i>
Transmiterea răspunsurilor pentru eventualele clarificări solicitate	<i>Neprecizat</i>
Primirea și înregistrarea soluțiilor	<i>Neprecizat</i>
Evaluarea soluțiilor de către Juriu, întocmirea Raportului de final cu privire la rezultatul concursului și înaintarea acestuia autorității contractante	<i>Neprecizat</i>
Acceptarea Raportului de evaluare de către autoritatea contractantă	<i>Neprecizat</i>
Comunicarea rezultatului aplicării procedurii către toate părțile implicate	<i>Cel mult 2 zile de la decizia Juriului</i>
Încheierea contractului (dacă este cazul)	<i>Neprecizat</i>
Publicarea Anunțului privind rezultatul concursului în Monitorul Oficial	<i>Neprecizat</i>
Publicarea Anunțului de atribuire în Monitorul Oficial (dacă concursul de soluții s-a încheiat cu atribuirea contractului)	<i>Cel mult 30 de zile de la data deciziei Juriului</i>
Includerea contractului în raportul trimestrial cu privire la achizițiile publice (dacă este cazul)	<i>În primele 15 zile ale lunii următoare încheierii fiecărui trimestru</i>

CERERE DE OFERTĂ

Cererea de ofertă este *acea procedură simplificată prin care autoritatea contractantă solicită oferte de la mai mulți furnizori, prestatori sau executanți.*

Cererea de ofertă se poate aplica numai pentru contracte cu o valoare estimată mai mică decât suma (pragul) de 40.000 de Euro.

ATENȚIE

Autoritatea contractantă poate publica invitația de participare sub formă de anunț într-o publicație de circulație națională. Avantajele acestei publicări constau în faptul că autoritatea contractantă nu are obligația de a repeta procedura în cazul în care nu primește cel puțin două oferte corespunzătoare.

Listă orientativă privind pașii de urmat de către autoritatea contractantă pentru atribuirea unui contract de achiziție publică prin procedura cererii de ofertă:

ACTIVITATE	TERMEN
Includerea contractului în Programul anual al achizițiilor publice	<i>Neprecizat; înainte de începerea anului bugetar</i>
Stabilirea calendarului pentru aplicarea procedurii	<i>Neprecizat</i>
Întocmirea caietului de sarcini și (dacă este cazul) a documentației cu privire la calificare, selectare și prezentarea documentelor	<i>Neprecizat</i>
Numirea Comisiei de evaluare	<i>Neprecizat</i>
Studiul pieței și consultarea bazei de date proprii cu privire la furnizorii/prestatorii/executanții care pot asigura achiziția prevăzută	<i>Neprecizat</i>
Selectarea furnizorilor/prestatorilor/executanților de la care există premisele obținerii celor mai bune oferte	<i>Neprecizat</i>
Transmiterea invitațiilor de participare , a caietului de sarcini și (dacă este cazul) a documentației cu privire la calificare, selectare și prezentarea documentelor	<i>Neprecizat</i>
Publicarea unui anunț într-o publicație de circulație națională (opțional)	<i>Neprecizat</i>
Primirea cererilor de furnizare a caietului de sarcini și a documentației (dacă este cazul)	<i>Neprecizat; în termenul de primire a ofertelor</i>
Remiterea caietului de sarcini și a documentației tuturor celor care au transmis solicitări în acest sens (dacă este cazul)	<i>Cel mult 2 zile de la primirea solicitării</i>
Primirea cererilor de clarificări	<i>Minim 3 zile (produse, servicii)/6 zile (lucrări) înainte de termenul depunerii ofertelor</i>

Transmiterea răspunsurilor pentru eventualele clarificări solicitate	<i>Minim 2 zile (produse, servicii)/4 zile (lucrări) înainte de termenul depunerii ofertelor</i>
Primirea și înregistrarea ofertelor	<i>Minim 10 zile (lucrări)/ 5 zile (produse, servicii) de la trimiterea invitațiilor</i>
Deschiderea publică a ofertelor și întocmirea Procesului verbal al ședinței de deschidere a ofertelor	<i>La data indicată în invitația de participare</i>
Evaluarea ofertelor de către Comisia de evaluare, întocmirea Raportului de evaluare și înaintarea acestuia autorității contractante	<i>Neprecizat</i>
Acceptarea Raportului de evaluare de către autoritatea contractantă	<i>Neprecizat</i>
Comunicarea rezultatului aplicării procedurii către toate părțile implicate	<i>Cel mult 2 zile de la decizia Comisiei de evaluare</i>
Încheierea contractului	<i>În perioada de valabilitate a ofertei</i>
Includerea contractului în raportul trimestrial cu privire la achizițiile publice	<i>În primele 15 zile ale lunii următoare încheierii fiecărui trimestru</i>

CUMPĂRARE DIRECTĂ

Cumpărarea directă este o modalitate permisă de lege pentru achiziții publice cu o valoare estimată mai mică de 2000 Euro/an/cod CPSA.

Ea presupune realizarea unui studiu al pieței și consultarea bazei proprii de date cu privire la furnizorii, prestatorii sau executanții al căror obiect de activitate poate asigura dobândirea produselor, lucrărilor, respectiv a serviciilor pe care autoritatea contractantă intenționează să le achiziționeze

COMISIA DE EVALUARE / NEGOCIERE, JURIUL

Comisia de evaluare își desfășoară activitatea în cadrul procedurilor de licitație deschisă, licitație restrânsă și cerere de ofertă. Ea trebuie să fie constituită înainte de inițierea procedurii de atribuire a contractului de achiziție publică și este compusă din cel puțin 3 membri.

Rolul Comisiei de evaluare:

- verifică eligibilitatea, înregistrarea și îndeplinirea criteriilor referitoare la capacitatea tehnică și economico-financiară de către ofertanți;
- deschide, examinează și evaluează ofertele;
- stabilește oferta câștigătoare.

Comisia de negociere / evaluare își desfășoară activitatea în cadrul procedurilor de negociere competitivă și negociere cu o singură sursă. Este constituită înainte de inițierea procedurii de atribuire a achiziției publice și este compusă din cel puțin 3 membri.

Rolul Comisiei de negociere/evaluare:

- negociază prevederile ce urmează să fie introduse în documentația finală pentru elaborarea și prezentarea ofertei, în cazul negocierii competitive;
- negociază și stabilește prevederile finale ale clauzelor contractuale;
- verifică eligibilitatea, înregistrarea și îndeplinirea criteriilor referitoare la capacitatea tehnică și economico-financiară de către ofertanți;
- deschide, examinează și evaluează ofertele;
- stabilește oferta câștigătoare.

Juriul se constituie pentru evaluarea soluțiilor prezentate într-un concurs de soluții și este compus din cel puțin 3 membri. Dacă concurenților li se solicită o anumită calificare profesională, atunci cel puțin o treime din membrii juriului trebuie să aibă acea calificare sau una echivalentă.

Rolul Juriului:

- verifică respectarea regulilor de depunere și prezentare a soluției;
- evaluează soluțiile primite;
- în funcție de criteriile prevăzute în anunțul de participare, adoptă o decizie sau formulează o opinie;
- îndeplinește alte atribuțiuni specifice.

Următorul tabel-sinteză prezintă o comparație între Comisia de evaluare, Comisia de negociere/evaluare și Juriu:

	Comisia de evaluare	Comisia de negociere/evaluare	Juriul
Componentă	Cel puțin 3 membri	Cel puțin 3 membri	Cel puțin 3 membri
Atribuții	Verifică, deschide, examinează, evaluează, stabilește oferta câștigătoare	Negociază documentația, negociază clauzele contractuale; verifică, deschide, examinează, evaluează, stabilește oferta câștigătoare	Evaluează cu competență soluțiile, în conformitate cu regulile
Proceduri unde se întâlnesc	Licitație deschisă, licitație restrânsă, cerere de ofertă	Negociere competitivă, negociere cu o singură sursă	Concurs de soluții

Atât în cadrul Comisiei de evaluare cât și a Comisiei de negociere și a Juriului, autoritatea contractantă poate numi fie persoane din cadrul acesteia fie consultanți de specialitate.

CRITERII DE EVALUARE

Legislația română în vigoare reglementează două criterii de evaluare:

1. Criteriul ofertei celei mai avantajoase din punct de vedere tehnico-economic (exprimat prin 4 metode de calcul în Ordinele nr.1012/2001, 1013/2001 și 1014/2001 în Anexa I, Secțiunea II - Fișa de date a achiziției, pct. E 8):

	Metoda bugetului fix	Metoda punctelor de calitate	Metoda cost/calitate	Metoda avantajelor economice
Produse [O. nr. 1012/2001]	✓	✓		✓
Servicii [O. nr. 1013/2001]	✓		✓	
Lucrări [O. nr. 1014/2001]		✓		

sau:

2. Oferta cu prețul cel mai scăzut.

Anexe

1. Model UE de termeni de referință pentru servicii;
2. Model UE de listă de verificare pentru deschiderea ofertelor;
3. Model UE de proces verbal de deschidere a ofertelor;
4. Model UE de grilă de evaluare administrativă;
5. Model UE de raport de evaluare;
6. Model UE de scrisoare pentru ofertanții respinși.

Model UE de termeni de referință pentru servicii

Cum se completează schema de termeni de referință standard:

Elementele între paranteze ascuțite < > trebuie completate cu informațiile cerute, potrivit fiecărei proceduri de achiziție.

Cuvintele între paranteze pătrate [] trebuie incluse doar dacă este cazul.

Orice alt text va fi amendat doar în situații excepționale, în funcție de caracteristicile unei anumite proceduri de achiziționare.

Nu uitați ca, atunci când aveți versiunea finală a fiecărui set de termeni de referință, să ștergeți acest paragraf, toate parantezele și toate textele subliniate cu galben.

1. INFORMAȚII GENERALE
 - 1.1. Țara beneficiară
 - 1.2. Autoritatea contractantă
 - 1.3. Informații relevante despre țară
 - 1.4. Situația actuală în sectorul respectiv
 - 1.5. Programe conexe și alte activități de finanțare
2. OBIECTIVE CONTRACTUALE
 - 2.1. Obiective generale
 - 2.2. Obiective specifice
 - 2.3. Rezultate ce trebuie obținute de către consultant
3. IPOTEZE ȘI RISCURI
 - 3.1. Ipoteze ce stau la baza proiectului
 - 3.2. Riscuri
4. SCOPUL PROIECTULUI
 - 4.1. General
 - 4.2. Activități specifice
 - 4.3. Managementul proiectului
5. LOGISTICĂ ȘI PLANIFICARE TEMPORALĂ
 - 5.1. Amplasare
 - 5.2. Data începerii și perioada de execuție
6. CERINȚE
 - 6.1. Personal
 - 6.2. Birouri
 - 6.3. Facilități ce trebuie asigurate de consultant
 - 6.4. Echipament
 - 6.5. Cheltuieli neplanificate (cu justificare)
7. RAPOARTE
 - 7.1. Cerințe de raportare
 - 7.2. Prezentarea și aprobarea rapoartelor
8. MONITORIZARE ȘI EVALUARE
 - 8.1. Definirea indicatorilor
 - 8.2. Cerințe speciale

INFORMAȚII GENERALE

Țara beneficiară

< Nume >

Autoritatea contractantă

< Nume >

Informații relevante despre țară

< O prezentare a particularităților țării respective, relevante pentru proiectul propus. Aceasta trebuie să includă referiri la toți factorii economici globali și naționali, precum și aspectele sociale care ar putea afecta proiectul propus. >

Situația actuală a sectorului respectiv

< Descrieți situația actuală în sectorul sau aria instituțională unde se va implementa proiectul propus. Această secțiune nu trebuie să depășească o jumătate de pagină. Includeți aici:

- politici și strategii naționale/locale și/sau date economice specifice sectorului sau ariei instituționale respective;
- originea și istoricul recent al structurilor organizaționale, instituțiilor și sistemelor de operare în sectorul sau aria instituțională respectivă;

și, dacă este cazul și nu sunt incluse în altă secțiune a acestui document:

- responsabilități și autoritate instituțională;
- resurse umane - capacitate și constrângeri;
- dezvoltarea infrastructurii;
- dezvoltarea pieței;
- sisteme și fluxuri informaționale;
- stabilirea priorităților și luarea de decizii;
- accesul la grupurile sociale prioritare identificate;
- structuri și fluxuri financiare >

Programe conexe și alte activități de finanțare:

< Identificați și descrieți legătura, dacă există, între contractul propus și activitățile și programele din cadrul altor surse de finanțare externă în același sector.>

OBIECTIVELE CONTRACTUALE ȘI REZULTATELE DORITE

Obiective generale

Obiectivele generale ale proiectului din care acest contract face parte sunt:

- < obiectiv 1 >
- < obiectiv 2, etc. >

Obiective specifice

Obiectivele acestui contract [care nu sunt în mod necesar cele ale proiectului] sunt următoarele:

- < obiectiv 1 >
- < obiectiv 2, etc. >

Rezultatele ce trebuie obținute de către Consultant

< Acestea pot fi prezentate fie în ordinea importanței, fie în ordine cronologică >

- < rezultat 1 >
- < rezultat 2, etc. >

IPOTEZE ȘI RISCURI

Ipoteze ce stau la baza proiectului

< Introduceți elemente din Cadrul Logic inclus în propunerea de finanțare >

Riscuri

< Introduceți elemente din Cadrul Logic inclus în propunerea de finanțare >

SCOPUL PROIECTULUI

General

Descrierea proiectului

< după caz, dar se recomandă ca aceasta să fie de maxim două pagini >

Aria geografică de acoperit

< după caz >

Grupuri țintă

< după caz >

Activități specifice

< O listă clară și detaliată a sarcinilor ce trebuie îndeplinite pentru a atinge obiectivele contractului și/sau fișa postului pentru consultant. Sarcinile trebuie prezentate fie în ordinea importanței, fie în ordine cronologică. Lista trebuie să includă toate rapoartele pe care Consultantul trebuie să le întocmească (în plus față de rapoartele intermediare sau finale la care se face referire în secțiunea 7.1 a acestui document). Orice sarcină care presupune o expertiză specială trebuie să fie identificată foarte clar. Dacă e cazul, va fi inclus aici și programul pentru îndeplinirea diferitelor activități.

Această secțiune trebuie să conțină doar cerințele (+ criteriile) manageriale, economice, instituționale și tehnice principale referitoare la activitățile acestui proiect. Se poate face referire la fazele proiectului sau organizarea acestuia în componente distincte. Nu este nevoie de o descriere prea detaliată. Ofertanții își vor pregăti în detaliu propriile metodologii și propuneri tehnice în așa fel încât să îndeplinească condițiile generale descrise în acest document.

Pentru contractele care prevăd și supervizarea activității contractorilor în cadrul altor proiecte (lucrări și aprovizionare), sarcinile supervisorului trebuie să includă o descriere a tipului de activitate de control pe care acesta trebuie să o desfășoare. Atunci când supervisorul emite un certificat, acesta trebuie să se asigure că există dovezi relevante că:

- Sarcinile au fost îndeplinite în mod corespunzător; și
- sumele cerute de contractor(i) sunt corecte,

în conformitate cu cerințele contractului pe care acesta îl supervizează.

În pregătirea acestei secțiuni trebuie acordată o atenție deosebită asigurării durabilității și diseminării rezultatelor proiectului. Consultantul trebuie de asemenea să respecte procedurile de vizibilitate în ceea ce privește finanțarea proiectului de către Comisia Europeană >

Managementul proiectului

Organismul responsabil

< Identificați departamentul specific al Autorității contractante/țării beneficiare (sau agentul, dacă este cazul), care va fi responsabil pentru managementul contractului/proiectului >

Structura de management

< Descrieți structura de management a administrației autorității contractante/țării beneficiare, inclusiv a proceselor decizionale care pot fi implicate în managementul acestui proiect. Includeți informații privind structura managerială de bază a proiectului (ex. Unitatea de management de proiect, grupul de inițiativă) și planificarea acestuia. Identificați acele decizii care pot fi luate de către Managerul de proiect (după cum se stipulează în art. 8 al secțiunii privind condițiile speciale) și acelea în legătură cu care managerul trebuie să ceară aprobarea unui superior sau a comitetului de inițiativă. >

Facilități ce trebuie asigurate de Autoritatea contractantă și/sau de altă părți

< după caz >

LOGISTICĂ ȘI PLANIFICARE TEMPORALĂ

Amplasare

< Identificați locul (ex.: orașul) unde se va afla baza operativă a proiectului, precum și alte amplasamente unde se pot desfășura activități pe termen scurt și/sau unde se pot demara proiecte pilot (regiuni sau țări învecinate cu care s-au stabilit relații de colaborare transfrontalieră) >

Data de începere și perioada de implementare

Data de începere este <data> , iar perioada de implementare a contractului va fi < cifră > luni de la acea dată. Vezi art. 4 și 5 din “Condiții speciale” pentru detalii privind data de începere și perioada de implementare.

< Dacă se dorește selectarea unui contract câștigător pentru servicii adiționale în funcție de rezultatul contractului inițial, cum ar fi faza a doua a unui studiu sau a unei operații, această intenție trebuie declarată aici. Posibilitatea achiziționării de servicii adiționale prin procedură negociată, precum și costurile estimate pe care acestea le presupun, trebuie indicate în mod clar, dacă este cazul.>

CERINȚE

Personal

Experți principali

Toți experții care au un rol crucial în implementarea contractului sunt numiți experți principali. Profilurile experților principali în cazul acestui contract sunt următoarele:

< Identificați profilurile tuturor experților principali, al căror număr se recomandă a fi de maxim 6; în caz contrar, punctajele maxime vor fi neglijabile, iar evaluarea va fi dificil de făcut. Competențele necesare pot include: aptitudini profesionale și tehnice, aptitudini de comunicare, management al echipei și/sau aptitudini lingvistice, dacă este cazul. Deși nu trebuie descrise în detaliu toate pozițiile principale, se recomandă ca acestea să fie cât se poate de clare pentru a se putea asigura o evaluare tehnică corectă. Nu uitați să treceți punctajele în grila de evaluare. Se recomandă să rămână la latitudinea ofertanților stabilirea contribuției experților în ceea ce privește zilele de lucru. Totuși, precizarea aproximativă a acestui tip de contribuție ar putea fi potrivită >

< Procentajul de timp minim în care experții ar trebui să lucreze în țara beneficiară ar putea fi specificat în procente, de exemplu 75%, pentru a limita posibilitatea ca experții să petreacă o perioadă mare de timp în afara țării beneficiare căreia se presupune că îi acordă asistență tehnică. >

Expert principal 1: Șef de echipă

Competențe și aptitudini

< După caz >

Experiență profesională generală

< După caz >

Experiență profesională specifică

< După caz >

Expert principal 2: <ex.: Expert jurist principal >

Competențe și aptitudini

< După caz >

Experiență profesională generală

< După caz >

Experiență profesională specifică

< După caz >

Expert principal 3: < etc. >

Note explicative privind contribuția experților

1) Zile de lucru: derularea contractului (și deci și plata) se face **doar pe zile lucrate**. Consultantul va fi plătit pentru zilele lucrate efectiv doar pe baza onorariului pe zi stipulat în schema de buget (anexa V). Ofertanții trebuie să anexeze fișa cu “numărul estimat de zile de lucru” care este inclusă în tabelul din anexa V a secțiunii privind Organizarea și Metodologia (anexa III), pentru a demonstra corespondența dintre metodologia propusă și contribuția experților.

Nu este necesar să se stipuleze și regulile privind vacanțele și zilele libere. Acest lucru rămâne la latitudinea ofertantului. Experții care oferă consultanță pe termen lung au dreptul la maxim 60 de zile de concediu pe an.

Contractul de asistență tehnică pe bază de onorariu este, prin definiție, acela conform căruia numărul de zile lucrate efectiv pe lună de către fiecare categorie de experți poate fi diferit de acela al zilelor de lucru estimate în schemele de organizare și buget. Datele reale privind sarcinile specificate în Termenii de referință pot fi determinate doar pe parcursul derulării contractului.

În timpul evaluării tehnice, singurul aspect care trebuie luat în considerare în cazul experților care nu sunt experți principali este dacă numărul de zile lucrate, estimat pentru fiecare lună în cazul fiecărei categorii de experți propuse în cadrul schemei de organizare (anexa III), este suficient pentru îndeplinirea cerințelor stipulate în Termenii de referință. Aceasta se verifică pe baza profilurilor identificate în: “Termenii de referință” și/sau “Organizare și metodologie”.

2) Concediul anual la care au dreptul experții angajați de un furnizor de servicii se stabilește pe baza contractului de angajare încheiat cu furnizorul de servicii, și nu pe baza contractului de servicii încheiat între Autoritatea Contractantă și Consultant. Totuși, Autoritatea Contractantă poate stabili **când** un consultant își poate lua concediu, având în vedere că acest lucru trebuie aprobat de Managerul de proiect, care va analiza o astfel de cerere și va lua o decizie în funcție de condițiile impuse de proiectul în derulare. Din motive evidente, o zi de concediu nu se consideră zi lucrătoare. Toate acestea sunt clar stipulate în Condiții generale:

Art. 21 Ore de lucru

Zilele și orele de lucru ale Consultantului sau ale subordonaților acestuia în țara Autorității Contractante se stabilesc conform legilor și prevederilor din țara respectivă, precum și pe baza cerințelor impuse de serviciile respective.

Art. 22 Dreptul la concediu

22.1 Pe perioada de implementare a contractului, concediile se vor acorda în perioada aprobată de Managerul de proiect.

22.2 În cazul unui contract pe bază de onorariu, la stabilirea ratelor acestuia se vor lua în considerare cele 2 luni de concediu la care au dreptul subordonații Consultantului, în perioada de implementare a contractului. În consecință, zilele libere luate sub formă de concediu nu vor fi considerate zile lucrătoare.

22.3 Personalul Consultantului nu are dreptul la concediu medical sau de altă natură; totuși, Managerul de proiect poate decide să îi acorde Consultantului zile libere, neplătite, pe perioada de implementare a contractului.

Pentru a evita efortul de identificare a săptămânilor de lucru, a sărbătorilor naționale, etc. în țara beneficiară, totul se bazează pe zile lucrătoare.

Onorariile experților trebuie să includă toate “costurile administrative impuse de angajarea experților, cum ar fi cheltuieli de deplasare și repatriere (**inclusiv zborul către și dinspre țara beneficiară, atunci când aceștia sunt solicitați**), cazare, diurne, concediu, asigurare medicală și alte beneficii acordate experților de către Consultant”. De aceea, în contractul de servicii nu mai trebuie incluse și alte precizări referitoare la dreptul anual la concediu.

Este important, totuși, să se stabilească **câte deplasări pe termen scurt trebuie să facă respectivul expert** (având în vedere faptul că aceste călătorii sunt incluse în onorariu, numărul de zboruri va afecta suma respectivă).

3) Programul zilelor lucrătoare estimate, care trebuie atașat Anexei III, oferă o bază directă de calculare a valorii maxime a contractului. Managerul de proiect poate folosi tabelul actualizat de monitorizare a fluxului de numerar prezentat de Consultant, cu facturile aferente, pentru a urmări, pe baza facturilor, zilele lucrate efectiv și pentru a verifica dacă contractul se derulează conform bugetului. Acest lucru este foarte util din punctul de vedere al managementului.

Având în vedere faptul că zilele lucrătoare se stabilesc lunar, tabelul de monitorizare poate fi folosit pentru a vedea din timp dacă pot apărea probleme în timpul implementării contractului, în special datorită faptului că se pot calcula automat devierile de la calculele inițiale. De obicei, Managerul de Proiect trebuie să poată observa și explica de ce au apărut contradicții, dar, dacă nu e cazul, poate face investigații mai aprofundate. Aceasta este o problemă de contabilitate managerială de bază.

Alți experți

CV-urile experților care nu sunt experți principali nu se studiază înainte de semnarea contractului. Aceste CV-uri nu trebuie incluse în oferte.

Consultantul selectează și angajează alți experți în funcție de necesități, conform profilurilor identificate în “Organizare și Metodologie” < și/sau în “Termeni de referință” >. Aceste profiluri trebuie să indice dacă acești experți vor fi angajați pe termen lung sau scurt, vor fi experți internaționali sau locali, principali sau nu, pentru a vedea ce sume se vor aloca fiecărei categorii.

Experți internaționali sunt aceia ale căror reședințe permanente se află în afara țării beneficiare, în vreme ce experți locali sunt aceia ale căror reședințe permanente se află în țara beneficiară.

Consultantul trebuie să aibă grijă să asigure participarea activă a resurselor locale, acolo unde sunt disponibile, și implicarea atât a personalului extern cât și a celui local în echipele de proiect. În exercitarea atribuțiilor care le-au fost date, toți experții trebuie să fie independenți și să nu fie implicați în conflicte de interese.

Procedurile pe care Consultantul le folosește pentru a-i selecta pe acești experți trebuie să fie transparente și bazate pe criterii pre-stabilite, inclusiv în ceea ce privește calificarea profesională, competențele lingvistice și experiența de lucru. Concluziile comitetului de selecție trebuie înregistrate în documente oficiale. Experții selectați trebuie să fie aprobați de Autoritatea Contractantă.

Funcționarii publici și alți funcționari din administrația publică a țării beneficiare nu pot fi recrutați ca experți.

Personal auxiliar și de sprijin

< după caz >

[Dacă contractul e pe bază de onorariu:

Costurile de sprijin sunt incluse în onorariu.]

[Dacă e un contract pe bază de onorariu, iar personalul auxiliar trebuie asigurat de Consultant:

Costurile implicate de personalul auxiliar trebuie incluse în onorariile experților.]

Sediu/birouri

< Consultantul/țara beneficiară/Autoritatea Contractantă > trebuie să asigure un sediu la standarde convenabile, cu spații de aproximativ 10m pătrați pentru fiecare expert care lucrează la contract.

[Dacă e un contract pe bază de onorariu, iar birourile trebuie asigurate de Consultant:

Opțiune 1:

Costurile pentru birouri trebuie acoperite din onorariile experților.

Opțiune 2:

Costurile pentru birouri trebuie stipulate în prevederea referitoare la cheltuieli ocazionale (cu justificare). **Prețul pe metru pătrat trebuie să se alinieze prețurilor de piață pentru birouri la standarde convenabile.]**

Facilități ce trebuie asigurate de Consultant

Consultantul trebuie să se asigure că experții beneficiază de sprijin și echipamente potrivite. În particular, el trebuie să se asigure că există resurse administrative, de secretariat și de interpretare pentru a le permite experților să se concentreze asupra responsabilităților lor de bază. De asemenea, el trebuie să transfere fondurile necesare desfășurării activității acestora, așa cum se stipulează în contract, și să se asigure că aceștia sunt plătiți la timp.

< Specificați de ce va fi nevoie în ceea ce privește: echipament de birou, servicii, documentație, suport logistic, etc. pentru a se asigura succesul implementării contractului, indicând sursa (Consultant/țară beneficiară/Autoritate Contractantă). Toate acestea trebuie specificate în detaliu, în special în cazul acelor elemente care trebuie asigurate de Consultant în contul onorariilor pe care le primesc experții săi. >

Dacă Consultantul este un consorțiu, aranjamentele trebuie făcute în așa fel încât să permită flexibilitate maximă a implementării. Trebuie evitată soluția prin care fiecare partener al consorțiului primește un procent fix din activitățile ce trebuie depuse în cadrul contractului.

Echipament

Nu se va cumpăra nici un fel de echipament în numele Autorității Contractante / țării beneficiare în cadrul acestui contract de servicii și nici un fel de echipament nu va fi transferat Autorității Contractante/țării beneficiare la sfârșitul contractului. Orice echipament care are legătură cu acest contract și care trebuie achiziționat de țara beneficiară trebuie cumpărat printr-o procedură separată de achiziționare.

[Dacă e un contract pe bază de onorariu:

Cheltuieli ocazionale (cu justificare)

Prevederea privind cheltuielile cu justificare se referă la cheltuielile eligibile care apar în cadrul acestui contract. Aceasta nu se referă la sumele ce trebuie asigurate de Consultant din onorariul său, după cum s-a văzut mai sus. Folosirea acestor fonduri trebuie reglementată de prevederile stipulate în “Condiții generale” și în anexa V a contractului. Acestea se referă la:

- Costuri de călătorie și subzistență pentru misiuni ce trebuie îndeplinite în cadrul acestui contract în țara beneficiară. **{Nu dați cifre.}**
- < Punctul 2, etc. **{Nu dați cifre.}>**

În cadrul acestui contract, suma alocată cheltuielilor cu justificare este de < suma > EURO. Această sumă trebuie inclusă fără modificări în buget.

Orice cheltuieli de întreținere pentru misiuni desfășurate conform acestui contract la baza operativă din țara beneficiară nu trebuie să depășească diurnele stipulate pe site-ul http://europa.eu.int/comm/europeaid/index_en.htm la începutul fiecărei misiuni.]

Note explicative privind regulamentul pentru cheltuieli cu justificare

Toate costurile legate de asigurarea de experți internaționali (inclusiv călătorii spre și din țara beneficiară și cele de subzistență, în afara celor menționate în acest document) trebuie incluse în onorarii. În schema de buget, nota explicativă va suna după cum urmează:

- prevederile privind cheltuielile cu justificare nu se referă la călătoriile spre și dinspre țara beneficiară ale experților internaționali (altele decât cele prevăzute în contract);

Aceste costuri de mobilizare și demobilizare sunt incluse în onorarii. În acest sens, nu se face nici o diferență între experții pe termen lung și cei pe termen scurt. Singurele diurne și costuri de călătorie care trebuie acoperite din sumele alocate cheltuielilor cu justificare sunt cele pentru misiuni de la baza operativă din țara beneficiară care sunt impuse de acești Termeni de referință.

- costurile de subzistență pentru misiuni ce presupun petrecerea unei nopți în alt loc decât baza de lucru din țara beneficiară nu trebuie să depășească diurna stipulată pe site-ul http://europa.eu.int/comm/europeaid/index_en.htm.

Rețineți că suma stabilită în “Termeni de referință” ca fiind cea pentru cheltuieli suplimentare exprimă limita superioară a acestor costuri. Nu trebuie stabilite în mod exact și nu contează dacă costurile reale sunt mai mici sau mai mari decât sumele estimate pentru componente, cu condiția să se fi stabilit o marjă de eroare rezonabilă.

În acest document sau în caietul de sarcini nu trebuie să apară detalii de calcul privind cheltuielile cu justificare, pentru că altfel sumele stipulate devin obligatorii din punct de vedere legal.

RAPOARTE

Cerințe de raportare

Vezi art.26 din “Condiții generale”. În perioada de implementare a contractului, la fiecare șase luni trebuie făcute rapoarte privind derularea acestuia, însoțite de facturile aferente.

La sfârșitul perioadei de implementare se va face un raport final, însoțit de o factură finală. Varianta finală a raportului trebuie prezentată cu cel puțin o lună înainte de terminarea perioadei de implementare. Rapoartele intermediare și cel final se vor întocmi în plus față de cele stipulate în secțiunea < ... > a acestui document.

[Dacă e un contract pe bază de onorariu

În plus, trebuie prezentat un raport financiar pentru fiecare dintre rapoartele menționate mai sus. Acesta trebuie să conțină detalii cu privire la orele de lucru ale experților și cheltuielile suplimentare. Raportul final trebuie însoțit de o factură finală și de un certificat de expertiză contabilă (conform art.30 din “Condiții generale” și în conformitate cu modelul din anexa VI a contractului), care să confirme valoarea finală a contractului.]

Prezentarea și aprobarea rapoartelor asupra stadiului de execuție

Managerul de proiect trebuie să primească un număr de < cifra > copii ale rapoartelor privind stadiul de execuție a contractului. Aceste rapoarte trebuie scrise în engleză. Managerul de proiect este cel care aprobă aceste proiecte.

MONITORIZARE ȘI EVALUARE

Definirea indicatorilor

< indicatori specifici de performanță aleși deoarece reprezintă instrumente de măsură valide, utile, practice și comparabile pentru obținerea rezultatelor dorite. Aceștia pot fi cantitativi: măsurători cantitative, inclusiv date statistice; sau calitativi: judecăți rezultate din analize subiective >

Cerințe speciale

< după caz>

Anexa 2

Model UE de listă de verificare pentru deschiderea ofertelor

Număr de referință: _____

Pas	✓
Sesiune pregătitoare	
1. Președintele și secretarul verifică documentația pentru aprobarea corectă a Comitetului de Evaluare și a observatorilor.	
2. Președintele descrie scopul contractului propus, identifică organizațiile responsabile pentru pregătirea dosarului de licitație și face un rezumat al caracteristicilor de bază ale procedurii de achiziție, inclusiv grila de evaluare inclusă în dosarul de licitație.	
Sesiunea de deschidere a ofertelor	
1. Toate plicurile sunt înmânate Președintelui.	
2. Plicurile trebuie numerotate în ordinea primirii lor.	
3. Președintele verifică dacă toate plicurile care au fost primite sunt disponibile la sesiunea de deschidere.	
4. Președintele și secretarul verifică dacă toate plicurile sunt sigilate și în bună stare.	
5. Președintele și secretarul deschid plicurile în ordinea primirii lor și trec numărul pe prima pagină a fiecărui document.	
6. Pentru fiecare plic, președintele și secretarul anunță și verifică dacă lista de oferte primite cuprinde înregistrări corecte ale următoarelor informații: <ul style="list-style-type: none">■ numărul de înregistrare de pe plic;■ numele ofertantului;■ data (și ora, pentru cele primite în ultima zi permisă) primirii;■ starea plicului exterior;■ dacă ofertanții au completat în mod corect formularul de înaintare a ofertei;■ oferta financiară completă și reducerile aplicabile (formulate în exact același fel ca în formularul de înaintare a ofertei)■ decizia privind eligibilitatea ofertanților pentru o evaluare ulterioară;■ dacă, la cerere, s-a oferit o garanție pentru licitație.	
7. Toți membrii Comitetului de Evaluare, precum și observatorii, semnează declarații de imparțialitate și confidențialitate.	
8. Președintele semnează lista de oferte primite.	
9. Pentru fiecare ofertă considerată eligibilă pentru o evaluare ulterioară (conform listei de oferte primite), președintele inițializează prima pagină a fiecărui exemplar al ofertei și toate paginile ofertei financiare.	
10. Toți membrii Comitetului de Evaluare semnează procesul verbal de deschidere a ofertelor.	

Model UE de proces-verbal de deschidere al ofertelor

REF. ANUNȚ: _____

<Titlul contractului>

[Numărul și titlul contractului: _____]

Buget maxim: _____

Cuprins: Date
Observatori
Minute
Concluzie
Semnături

Anexe: Rezumat al ofertelor primite
Declarații de imparțialitate și confidențialitate
[Corespondență cu privire la informații adiționale cerute de la ofertanți]

I. Date

	DATA	ORA	LOCAȚIE
Scrisorile de invitație pentru a participa la licitație trimise la			
Termenul limită de primire a ofertelor			
Sesiunea de deschidere a ofertelor			

2. Observatori

Nume	Reprezentând

3. Minuta

Ședința de deschidere a ofertelor s-a bazat pe ofertele primite și înregistrate de la candidații de pe lista scurtă, înregistrare care a fost făcută utilizând informațiile de pe plicuri. Fiecare plic al ofertanților a fost înregistrat cu număr de ordine de către Autoritatea Contractantă.

Lista atașată a ofertelor primite a fost completată în cadrul ședinței de deschidere a plicurilor de către Președinte și Secretar. Au fost deschise numai plicurile care au fost primite înainte de termenul limită.

Toți membrii Comisiei de evaluare (și observatorii) au semnat declarații de imparțialitate și confidențialitate, care sunt atașate acestui raport. Numărul plicului în care a sosit oferta este scris pe toate copiile ofertei tehnice și pe plicul care conține oferta financiară.

[Dacă vreunul dintre ofertanți și-au retras oferta:

Următorii ofertanți și-au retras ofertele:

Numărul plicului	Nume ofertant	Motivul (dacă se cunoaște)

[Dacă vreunui ofertant i s-a cerut vreo clarificare :

În urma acordului exprimat de ceilalți membri ai Comisiei de evaluare, Președintele a scris următorilor ofertanți cărora li s-au cerut lămuriri, oferindu-le posibilitatea de a răspunde prin fax în cel mult 48 de ore (toată corespondența este atașată în anexa indicată) :

Numărul plicului	Nume ofertant	Anexate numerele de înregistrare ale schimbului de corespondență cu ofertanții

4. Concluzie

Considerăm că următoarele oferte sunt eligibile pentru evaluarea în continuare:

Numărul plicului	Nume ofertant

5. Semnături

	Nume	Semnătură
Președinte		
Secretar		
Evaluator		

REZUMAT AL OFERTELOR PRIMITE

Titlul contractului: _____ Ref. anunț: _____

Numărul plicului care conține oferta	Numele ofertantului	Primit la*	Primit de (Inițiale)	Numărul de plicuri	Primit înainte de termenul limită?	Plicurile ofertantului au fost sigilate corect?	Oferta financiară a fost într-un plic separat?	Formularul de înscriere este corect completat?	Declarațiile ofertantului semnate?	Numărul de copii este corect?	Au fost furnizate toate celelalte detalii**	Decizia finală (Admis / Respins)
1												
2												
3												
4												
5												
6												
7												
8												
...												

Numele președintelui
Semnătura președintelui
Data

NOTE:

- * Se menționează ora numai pentru ofertele primite în ultima zi de primire a ofertelor;
- ** Conform Caietului de sarcini (ex, prezența contractelor de exclusivitate și disponibilitate a experților cheie);

Model UE de grilă de evaluare administrativă

Anexa 4

Titlul contractului: _____

Ref. anunț: _____

Numărul plicului care conține oferta	Numele ofertantului	Formularul de înscriere este corect completat?	Declarațiile ofertantului (semnate de fiecare membru al consorțiului, dacă este cazul) ?	Limba în care s-a întocmit oferta, conform cerințelor?	Organizare și metodologie?	Experți cheie (listă + CV-uri)?	Experții cheie sunt menționați numai într-o ofertă?	Toți experții au semnat contracte de exclusivitate și disponibilitate ?	Declarația de sub-contractare se acceptă?	Naționalitatea experților cheie și a sub-contractorilor este eligibilă ?	Decizia finală?
		(Inițiate)	(Da/Nu)	(Da/Nu)	(Da/Nu)	(Da/Nu)	(Da/Nu)	(Da/Nu)	(Da/Nu/nu este cazul)	(Da/Nu)	(Admis / Respins)
1											
2											
3											
4											
5											
6											
7											
8											
...											

Numele președintelui	
Semnătura președintelui	
Data	

Model UE de raport de evaluare

REF.: _____

Cuprins: Agendă
 Observatori
 Evaluare
 - Sesiune pregătitoare
 - Sesiune de deschidere a ofertelor
 - Conformitate administrativă
 - Conformitate tehnică
 - Evaluare financiară
 Concluzii
 Semnături

Anexe: Raportul asupra deschiderii ofertelor și anexele sale
 Grila de conformitate administrativă
 Grile de evaluare tehnică completate de evaluatori individuali
 Fișe de prezență
 [corespondență de clarificare cu ofertanții]

I. Agenda

	DATA	ORA	LOCUL
Sesiunea pregătitoare			
Termenul de prezentare a ofertelor			
Sesiunea de deschidere a ofertelor			
< întâlnire 1 >			
< întâlnire 2 >			
Etc.			

2. Observatori

Nume	Reprezentând

3. Evaluare

Sesiunea pregătitoare

Președintele și Secretarul au verificat documentația pentru aprobarea corectă a tuturor membrilor și observatorilor. Președintele a informat Comitetul de Evaluare în ceea ce privește obiectivele contractului propus, a identificat organizațiile responsabile pentru pregătirea caietului de sarcini și a prezentat caracteristicile procedurii de achiziție până la momentul respectiv.

Sesiunea de deschidere a ofertelor

Procesul verbal de deschidere a ofertelor este atașat acestui raport. Comitetul de Evaluare a luat în considerare doar acele oferte care, în urma sesiunii de deschidere a ofertelor, au fost considerate eligibile pentru o evaluare ulterioară.

Conformitatea administrativă

Comitetul de Evaluare a folosit grila de conformitate administrativă inclusă în documentația pentru elaborarea și prezentarea ofertei pentru a verifica conformitatea ofertelor cu principalele cerințe din documentația pentru elaborarea și prezentarea ofertei.

[*Dacă s-au cerut clarificări din partea ofertanților :*

Cu acordul celorlalți membri ai Comitetului de Evaluare, Președintele a scris următorilor ofertanți, ale căror oferte necesitau clarificări, oferindu-le posibilitatea de a răspunde prin fax în maxim 48 de ore (toată corespondența este inclusă în Anexa indicată):

Plic ofertă nr.	Nume ofertant	Rezumat al schimbului de corespondență

]

S-a atașat grila de conformitate administrativă completată. Pe baza acesteia, Comitetul de Evaluare a hotărât că următorii ofertanți nu au îndeplinit condițiile administrative impuse și deci nu sunt eligibili în continuare:

Plic ofertă nr.	Nume ofertant	Motiv

Conformitatea tehnică

Fiecare evaluator din Comitetul de Evaluare a folosit grila de conformitate tehnică inclusă în caietul de sarcini pentru a evalua conformitatea fiecărei oferte cu cerințele tehnice din caiet. Au fost atașate grilele de evaluare tehnică completate.

După discutarea concluziilor evaluatorilor, Comitetul de Evaluare a decis că următorii ofertanți nu sunt eligibili din punct de vedere tehnic:

Plic ofertă nr.	Nume evaluator

Evaluarea financiară

Comitetul de evaluare a verificat ofertanții eligibili din punct de vedere tehnic pentru a vedea dacă există erori aritmetice.

[Dacă s-au găsit erori aritmetice:

După cum este prevăzut în instrucțiunile pentru ofertanți, erorile aritmetice au fost corectate în următoarele situații:

- Unde existau discrepanțe între sumele exprimate în cifre și cele exprimate în litere s-au acceptat cele în litere.
- Cu excepția contractelor cu plată unică (lump-sum), acolo unde erau discrepanțe între prețul unitar și suma totală obținută din înmulțirea prețului unitar cu cantitatea, prețul unitar a fost cel luat în considerare, cu excepția cazului în care Comitetul de Evaluare a decis că a existat o eroare clară în prețul unitar, în care caz suma totală a fost cea luată în considerare.
- Când s-au aplicat reduceri necondiționate ofertelor financiare pentru loturi individuale, reducerea s-a aplicat ofertei financiare.

S-au făcut următoarele corecții aritmetice:

Plic ofertă nr.	Nume ofertant	Număr lot	Oferta financiară (euro/moneda națională)	Oferta financiară corectată aritmetic (euro/moneda națională)

Au fost comparate ofertele financiare corectate aritmetic [pentru fiecare lot] pentru a identifica oferta cu cel mai mic preț [pentru acel lot].

[Dacă o ofertă pare să aibă un preț anormal de mic în comparație cu prețurile de pe piață:

Oferta depusă de <nume ofertant> pare să aibă un preț anormal de mic în comparație cu prețurile de pe piață. În consecință, președintele Comitetului de Evaluare i-a scris <nume ofertant> pentru a obține explicații privind acest preț.

Ca urmare a explicațiilor oferite de ofertant, Comitetul de Evaluare a decis

FIE să accepte oferta, pentru că [ofertantul a folosit o metodă de producție economică / soluția tehnică oferită era bună / oferta financiară a reflectat condițiile extrem de favorabile pentru ofertant]

SAU să respingă oferta datorită faptului că prețul anormal de mic nu a putut fi justificat în mod obiectiv]

[Pentru fiecare lot] clasificarea finală a ofertelor care nu au fost excluse în faza de evaluare a fost după cum urmează, în ordinea ofertelor financiare corectate aritmetic:

Plic ofertă nr.	Nume ofertant	Oferta financiară [după corecția aritmetică] (euro/moneda națională)	Clasificare finală

Clasificare finală

[Dacă vreunul dintre ofertanții care depun ofertele cele mai puțin costisitoare pentru un lot a prezentat și o altă variantă:

Fiecare dintre variantele oferite de ofertanții care au făcut ofertele financiare cel mai puțin costisitoare a fost evaluată din punct de vedere tehnic și financiar. Ofertele financiare corectate aritmetic ale variantelor eligibile din punct de vedere tehnic au fost:

Plic ofertă nr.	Nume ofertant	Nr. lot	VARIANTĂ OFERTĂ FINANCIARĂ (euro/moneda națională)	VARIANTĂ OFERTĂ FINANCIARĂ CORECTATĂ ARITMETIC (euro/moneda națională)	OFERTA FINANCIARĂ ORIGINALĂ CORECTATĂ ARITMETIC (euro/moneda națională)

4. Concluzii

În consecință, Comitetul de Evaluare recomandă ca acordarea contractelor să se facă după cum urmează:

Nr. lot*	Plic ofertă nr.	Nume ofertant	OFERTA FINANCIARĂ [după corecția aritmetică] (euro/moneda națională)	REDUCERE APPLICABILĂ (euro/moneda națională)	VALOAREA CONTRACTULUI (euro/moneda națională)

* Ștergeți coloanele dacă nu există loturi.

5. Semnături

	Nume	Semnătură
Președinte		
Secretar		
Evaluator		

Model UE de scrisoare pentru ofertanții respinși

< Dată >

< Adresa ofertantului >

Ref: < Anunțul de licitație > / < Nr. de înregistrare al scrisorii >

Stimate < Numele persoanei de contact >

< Titlul contractului >, < Locația >

Vă mulțumim pentru participarea dumneavoastră la sus menționata procedură de achiziții publice. Totuși, cu regret vă informăm că oferta înaintată de dumneavoastră nu a fost aleasă din cauza următoarelor motive (*alegeți varianta corespunzătoare*):

- Oferta dumneavoastră nu a ajuns înainte de termenul limită
- Oferta dumneavoastră nu a corespuns din punct de vedere administrativ
- Considerăm că soluția tehnică nu îndeplinește îndeajuns criteriile de acordare a contractului
- Oferta financiară depășește bugetul maxim disponibil pentru contract
- Oferta dumneavoastră nu a fost cea mai puțin costisitoare dintre cele care s-au calificat din punct de vedere tehnic (*vezi tabelul atașat*)
- < Altele, urmând a fi specificate >

Comisia de evaluare a luat hotărârea de a atribui contractul

< numele câștigătorului licitației >

Punctajul pe care evaluatorii l-au acordat ofertei dumneavoastră în funcție de criteriile de acordare a contractului, precum și câștigătorului, sunt:

	Org. & metodă	Criteriu 1	Criteriu 2	Criteriu 3	...	Punctaj tehnic	Punctaj oferta financiară	Punctaj final
Oferta dvs.								
Oferta câștigătoare								

Deși cu această ocazie nu am putut profita de serviciile dumneavoastră, sper că veți continua să participați activ la inițiativele noastre.

Cu stimă,

< Nume >

PRINCIPII

**PLANIFICAREA
ACHIZITIILOR**

**APLICAREA
PROCEDURILOR**

**ATRIBUIREA
CONTRACTULUI**

**ADMINISTRAREA
CONTRACTULUI**

ATRIBUIREA CONTRACTULUI DE ACHIZIȚIE PUBLICĂ

ATRIBUIREA CONTRACTULUI

Contractul se atribuie ofertantului declarat câștigător de către comisia de evaluare și se semnează după cel puțin 7 zile de la înștiințarea privind rezultatul aplicării procedurii.

În cazul în care autoritatea contractantă nu ajunge să încheie contractul cu ofertantul declarat câștigător, aceasta are dreptul:

- de a invita ofertanții, în ordinea descrescătoare a clasamentului în vederea încheierii contractului;
- de a anula aplicarea procedurii pentru atribuirea contractului de achiziție publică.

REPETAREA PROCEDURII

Repetarea procedurii se poate realiza în următoarele cazuri:

	Ofertă necorespunzătoare	Participare necorespunzătoare
Licitație deschisă	X	< 2 ofertanți
Licitație restrânsă	X	< 5 candidați
Negociere competitivă	X	< 2 candidați
Cerere de ofertă	< 2 oferte	-

ANULAREA PROCEDURII

Anularea procedurii se poate realiza numai înainte de încheierea contractului, de regulă, înainte de comunicarea rezultatului evaluării ofertelor. Decizia de anulare nu creează obligații autorității contractante față de participanții la procedură, cu excepția returnării garanției de participare.

Cazurile în care poate avea loc anularea procedurii:

- nu a fost posibilă asigurarea unui nivel satisfăcător al concurenței (respectiv numărul de candidați/ofertanți este mai mic decât cel minim prevăzut pentru fiecare procedură);
- nici unul dintre candidați/ofertanți nu a îndeplinit condițiile de calificare prevăzute în documentație;
- au fost prezentate numai oferte necorespunzătoare, adică:
 - depuse după data limită de depunere a ofertelor;
 - nu au fost elaborate și prezentate în concordanță cu cerințele din documentație;

- conțin prețuri care par, în mod evident, a nu fi rezultatul liberei concurențe și care nu pot fi temeinic justificate;
- conțin propuneri referitoare la clauzele contractuale în mod evident dezavantajoase pentru autoritatea contractantă;
- prin valoarea inclusă în propunerea financiară, fiecare dintre ele a depășit valoarea fondurilor alocate pentru îndeplinirea contractului de achiziție publică respectiv;
- circumstanțe excepționale afectează procedura pentru atribuirea contractului de achiziție publică sau este imposibilă încheierea contractului.

În anexă este prezentat un model de anunț privind anularea procedurii de atribuire a contractului de achiziție publică.

CĂI DE ATAC

Căile de atac prevăzute în legea română în vigoare sunt *contestația* și *acțiunea în instanță*. Este îndreptățită să utilizeze căile de atac orice persoană fizică sau juridică dacă:

- are un interes legitim în legătură cu un anumit contract;
- suferă, riscă să sufere sau a suferit un prejudiciu, ca o consecință directă a unui act nelegal sau a unei decizii nelegale.

CONTESTAȚIE

Contestația se trimite către autoritatea emitentă a actului, la adresa și în atenția compartimentului indicat în mod expres în anunțul sau invitația de participare. În formularea contestației, contestatarul trebuie să precizeze:

- că reprezintă o contestație, în temeiul OUG nr. 60/2001;
- actul sau decizia contestată;
- prejudicii suferite în trecut, în prezent sau pe care le poate suferi contestatarul; și
- modul în care contestatarul dorește să fie soluționată contestația sa.

Contestația trebuie formulată în scris. **Termenele de introducere a contestației, prevăzute în versiunea inițială a OUG nr. 60/2001, au fost eliminate din textul acesteia prin Legea nr. 212/2002.** Astfel, sunt aplicabile termenele generale (30 de zile de la data emiterii actului sau deciziei) prevăzute de Legea contenciosului administrativ nr. 29/1990 (publicată în Monitorul Oficial nr. 122/1990), cu modificările ulterioare.

În momentul primirii contestației, autoritatea contractantă:

- va suspenda procedura pentru atribuirea contractului de achiziție publică;
- va comunica imediat decizia de suspendare către contestatar și către toate celelalte persoane implicate în procedură;
- va înștiința Ministerul Finanțelor Publice și, pentru contractele de lucrări sau de servicii de proiectare, Ministerul Transporturilor, Construcțiilor și Turismului.

Autoritatea contractantă poate să decidă să nu suspende procedura dacă:

- contestația este, în mod evident, nejustificată;
- conținutul contestației este, în mod evident, nereserios;
- prin suspendarea procedurii există pericolul iminent de a afecta grav un interes public major (autoritatea contractantă trebuie să fie în măsură să argumenteze acest lucru).

Ca urmare a primirii contestației, autoritatea contractantă poate decide, în termen de 10 zile de la primirea acesteia:

- respingerea contestației, motivată; sau
- reținerea spre soluționare, urmată de luarea de acțiuni preventive și corective (modificare, încetare, revocare, anulare, etc.).

În termen de două zile lucrătoare de la primirea comunicării deciziei autorității contractante, contestatorii au obligația de a notifica autorității contractante dacă acceptă sau nu rezoluția acesteia și măsurile corective eventual decise în soluționarea contestației. Cei care notifică autorității contractante că acceptă rezoluția și eventualele măsuri corective decise decad din dreptul de a ataca în instanță actul sau decizia contestată, inclusiv din dreptul de a introduce cerere de intervenție în interesul părții care ar ataca respectiva rezoluție și/sau măsurile corective în cauză.

ACȚIUNE ÎN INSTANȚĂ

Acțiunea în instanță poate fi introdusă în condițiile legislației privind achizițiile publice și a reglementărilor generale în domeniul contenciosului administrativ (Legea nr. 29/1990, modificată)¹. Instanța nu va accepta acțiunea decât dacă a fost parcursă procedura administrativă prealabilă (contestația). Totuși, legea reglementează o serie de excepții de la această prevedere. Astfel, pot introduce acțiune în instanță fără a fi formulat contestație:

- persoanele care nu au fost implicate în procedura de atribuire a contractului de achiziție publică;

De exemplu, locuitorii din vecinătatea unei lucrări atribuite prin contract de achiziție publică pot contesta în instanță oportunitatea realizării respectivului obiectiv de către autoritatea contractantă.

- acțiunilor care urmăresc legalitatea sau completarea deciziilor luate în soluționarea contestațiilor;
- ofertanților, dacă atacă decizia de atribuire a contractului.

Termenele prevăzute de lege în ceea ce privește atacarea în justiție a actelor sau deciziilor autorității contractante:

Obiectul acțiunii	Termen
Acțiune în temeiul OUG nr. 60/2001, introdusă după contestație	30 de zile de la data primirii rezoluției motivate de soluționare a contestației sau de la expirarea termenului de 10 zile pentru soluționarea contestației
Cerere de intervenție introdusă de participanții implicați în procedură	5 zile de la data primirii înștiințării privind introducerea unei acțiuni în justiție

¹ A se vedea și Dumitru Brezoianu, *Contenciosul administrativ*, București, 1995, Dacian Cosmin Dragoș, *Recursul administrativ și contenciosul administrativ*, ALL Beck, 2001, Dacian Cosmin Dragoș, *Noua reglementare a contenciosului administrativ special în materia achizițiilor publice*, în *Dreptul*, nr. 1/2001, Valentin Prisacaru, *Contenciosul administrativ român*, ALL Beck, 1998;

Acțiune introdusă de o persoană care nu a fost implicată în procedura de atribuire a contractului de achiziție publică	<i>15 zile de la data publicării anunțului de atribuire în Monitorul Oficial</i>
Acțiune introdusă de un ofertant, în condițiile în care autoritatea contractantă a încheiat contractul înainte de trecerea a 7 zile de la data transmiterii comunicării privind rezultatul aplicării procedurii de achiziție publică	<i>15 zile de la data publicării anunțului de atribuire în Monitorul Oficial</i>

Instanța poate decide:

- anularea actului atacat;
- corectarea sau modificarea actului atacat;
- plata de despăgubiri;
- luarea de măsuri provizorii.

Ca o aplicare a principiului transparenței, Hotărârile judecătorești se publică în Monitorul Oficial, Partea a VI-a.

RAPORTARE

Autoritatea contractantă are obligația de a întocmi trimestrial un raport care cuprinde toate datele referitoare la contractele de achiziție publică atribuite, indiferent de valoarea acestora. Raportul se întocmește în conformitate cu modelul din Anexa 6 din HG nr. 461/2001.

Rapoartele trebuie remise:

- în primele 15 zile ale lunii următoare încheierii fiecărui trimestru **raportul** se trimite către direcțiile generale ale finanțelor publice județene, respectiv a municipiului București;
- în primele 15 zile ale lunii următoare datei încheierii **contractului** se trimite un exemplar către MLPTL (acum - MTCT), în cazul achizițiilor publice de lucrări și de servicii de proiectare a construcțiilor.

Anexă

1. Model UE de anunț de anulare a procedurii.

**Model UE de anunț de anulare a
[alegeți: licitației deschise / licitației restrânse / negocierii
competitive / cererii de ofertă]**

< Titlul contractului >

1. Numărul de referință

< Numărul de referință al anunțului/invitației de participare >

2. Data publicării

< Data >

3. Autoritatea contractantă

< Autoritatea contractantă >

4. Alte informații

< Se recomandă să se includă maximum: 5 rânduri >

PRINCIPII

**PLANIFICAREA
ACHIZITIILOR**

**APLICAREA
PROCEDURILOR**

**ATRIBUIREA
CONTRACTULUI**

**ADMINISTRAREA
CONTRACTULUI**

ADMINISTRAREA CONTRACTULUI DE ACHIZIȚIE PUBLICĂ

Procesul de achiziții publice, inițiat o dată cu începerea activităților de planificare, nu se încheie o dată cu atribuirea contractului. Poate cea mai importantă parte a achiziției publice începe o dată cu semnarea contractului și se încheie în momentul realizării ultimelor plăți pentru produsele, serviciile și lucrările achiziționate și recepționarea acestora. Legislația privind achizițiile publice se referă mai puțin la etapa de administrare a contractului, aici intervenind în principal alte reglementări, de natură contabilă, financiară, de respectare a calității în construcții, a protecției mediului, sau, legislația comună în materie civilă și comercială. Pe lângă aceste cerințe de natură legală, un rol foarte important îl joacă managementul de proiect - conceperea fiecărui contract ca un proiect și administrarea lui astfel încât să se urmărească realizarea interesului public urmărit de achiziția respectivă cu respectarea standardelor de calitate, a costurilor și termenelor stabilite pentru respectiva achiziție.

Această parte a ghidului se referă în special la administrarea contractelor cu durată mai mare de derulare, fie că sunt de produse ce trebuie livrate în tranșe sau pe loturi, fie că sunt de servicii sau lucrări. Multe aspecte prezentate aici sunt relevante chiar și în cazul contractelor cu executare imediată (specifice mai ales domeniului produselor), mai ales dacă acestea presupun continuarea relației cu furnizorul (de exemplu: service în cadrul termenului de garanție). Complexitatea unora dintre contracte implică o mai mare atenție pentru unele aspecte ce vor fi prezentate aici.

Scopul activităților de administrare a contractului este obținerea produselor/serviciilor/lucrărilor așa cum au fost ele prevăzute în contract în sensul respectării principiului utilizării eficiente a fondurilor publice. Un aspect foarte important este acela că administrarea contractului depinde într-o foarte mare măsură de ce s-a întâmplat înainte. **O bună planificare a achiziției și o aplicare corectă a procedurilor sunt premisele fundamentale ale unei eficiente administrări a contractului.**

Administrarea contractului înseamnă mult mai mult decât respectarea termenilor acordului dintre părți. Aceasta este un lucru important, dar nu reprezintă decât primul pas. Indiferent de conținutul contractului, vor exista întotdeauna tensiuni între autoritatea contractantă și contractant. Administrarea contractului urmărește și rezolvarea și limitarea posibilelor tensiuni astfel încât să se atingă scopul contractului.

În plus, tendința la nivel european este de a evolua de la relații strict formale între autoritatea contractantă și contractant, în care acesta din urmă este ținut „din scurt”, către construirea unor relații de parteneriat între părți, bineînțeles cu stricta respectare a normelor etice.

Următorii factori sunt esențiali în realizarea unei bune administrări a contractului:

- un contract „bun”, care să acopere toate aspectele necesare, cum ar fi, printre altele, standarde de calitate, proceduri de comunicare și soluționare a disputelor, etc.;
- înțelegerea obiectivelor fiecărei părți, a autorității contractante (realizarea interesului public) și a contractantului (profit, portofoliu de proiecte de succes);
- posibilitatea îmbunătățirii condițiilor de îndeplinire a cerințelor contractuale, reflectată și în clauzele din contract;
- persoane cu bună pregătire care să răspundă de contract atât la nivelul autorității contractante cât și a contractantului. Un rol important îl are, mai ales în contractele care se derulează pe termen lung, continuitatea relațiilor. În acest sens, pentru fiecare contract ar trebui numit un responsabil de contract la nivelul autorității contractante;
- cunoașterea foarte bună a pieței, a domeniului de activitate economică de care aparține obiectul contractului și, mai ales, a prevederilor contractului;
- flexibilitate, atât din partea autorității contractante cât și a contractantului, necesară adaptării la schimbare, mai ales că nu toate problemele pot fi identificate corect la momentul semnării contractului;
- managementul schimbării, reflectat în prevederile contractuale;
- proactivitate, adică arta de anticipa și răspunde strategic la provocări, mai degrabă decât răspunsul la fiecare problemă după ce acestea intervin.

Atunci când autoritatea contractantă nu dispune de resursele necesare pentru o bună administrare a contractului poate recurge la sprijinul consultanților de specialitate, potrivit legii.

Administrarea contractului va fi urmărită din următoarele perspective:

- **managementul obținerii rezultatelor scontate;**
- **managementul relațiilor dintre autoritatea contractantă și contractant;**
- **aspectele legale, financiare, contabile ale administrării contractului;**
- **utilizarea informațiilor din contract pentru îmbunătățirea procesului de achiziții publice.**

MANAGEMENTUL OBȚINERII REZULTATELOR SCONTATE

Managementul obținerii rezultatelor scontate urmărește ca ceea ce a fost convenit de către părți în contractul de achiziție publică să fie realizat cu respectarea standardelor de calitate corespunzătoare. Acest lucru implică, în același timp:

- verificarea faptului că produsele/serviciile/lucrările sunt furnizate/prestate/executate în conformitate cu contractul;
- ele corespund standardelor de calitate stabilite;
- se realizează la termenele stabilite; și
- costurile sunt la nivelurile stabilite.

Evaluarea gradului de respectare a contractului trebuie să ia în considerare, pe lângă cantitate și calitate. **Calitatea poate fi definită ca fiind „ansamblul proprietăților și caracteristicilor unei entități care îi conferă aptitudinea de a satisface necesitățile exprimate și implicite”**. Interesant de observat este că termenul de calitate se referă și la necesitățile implicite, respectiv la cele pe care utilizatorul nu a considerat necesar să fie exprimate în mod expres¹.

Iată câteva elemente care permit o cuantificare a calității: completitudine, disponibilitate, capacitate, încredere, flexibilitate, încadrare în timp, răspuns prompt, securitate, respectarea standardelor, satisfacție, protecția mediului.

În administrarea contractului, riscul joacă un rol foarte important. **Riscul este definit ca fiind incertitudinea obținerii unui rezultat, fie el pozitiv sau negativ**. În ceea ce privește administrarea contractului, managementul riscului înseamnă acele activități necesare pentru a identifica și controla riscurile ce pot avea impact asupra ducerii la îndeplinire, totale sau parțiale, a contractului.

Chiar dacă este responsabilitatea furnizorului/prestatorului/executantului de a duce contractul la îndeplinire, autoritatea contractantă are un rol important de jucat în managementul riscului.

În cele din urmă, ea este responsabilă de îndeplinirea interesului public implicat.

Dintre cele mai întâlnite cauzele de risc putem aminti:

- lipsa capacității furnizorului/prestatorului/executantului;
- pierderea sau mutarea de către prestator/executant a personalului calificat;
- schimbări în orientarea pe piață a furnizorului/prestatorului/ executantului, ceea ce poate duce la reducerea interesului pentru respectivul contract;
- reducerea capacității financiare a furnizorului / prestatorului / executantului după semnarea contractului, etc.

În afară de acestea, alte cauze de risc sunt în afara controlului părților, cum ar fi forța majoră (inundații, cutremure, etc.).

Atunci când riscurile sunt anticipate, autoritatea contractantă și contractantul vor trebui să lucreze împreună pentru a decide cine răspunde pentru respectivul risc și să decidă cum poate fi redus sau eliminat atunci când evenimentele anticipate vor avea lor.

¹ Commission centrale des marches, *Guide en matiere de qualite*, 1998;

MANAGEMENTUL RELAȚIILOR DINTRE AUTORITATEA CONTRACTANTĂ ȘI CONTRACTANT

Relațiile dintre autoritatea contractantă și contractant joacă un rol esențial în obținerea rezultatului urmărit prin achiziția respectivă în special în contractele de lungă durată, unde interdependența între cele două părți este inevitabilă. În acest sens sunt esențiale:

- relațiile bune și încrederea între autoritatea contractantă („client”) și contractor (furnizor/prestator/executant);
- comunicarea eficientă;
- recunoașterea scopurilor comune ale părților.

ATENȚIE

„Bunele relații” între reprezentanții autorității contractante și cei ai contractantului nu trebuie să vină în conflict cu regulile de etică în achiziții publice.

Tipuri de comunicare între autoritatea contractantă și contractant:

- **operațională** - între persoanele responsabile de aplicarea contractului de la nivelul autorității contractante și contractant (privește aspecte tehnice, etc.);
- **oficială** - între persoanele responsabile de administrarea contractului de la nivelul autorității contractante și contractant (privește aspecte financiare, juridice, etc.);
- **strategică** - între conducerea autorității contractante și contractant.

Chiar dacă se vorbește în mod curent de „relații” între organizații/instituții, de cele mai multe ori ele sunt reflexia relațiilor între persoanele reprezentând respectivele entități. Din punct de vedere al relațiilor dintre autoritatea contractantă și contractant, este important ca persoanele ce reprezintă părțile să poată să lucreze împreună.

Tensiunile ce pot apărea în timpul derulării contractului pot să nu aducă atingere interesului public conținut în respectivul contract printr-un bun management al conflictelor din partea autorității contractante. Dacă apare o dispută, este foarte important ca ea să fie rezolvată rapid și eficient. Întârzierile pot duce la efecte negative importante pentru autoritatea contractantă.

Metodele de soluționarea disputelor includ de la simpla comunicare la negociere, mediere, arbitraj sau apelarea la instanța de judecată.

Medierea este un proces de soluționare alternativă a litigiilor în cadrul căreia un specialist neutru, mediatorul, facilitează negocierile între părțile aflate în litigiu, cu scopul de a le ajuta să găsească o modalitate acceptabilă de soluționare a diferendelor existente.

Mediatorul nu are autoritatea de a decide asupra nici unui aspect al cazului respectiv, nici de a cere părților să acționeze într-un anumit mod sau să ajungă la o înțelegere asupra litigiului în anumite condiții.

Unica putere a mediatorului este puterea de convingere.

ASPECTELE LEGALE, FINANCIARE, CONTABILE ALE ADMINISTRĂRII CONTRACTULUI

În continuare sunt prezentate succint exemple de activități cu caracter administrativ ce trebuie avute în vedere pe perioada derulării contractului²:

- întocmirea unui opis al documentelor contractului, în ordine cronologică, cu actualizare sistematică;
- transmiterea garanțiilor de bună execuție departamentului economic pentru înregistrarea acestora în contabilitatea autorității contractante (înregistrare extra bilanțieră);
- estimarea fondurilor necesare pe perioada derulării contractului pe baza graficului de livrare a produselor, a graficului de realizare a lucrărilor sau graficului de realizare/prestare a serviciilor, așa cum sunt acestea anexate la contract și în baza clauzelor contractuale referitoare la plăți. Toate aceste estimări trebuie să se regăsească în deschiderile de credite pe fiecare capitol (personal, materiale și capital);
- obținerea tuturor documentelor suport pentru efectuarea plăților, așa cum sunt aceste documente prezentate în contract și reglementate în legislația în vigoare;
- obținerea vizelor de control financiar preventiv intern și control financiar preventiv delegat pe „ordonanțările de plată”, inclusiv evidențierea stadiului angajamentului legal;
- organizarea recepției la livrare/terminarea lucrărilor/stadiului serviciilor prestate;
- transmiterea documentelor ce privesc derularea contractelor altor instituții îndreptățite (de ex: procesul verbal de recepție la terminarea lucrărilor/de recepție finală sau rapoarte de monitorizare);
- obținerea documentelor necesare finalizării contractului, așa cum sunt acestea stabilite prin contract;
- eliberarea garanțiilor de bună execuție;
- înregistrarea în patrimoniul autorității contractante a echivalentului valoric al rezultatului contractului.

UTILIZAREA INFORMAȚIILOR DIN CONTRACT PENTRU ÎMBUNĂTĂȚIREA PROCESULUI DE ACHIZIȚII PUBLICE

Informațiile pe care autoritatea contractantă le obține din derularea contractului pot și trebuie să fie folosite pentru îmbunătățirea procesului de achiziții publice în cadrul respectivei autorități contractante. La încheierea contractului, autoritatea contractanta va trebui să realizeze evaluarea modului de derulare a contractului, analizând, printre altele:

- în ce măsură planificarea achiziției a corespuns nevoilor reale ale comunității;
- în ce măsură procedura aleasă a dus la satisfacerea necesităților stabilite inițial;
- în ce mod a influențat planificarea aplicării procedurii bunul rezultat al acesteia;
- în ce mod a influențat conținutul caietului de sarcini/termenilor de referință rezultatul obținut;
- în ce măsură au influențat rezultatul obținut metoda de evaluare și criteriile de evaluare alese;
- în ce măsură a contribuit forma contractului la buna lui desfășurare;
- în ce măsură administrarea contractului a corespuns scopului acestuia.

² Ghid pentru achiziții publice, Ministerul Finanțelor Publice, 2003;

Această evaluare este de natură a furniza informații importante conducerii autorității contractante și persoanei/compartimentului responsabil de achiziții publice în gestionarea viitoarelor procese de achiziții publice.

Un alt rezultat al analizei este baza de date pe care persoana/compartimentul responsabil de achiziții publice o poate realiza cu toate contractele derulate. Actualizată în mod corespunzător, această bază de date poate oferi informații importante pentru viitoarele achiziții.

Exemplu: Consultând baza de date, puteți observa că oferta financiară pentru produsele cerute este mai împovărătoare decât cea similară primită cu un an în urmă. Din analiza acestui fapt, corelat cu o analiză a pieței, puteți lua decizia optimă.

NU UITAȚI!

Autoritatea contractantă este cea responsabilă, inclusiv în administrarea contractului, de satisfacerea interesului public la care răspunde respectivul contract!

Anexă

I. Model UE de formular de evaluare pentru contractant - contracte de furnizare.

Anexă

Model UE de formular de evaluare pentru contractant - contracte de furnizare

<Numele contractului> <Locația>
<Nr. de referință al contractului>

1. CONTRACTANT

	Nume(le) firmă (firmelor)
Contractant principal*	
Partener 2*	
Etc. ... *	

*adăugați/ ștergeți mai multe rânduri pentru parteneri în funcție de numărul lor. Țineți minte că pentru scopurile acestui formular de evaluare sub-contractantul nu se consideră a fi partener. Dacă această evaluare este completată pentru un contractant individual, numele contractantului trebuie înscris la „Contractant” (iar toate celelalte rânduri trebuie șterse).

2. PERIOADĂ DE EXECUȚIE

De la	< Data >	la	< Data >
-------	----------	----	----------

3. EVALUAREA PERFORMANȚEI CONTRACTANTULUI

Factor	Evaluare
Compatibilitatea produselor cu Specificațiile Tehnice inițiale	
Capacitatea de a respecta termenele limită	
Calitatea produselor	
Calitatea serviciilor după vânzare (în cazul în care există)	
Calitatea training-ului (în cazul în care există)	
Calitatea altor servicii adiacente (în cazul în care există)	
Calitatea relațiilor cu clienții	

4. MANAGER DE PROIECT

Nume	
Semnătură	
Data	

Schema evaluării

1	Excelent
2	Bine
3	Mediu
4	Sub medie
5	Nesatisfăcător

Întă-nce ajunși la sfârșitul acestui Ghid.

Dacă în primele pagini vă propuneam o versiune cronologică a pașilor de aplicare a legislației cu privire la achizițiile publice, acum putem să privim altfel acest proces: așa cum se desfășoară el în realitate, ciclic, centrat pe respectarea principiilor directoare.

Alte surse pentru informarea dumneavoastră:

1. Baias, Flavius, Bădilă, Adrian, Popescu, Corneliu-Liviu, **Proceduri și practici eficiente pentru consilierii locali**, CSPSAC, 2003;
2. Bason, Cezar, **Introducere în teoria finanțelor publice**, Editura Didactică și Pedagogică, 1997;
3. Borchardt, Klaus-Dietrich, **The ABC of Community Law**, Comisia Europeană, 2000;
4. Brezoianu, Dumitru, **Contenciosul administrativ**, București, 1995;
5. Dragoș, Dacian Cosmin, **Recursul administrativ și contenciosul administrativ**, ALL Beck, 2001;
6. Dragoș, Dacian Cosmin, **Noua reglementare a contenciosului administrativ special în materia achizițiilor publice**, în *Dreptul*, nr. 1/2001;
7. Dragoș, Dacian Cosmin, **Contractul de achiziție publică**, în *Curierul Judiciar*, nr. 2/2002;
8. Creoșteanu, Kristina (ed.), Georgescu, Ion, Negrea, Elena, Rotaru, Eugenia, Vrabie, Codru, **Accesul la informația de interes public - Ghid pentru cetățeni și funcționarii publici**, GRASP / Asociația Română pentru Transparență, 2004;
9. **Ghid pentru achiziții publice**, Ministerul Finanțelor Publice, 2003;
10. Hințea, Călin Emilian, Ghiolțan, Călin, **Management public**, vol. I și II, Cluj Napoca, 2000;
11. Ionescu, Luminița, **Contabilitatea instituțiilor din administrația publică locală**, Editura Economică, 2001;
12. Kiltgaard, Robert, MacLean-Abarora, Ronald, Parris, H. Lindsey, **Corrupt Cities. A Practical Guide to Cure and Prevention**, ICS Press, 2000;
13. Mihuț, Virgil, **Achiziții publice. Contribuții preliminare și ghid practic**, Conphys, 2001;
14. Nicola, Iordan, **Managementul serviciilor publice locale**, ALL Beck, 2003;
15. Obreja, Efrim, Gâscă, Viorelia, Potîrniche, Teodor, **Achizițiile publice și etica publică: viziuni privind combaterea corupției**, Transparency International - Moldova, 2002;
16. Parlăgi, Anton P., **Dicționar de administrație publică**, Editura Economică, 2000;
17. Popa, Eugen, **Autonomia locală în România**, ALL Beck, 1999;
18. Preda, Mircea, **Autoritățile administrației publice**, Lumina Lex, 2002;
19. Prisacaru, Valentin, **Contenciosul administrativ român**, ALL Beck, 1998;
20. Profiroiu, Marius, Parlăgi, Anton, Crai, Eugen, **etică și corupție în administrația publică**, Editura Economică, 1999;

-

21. Radu, Victor, Curteanu, Doru, **Managementul proiectelor de construcții**, Editura Economică, 2000;
 22. Zăbavă, Oana (ed.), Ștefan, Laura, Georgescu, Ion, **Transparența decizională în administrația publică - Ghid pentru cetățeni și administrație**, Asociația Română pentru Transparență, 2003;
 23. Trăilescu, Anton, **Actele administrației publice locale**, ALL Beck, 2002;
 24. Vasile, Ana, **Prestarea serviciilor publice prin agenți privați**, ALL Beck, 2003;
 25. Văcărel, Iulian (coord.), **Finanțe publice**, Editura Didactică și Pedagogică, 1994 și ed. următoare;
 26. Voicu, Marin, **Achiziții publice**, Best Publishing, 2002;

GLOSAR DE TERMENI

Acord (Memorandum) de finanțare	Un acord între Comisia Europeană și țara beneficiară care precizează obiectivele și domeniul unui viitor program de asistență
Acquis comunitar	Totalitatea obligațiilor Comunității Europene și cadrul său instituțional, inclusiv conținutul, principiile și obiectivele politice ale Tratatelor fundamentale (Paris, Roma, Maastricht), legislația rezultată din aplicarea acestor tratate și jurisprudența Curții Europene de Justiție, declarațiile adoptate și rezoluțiile precum și acordurile internaționale semnate de Uniunea Europeană cu alte țări și acordurile semnate de către statele membre în legătură cu activitățile comunitare
Amendament	Un document care modifică termenii și condițiile unui contract
Autoritatea contractantă	Entitatea care aplică prevederile legislației cu privire la achizițiile publice
Bugetul contractului	Sinteza costurilor derulării unui contract. Totalul acestor costuri reprezintă valoarea contractului
Caiet de sarcini	Documentul elaborat de autoritatea contractantă care stabilește cerințele și/sau obiectivele cu privire la achiziționarea de bunuri, servicii sau lucrări, specificând acolo unde este necesar, metodele și resursele care ar trebui utilizate și/sau rezultatele care trebuie realizate
Candidat	Orice furnizor, executant sau prestator, persoană fizică sau juridică, care solicită invitație de participare la o licitație restrânsă sau negociere competitivă
Comisie de evaluare	O comisie alcătuită dintr-un număr impar de membri (cel puțin 3) cu pregătire profesională și experiență relevantă în domeniu, precum și cu probitate morală recunoscută, care au experiența tehnică și administrativă necesară pentru a oferi o opinie informată în legătură cu ofertanții și ofertele lor
Concurent	Orice prestator, persoana fizică sau juridică, care a depus soluție la un concurs de soluții
Condiții generale	Prevederile contractuale generale care stabilesc clauzele administrative, financiare, legale și tehnice care guvernează executarea tuturor contractelor de un anumit tip

Condiții speciale	Condițiile speciale elaborate de autoritatea contractantă care sunt parte integrantă a unui dosar de licitație. Acestea includ amendamentele aduse condițiilor generale, clauzele specifice ale contractului și termenii de referință (pentru un contract de servicii) sau specificațiile tehnice (pentru un contract de produse sau lucrări)
Conflict de interese	Orice eveniment care influențează capacitatea unui candidat, ofertant sau contractor de a avea o părere obiectivă, imparțială și profesionistă sau care îl împiedică, în orice moment, să considere prioritare interesele autorității contractante. Orice circumstanță referitoare la posibile viitoare contracte sau conflicte cu alte angajamente, trecute sau prezente, ale unui candidat, ofertant, concurent sau contractant. Aceste restricții se aplică și tuturor sub-contractanților și angajaților candidatului, ofertantului, concurentului sau contractantului
Consortiu	O grupare (<i>asociația contractantă</i> , conform legislației românești) de persoane fizice și juridice eligibile care trimit o ofertă. Poate fi un grup permanent, legal constituit, sau o grupare care a fost constituită informal în vederea participării la o anumită procedură de achiziție publică. Toți membrii unui consorțiu (adică ofertantul principal – <i>liderul de asociație</i> și ceilalți parteneri) sunt cointeresați și în mod egal răspunzători în fața autorității contractante
Contract	O înțelegere între două sau mai multe persoane sau entități, cu termene specifice și cu asumarea prestării de servicii, furnizării de bunuri sau realizării de lucrări în schimbul unor prestații financiare
Contract cadru	Un contract cadru este un contract încheiat între autoritatea contractantă și un agent economic în scopul stabilirii unor termeni esențiali care guvernează o serie de contracte specifice care urmează să fie acordate într-o anumită perioadă, în special cu privire la durata, subiectul, prețul, condițiile de desfășurare și cantitățile avute în vedere. Autoritatea contractantă poate de asemenea să încheie multiple contracte cadru, care sunt contracte separate dar cu termeni identici, acordate unui anumit număr de furnizori de bunuri sau servicii
Contract de asistență tehnică	Un contract între un furnizor de servicii și autoritatea contractantă în cadrul căruia furnizorul de servicii își exercită rolul său de consilier/consultant, direcționează și supervizează un proiect, furnizează expertii prevăzuți în contract sau acționează ca agent împuternicit
Contract de furnizare	Contractele de furnizare se referă la achiziționarea, leasing-ul, închirierea sau angajarea achiziționării, cu sau fără opțiunea de a cumpăra produsele. Livrarea produselor poate să includă în plus amplasarea, instalarea și întreținerea acestora

Contract de lucrări	Contractele de lucrări se referă fie la execuția lucrărilor, fie atât la proiectarea și la executarea lucrărilor sau la realizarea, prin orice mijloace, a unei lucrări corespunzătoare solicitărilor formulate de autoritatea contractantă. O "lucrare" înseamnă o clădire propriu-zisă sau lucrările de construcție civilă luate ca un întreg capabil să îndeplinească, prin capacitate proprie o funcție economică sau tehnică
Contract de servicii	Un contract încheiat între un prestator de servicii și autoritatea contractantă pentru servicii
Contract mixt	Un contract între autoritatea contractantă și un furnizor/prestator/executant, care acoperă două sau mai multe dintre următoarele domenii: produse, servicii și lucrări
Contractant	Ofertantul cărui i se atribuie contractul de achiziție publică în urma aplicării uneia din procedurile de achiziție publică
Descrierea contractului	Scurta descriere a contractului, în vederea includerii într-un anunț sau într-o notă explicativă
Documentația pentru elaborarea și prezentarea ofertei	Documentația alcătuită de autoritatea contractantă care conține toate documentele necesare pregătirii și prezentării unei oferte
Expert	O persoană angajată de un contractant cu scopul de a furniza experiența solicitată pentru îndeplinirea corespunzătoare a clauzelor contractuale
Fonduri de pre-aderare (PHARE, ISPA, SAPARD)	Un ansamblu de resurse financiare alocate de Uniunea Europeană pentru sprijinirea țărilor din Europa Centrală și de Est candidate la aderarea la UE în eforturile lor de satisfacere a criteriilor de la Copenhaga și Madrid. PHARE (Pologne et Hongrie – Aide à la Restructuration Economique) este un program lansat de Comunitatea Europeană în 1990, având ca destinație cele două țări menționate. Ulterior el s-a extins și la celelalte state din Europa Centrală și de Est candidate la aderarea la UE, devenind principalul instrument de asistență financiară și tehnică oferit de UE pentru restructurarea economiilor acestor țări și crearea infrastructurii necesare aderării la Uniunea Europeană. România beneficiază de acest program din anul 1991. ISPA (Instrument Structural de Pre-Aderare) este în program intrat în vigoare începând cu anul 2000. Este echivalentul Fondului de coeziune ce acționează la nivelul a patru state din UE, iar obiectivul său îl constituie dezvoltarea infrastructurii de transporturi și protecția mediului în țările candidate la aderare. Începând cu anul 2000, timp de șapte ani, România va primi anual, în cadrul acestui program, fonduri nerambursabile de 200-260 milioane Euro. SAPARD este un program operațional din anul 2000, fiind echivalentul Fondului European de Orientare și Garanție Agricolă la nivelul țărilor UE. Are drept scop sprijinirea agriculturii și dezvoltarea rurală în țările candidate din Europa Centrală și de Est. În perioada 2000-2006 România va primi anual 150 milioane euro în cadrul acestui program

Fonduri publice	Sume alocate din bugetul de stat, bugetul asigurărilor sociale de stat, bugetul asigurărilor sociale de sănătate, bugetele fondurilor speciale, bugetul trezoreriei statului, bugetele locale, bugetele instituțiilor publice finanțate din venituri extrabugetare, ajutoare financiare externe acordate României sau instituțiilor publice și credite externe contractate sau garantate de stat sau de autorități ale administrației publice locale, precum și împrumuturi interne contractate de autorități ale administrației publice locale
Fonduri structurale	Fondurile structurale ale UE sunt gestionate de către Comisia Europeană și au ca destinație finanțarea măsurilor de ajutor structural la nivel comunitar, în scopul promovării regiunilor cu întârzieri în dezvoltare, reconversia zonelor afectate de declin industrial, combaterea șomajului de lungă durată, inserția profesională a tinerilor sau promovarea dezvoltării rurale
Integrare europeană	Proces prin care țările membre ale Uniunii Europene înțeleg să-și transfere în mod progresiv, de la nivel național la nivel supranațional, o serie de competențe ce țin de resortul suveranității naționale, acceptând să le exercite în comun și cooperând în domeniile respective de activitate în scopul atingerii unor obiective de natură politică, economică, socială și culturală ce vizează progresul și dezvoltarea acestor state
Invitație de participare	Scrisoare trimisă ofertanților selectați, invitându-i să trimită o ofertă, aplicabilă în cadrul procedurii de licitație restrânsă, procedurii de negociere competitivă, procedurii de negociere cu o singură sursă sau al procedurii cererii de ofertă
Manager de proiect	Persoana responsabilă pentru monitorizarea implementării unui proiect, în numele autorității contractante
Oferta cea mai avantajoasă din punct de vedere economic	Oferta considerată drept cea mai bună, în termenii criteriilor stabilite pentru contract, cum ar fi calitatea, caracteristicile tehnice, calitățile estetice și funcționale, service-ul post-vânzare și asistența tehnică, data livrării sau perioada de funcționare, prețul. Aceste criterii trebuie să fie publicate în anunțul de participare și prevăzute în documentația pentru elaborarea și prezentarea ofertei și/sau caietul de sarcini
Ofertant	Orice furnizor, executant sau prestator, persoană fizică sau juridică, care a depus o ofertă, în cadrul procedurilor de licitație deschisă, licitație restrânsă, negociere competitivă, cerere de oferte
Ofertantul câștigător	Ofertantul selecționat, la sfârșitul unei proceduri de achiziție publică, în vederea atribuirii unui contract
Ofertă	O propunere scrisă sau formală pentru furnizarea de bunuri, prestarea de servicii sau executarea de lucrări în schimbul unui preț agreed

Ofertă financiară	Parte a unei oferte care conține toate elementele financiare, inclusiv rezumatul de buget și orice detaliu de preț sau previziune a fluxului de numerar
Ofertă tehnică	Parte a unei oferte care conține toate elementele ne-financiare ale ofertei, toate acele elemente care nu sunt incluse în oferta financiară și care sunt solicitate de documentația pentru elaborarea și prezentarea ofertei și/sau caietul de sarcini. Oferta tehnică nu trebuie să conțină nici un indiciu de natură financiară
Perioadă	O perioadă începe în ziua imediat următoare celei în care acțiunea sau evenimentul și-au ales-o drept punct de start. În situațiile în care ultima zi a perioadei este o zi nelucrătoare, perioada expiră la sfârșitul următoarei zile lucrătoare
Prestator de servicii	Orice persoană fizică sau juridică care oferă servicii
Principiul nediscriminării în UE	Egalitatea de tratament între resortisanții comunitari este un principiu de drept comunitar care interzice orice formă de discriminare pe motiv de naționalitate. Principiul nediscriminării pe motiv de naționalitate constituie fundamentul principal al ordinii juridice comunitare, fiind o condiție de bază pentru funcționarea Pieței Interne, adică a liberei circulații a bunurilor, persoanelor, serviciilor și capitalurilor
Prioritatea normei comunitare	Prioritatea normei de drept comunitar este un principiu conform căruia în caz de conflict sau incompatibilitate între norma comunitară și dreptul național al statelor membre UE, norma comunitară are prioritate și se aplică
Procedura de atribuire a unui contract	Procedura urmată de autoritatea contractantă pentru a identifica și încheia un contract cu un furnizor/prestator/executant adecvat, în scopul furnizării de bunuri, prestării de servicii sau executării de lucrări definite
Procedură de achiziții publice	Procesul complet de a realiza o achiziție publică începând de la publicarea anunțului și terminând cu atribuirea unui contract pentru oferta făcută și evaluată ca fiind cea mai bună
Termeni de referință	În Uniunea Europeană, documentul elaborat de autoritatea contractantă care stabilește cerințele și/sau obiectivele cu privire la achiziționarea de servicii, precizând acolo unde este necesar, metodele și resursele care ar trebui utilizate și/sau rezultatele care trebuie realizate
Valoarea contractului	Bugetul total al unui contract.
Zi	Zi calendaristică

