

LEGE PRIVIND ACHIZIȚIILE PUBLICE

Capitolul I

Dispoziții generale

Secțiunea 1

Obiect, scop și principii

Art. 1.

Prezenta lege reglementează modul de realizare a achizițiilor publice, procedurile de atribuire a contractelor de achiziție publică și acordurilor-cadru și de organizare a concursurilor de soluții, precum și anumite aspecte specifice în legătură cu executarea contractelor de achiziție publică și a acordurilor-cadru.

Art. 2.

(1) Scopul prezentei legi îl constituie:

- a) promovarea concurenței între operatorii economici;
- b) garantarea tratamentului egal și nediscriminarea între operatorii economici;
- c) asigurarea transparenței și integrității procesului de achiziție publică;
- d) asigurarea cadrului legal pentru atribuirea contractelor de achiziție publică și acordurilor-cadru și organizarea concursurilor de soluții de către autoritățile contractante.

(2) Principiile care stau la baza atribuirii contractelor de achiziție publică și acordurilor-cadru și a organizării concursurilor de soluții sunt:

- a) nediscriminarea;
- b) tratamentul egal;
- c) recunoașterea reciprocă;
- d) transparența;
- e) proporționalitatea;
- f) asumarea răspunderii;
- g) obținerea celui mai bun raport calitate-preț.

Secțiunea a 2-a

Definiții

Art. 3.

(1) În sensul prezentei legi, termenii și expresiile de mai jos au următoarele semnificații:

1. *achiziție* sau *achiziție publică* - achiziția de lucrări, de produse sau de servicii prin intermediul unui contract de achiziție publică de către una sau mai multe autorități contractante de la operatori economici selectați de către acestea, indiferent dacă lucrările, produsele sau serviciile sunt destinate sau nu unui scop public;
2. *organisme de drept public* - orice entități altele decât cele prevăzute la Art. 4 lit. a) care îndeplinesc în mod cumulativ următoarele condiții:
 - a) sunt înființate pentru a satisface nevoi de interes general, fără caracter comercial sau industrial, indiferent de forma de constituire sau organizare;
 - b) au personalitate juridică;
 - c) sunt finanțate, în majoritate, de către entități dintre cele prevăzute la Art. 4 lit. a) sau de către alte organisme de drept public sau se află în subordinea, sub autoritatea sau

în coordonarea ori controlul unei entități dintre cele prevăzute la Art. 4 lit. a) sau ale unui alt organism de drept public sau mai mult de jumătate din membrii consiliului de administrație/organului de conducere sau de supraveghere sunt numiți de către o entitate dintre cele prevăzute la Art. 4 lit. a) sau de către un alt organism de drept public;

3. *contract de achiziție publică* - contractul cu titlu oneros, încheiat în scris între unul sau mai mulți operatori economici și una sau mai multe autorități contractante, care are ca obiect execuția de lucrări, furnizarea de produse sau prestarea de servicii;
4. *contract de achiziție publică de lucrări* - contractul de achiziție publică care are ca obiect:
 - a) fie exclusiv execuția, fie atât proiectarea, cât și execuția de lucrări în legătură cu una dintre activitățile menționate în Anexa 1;
 - b) fie exclusiv execuția, fie atât proiectarea, cât și execuția unei lucrări;
 - c) realizarea, prin orice mijloace, a unei lucrări care corespunde cerințelor stabilite de autoritatea contractantă care exercită o influență determinantă asupra tipului sau proiectării lucrării;
5. *lucrare* - rezultatul unui ansamblu de lucrări de construcții de clădiri sau de inginerie civilă, care poate îndeplini prin el însuși o funcție economică sau tehnică;
6. *contract de achiziție publică de produse* - contractul de achiziție publică care are ca obiect achiziționarea, închirierea sau cumpărarea în rate, leasingul cu sau fără opțiuni de cumpărare, de produse; contractul de achiziție publică de produse poate include, cu titlu accesoriu, lucrări sau operațiuni de amplasare și de instalare;
7. *contract de achiziție publică de servicii* - contractul de achiziție publică care are ca obiect prestarea de servicii, altele decât cele care fac obiectul unui contract de achiziție publică de lucrări potrivit punctului 4;
8. *operator economic* - orice persoană fizică sau juridică, de drept public sau de drept privat, sau grup ori asocieră de astfel de persoane, care oferă pe piață executarea de lucrări și/sau a unei lucrări, furnizarea de produse sau prestarea de servicii, inclusiv orice asocieră temporară formată între două sau mai multe dintre aceste entități;
9. *oferant* - orice operator economic care a depus o ofertă;
10. *candidat* - orice operator economic care a depus o solicitare de participare;
11. *contractant* - orice operator economic care este parte la un contract de achiziție publică;
12. *subcontractant* - orice operator economic care nu este parte a unui contract de achiziție publică și care execută anumite părți ori elemente ale lucrărilor sau serviciilor care fac obiectul contractului de achiziție publică;
13. *document al achiziției* - anunțul de participare, documentația de atribuire, precum și orice document suplimentar emis de autoritatea contractantă sau la care aceasta face trimitere pentru a descrie sau stabili elemente ale achiziției sau ale procedurii de atribuire;
14. *documentația de atribuire* - documentul achiziției care cuprinde cerințele, criteriile, regulile și alte informații necesare pentru a asigura candidatului/ofertantului o informare completă, corectă și explicită cu privire la cerințe sau elemente ale achiziției, obiectul contractului și modul de desfășurare a procedurii de atribuire, inclusiv specificațiile tehnice, documentul descriptiv, condițiile contractuale propuse,

formatele de prezentare a documentelor de către candidați/ofertanți, informațiile privind obligațiile generale aplicabile;

15. *activități de achiziție centralizate* - activitățile desfășurate în mod permanent, într-una din următoarele forme:
 - a) achiziția de produse și/sau servicii destinate autorităților contractante;
 - b) atribuirea de contracte de achiziție publică sau încheierea de acorduri-cadru pentru lucrări, produse sau servicii destinate autorităților contractante;
16. *activități de achiziție auxiliare* - activități care constau în furnizarea de asistență și suport pentru activitățile de achiziție, în special într-una din următoarele forme:
 - a) infrastructură tehnică care să permită autorităților contractante atribuirea de contracte de achiziție publică sau încheierea de acorduri-cadru pentru lucrări, produse sau servicii;
 - b) asistență și consiliere cu privire la desfășurarea sau structurarea procedurilor de achiziție publică;
 - c) pregătirea și administrarea procedurilor de atribuire în numele și în beneficiul autorității contractante în cauză;
17. *unitate de achiziții centralizate* - o autoritate contractantă care furnizează activități de achiziție centralizate și, după caz, activități de achiziție auxiliare;
18. *furnizor de servicii de achiziție* - o persoană de drept public sau de drept privat care oferă pe piață activități de achiziție auxiliare;
19. *scris(ă)* sau *în scris* - orice ansamblu de cuvinte sau cifre care poate fi citit, reprodus și comunicat ulterior, inclusiv informații transmise și stocate prin mijloace electronice;
20. *mijloace electronice* - echipamente electronice de procesare, inclusiv compresie digitală, și stocare a datelor emise, transmise și recepționate prin cablu, radio, mijloace optice sau prin alte mijloace electromagnetice;
21. *ciclu de viață* - ansamblul etapelor succesive și/sau interdependente, care includ cercetarea și dezvoltarea care urmează a fi efectuate, producția, comercializarea și condițiile acesteia, transportul, utilizarea și întreținerea, pe toată durata existenței unui produs sau a unei lucrări sau a prestării unui serviciu, de la achiziția materiilor prime sau generarea resurselor până la eliminare, curățarea amplasamentului și încheierea serviciului sau a utilizării;
22. *concursuri de soluții* - procedurile care permit autorității contractante să achiziționeze, în special în domeniul amenajării teritoriului și urbanismului, al arhitecturii și ingineriei sau al prelucrării datelor, un plan sau un proiect selectat de un juriu pe baze concurențiale, cu sau fără acordarea de premii;
23. *inovare* - realizarea unui produs, serviciu sau proces nou sau care este îmbunătățit în mod semnificativ, inclusiv procese de producție sau de construcție, noi metode de comercializare sau noi metode organizatorice în activitatea comercială, organizarea locului de muncă sau relațiilor externe ale organizației, printre altele, cu scopul de a contribui la soluționarea provocărilor societale sau de a sprijini strategia Europa 2020 pentru o creștere inteligentă, ecologică și favorabilă incluziunii;
24. *etichetă* - orice document, certificat sau atestare care confirmă că lucrări, produse, servicii, procese sau proceduri îndeplinesc anumite cerințe;
25. *cerințe de etichetare* - cerințele care trebuie să fie îndeplinite de lucrări, produse, servicii, procese sau proceduri pentru a obține o anumită etichetă;

26. *acord-cadru* - acordul încheiat în formă scrisă între una sau mai multe autorități contractante și unul sau mai mulți operatori economici care are ca obiect stabilirea termenilor și condițiilor care guvernează contractele de achiziție publică ce urmează a fi atribuite într-o anumită perioadă, în special în ceea ce privește prețul și, după caz, cantitățile avute în vedere;
 27. *licitație electronică* - procesul repetitiv desfășurat prin mijloace electronice după o primă evaluare completă a ofertelor, în cadrul căruia ofertanții au posibilitatea de a reduce prețurile prezentate și/sau de a îmbunătăți alte elemente valorice ale ofertelor, care permite clasificarea ofertelor prin metode automate de evaluare;
 28. *TFUE* - Tratatul privind funcționarea Uniunii Europene;
 29. *Tratate* - Tratatul privind Uniunea Europeană și Tratatul privind funcționarea Uniunii Europene;
 30. *CPV* - nomenclatorul de referință în domeniul achizițiilor publice, adoptat prin Regulamentul (CE) Nr. 2195/2002 din 5 noiembrie 2002 al Parlamentului European și al Consiliului privind Vocabularul comun privind achizițiile publice (CPV);
 31. *zile* - zilele calendaristice, cu excepția cazurilor în care se prevede expres că sunt zile lucrătoare;
 32. *TVA* - taxa pe valoarea adăugată.
- (2) Termenele prevăzute în cuprinsul prezentei legi se calculează conform următoarelor reguli:
- a) la calculul unui termen exprimat în zile, săptămâni, luni sau ani de la un anumit eveniment sau act ori acțiune, data respectivului eveniment, act ori acțiune nu se ia în considerare;
 - b) cu aplicarea în mod corespunzător a dispozițiilor lit. a) și d), termenul exprimat în zile începe să curgă la începutul primei ore a primei zile a termenului și se încheie la expirarea ultimei ore a ultimei zile a termenului;
 - c) cu aplicarea în mod corespunzător a dispozițiilor lit. a) și d), termenul exprimat în săptămâni, luni sau ani începe să curgă la începutul primei ore a primei zile a termenului și se încheie la expirarea ultimei ore a zilei care reprezintă ziua din ultima săptămână, lună sau an corespunzătoare zilei în care a început să curgă termenul; dacă, în cazul termenului exprimat în luni sau ani, în luna în care se încheie termenul nu există o zi corespunzătoare zilei în care a început să curgă termenul, termenul se încheie la expirarea ultimei ore a ultimei zile a lunii respective;
 - d) dacă ultima zi a unui termen exprimat în zile, săptămâni, luni sau ani este o zi de sărbătoare legală, duminică sau sâmbătă, termenul se încheie la expirarea ultimei ore a următoarei zile lucrătoare;
 - e) la calculul unui termen exprimat în zile lucrătoare se aplică în mod corespunzător dispozițiile lit. a), b) și d), cu deosebirea că zilele nelucrătoare din cadrul termenului nu se iau în considerare.

Secțiunea a 3-a

Autorități contractante

Art. 4.

Au calitatea de autoritate contractantă în sensul prezentei legi:

- a) autoritățile și instituțiile publice centrale, județene sau locale;
- b) organismele de drept public;

- c) asocierile formate din una sau mai multe entități prevăzute la lit. a) sau b).

Secțiunea a 4-a

Domeniu de aplicare

Paragraful 1

Praguri

Art. 5.

Dispozițiile prezentei legi se aplică contractelor de achiziție publică, acordurilor-cadru și concursurilor de soluții.

Art. 6.

(1) Prezenta lege se aplică pentru atribuirea de către o entitate juridică fără calitate de autoritate contractantă a unui contract de lucrări, în cazul în care se îndeplinesc în mod cumulativ următoarele condiții:

- a) contractul este finanțat/subvenționat în mod direct, în proporție de mai mult de 50% din valoarea acestuia, de către o autoritate contractantă;
- b) valoarea estimată, fără TVA, a contractului este egală sau mai mare decât pragul prevăzut la Art. 7 alin. (1) lit. a);
- c) contractul include una dintre activitățile menționate la alin. (2).

(2) Activitățile care fac obiectul lit. c) a alin. (1) sunt următoarele:

- a) activități de inginerie civilă, astfel cum sunt enumerate în nexa 1;
- b) lucrări de construcție pentru spitale, facilități destinate activităților sportive, recreative și de agrement, clădiri ale instituțiilor de învățământ preuniversitar și universitar și clădiri de uz administrativ.

(3) Prezenta lege se aplică pentru atribuirea de către o entitate juridică fără calitate de autoritate contractantă a unui contract de servicii, în cazul în care se îndeplinesc în mod cumulativ următoarele condiții:

- a) contractul este finanțat/subvenționat în mod direct, în proporție de mai mult de 50% din valoarea acestuia, de către o autoritate contractantă;
- b) valoarea estimată, fără TVA, a contractului este egală sau mai mare decât pragul prevăzut la Art. 7 alin. (1) lit. b);
- c) contractul este în legătură cu un contract de lucrări care face obiectul alin. (1).

(4) Autoritățile contractante care finanțează/subvenționează contractele menționate la alin. (1) și (3) au obligația de a asigura respectarea dispozițiilor prezentei legi atunci când nu atribuie ele însele contractul finanțat/subvenționat sau atunci când îl atribuie în numele și pentru alte entități.

Art. 7.

(1) Procedurile de atribuire reglementate de prezenta lege se aplică în cazul atribuirii contractelor de achiziție publică/acordurilor-cadru a căror valoare estimată, fără TVA, este egală sau mai mare decât următoarele praguri valorice:

- a) 5.186.000 Euro, respectiv 22.908.118 lei, pentru contractele de achiziție publică/acordurile-cadru de lucrări;
- b) 134.000 Euro, respectiv 591.918,2 lei, pentru contractele de achiziție publică/acordurile-cadru de produse și de servicii;

- c) 750.000 Euro, respectiv 3.312.975 lei, pentru contractele de achiziție publică/acordurile-cadru de servicii care au ca obiect servicii sociale și alte servicii specifice, prevăzute în Anexa 2.

(2) Prin normele metodologice de aplicare a prezentei legi se stabilesc condițiile și modalitățile de atribuire a contractelor de achiziție publică, acordurilor-cadru și concursurilor de soluții care privesc achiziții publice a căror valoare estimată este mai mică decât pragurile corespunzătoare prevăzute la alin. (1), cu respectarea principiilor prevăzute la Art. 2 alin. (2).

(3) Procedurile de atribuire a contractelor de achiziție publică, acordurilor-cadru și concursurilor de soluții menționate la alin. (2) vor prevedea termene mai scurte decât cele prevăzute în cuprinsul prezentei legi în cazul contractelor de achiziție publică, acordurilor-cadru și concursurilor de soluții a căror valoare estimată este mai mare decât pragurile corespunzătoare prevăzute la alin. (1).

(4) Prin normele metodologice de aplicare a prezentei legi se stabilește pragul valoric maxim pentru atribuirea directă de către autoritatea contractantă a contractelor de achiziție publică/acordurilor cadru, fără aplicarea uneia dintre procedurile de atribuire prevăzute de prezenta lege sau de normele metodologice de aplicare a prezentei legi.

Paragraful 2

Revizuirea pragurilor

Art. 8.

(1) Pragurile valorice prevăzute în Euro la Art. 7 alin. (1) se revizuiesc de către Comisia Europeană conform regulilor și procedurilor corespunzătoare prevăzute la Art. 6 din Directiva 2014/24/UE a Parlamentului European și a Consiliului din 26 februarie 2014 privind achizițiile publice și de abrogare a Directivei 2004/18/CE.

(2) De la data intrării în vigoare a oricăror praguri valorice revizuite de către Comisia Europeană conform dispozițiilor alin. (1), pragurile valorice prevăzute în Euro la Art. 7 alin. (1) sau orice praguri revizuite anterior se înlocuiesc cu pragurile revizuite corespunzătoare, iar orice referire sau trimitere din cuprinsul prezentei legi la pragurile prevăzute în Euro la Art. 7 alin. (1) este înțeleasă ca referire sau trimitere la pragurile corespunzătoare astfel revizuite.

(3) Echivalentul în lei al pragurilor valorice prevăzute în Euro la Art. 7 alin. (1) sau al pragurilor valorice revizuite de către Comisia Europeană conform dispozițiilor alin. (1) se modifică de către Comisia Europeană conform regulilor și procedurilor corespunzătoare prevăzute la Art. 6 din Directiva 2014/24/UE a Parlamentului European și a Consiliului din 26 februarie 2014 privind achizițiile publice și de abrogare a Directivei 2004/18/CE, iar orice referire sau trimitere din cuprinsul prezentei legi la pragurile prevăzute în lei la Art. 7 alin. (1) este înțeleasă ca referire sau trimitere la pragurile corespunzătoare astfel revizuite.

(4) Autoritatea Națională pentru Reglementarea și Monitorizarea Achizițiilor Publice¹, denumită în continuare ANRMAP, publică pe pagina sa de internet pragurile valorice stabilite de către Comisia Europeană în Euro și lei conform dispozițiilor alin. (1) și, respectiv alin. (3), la data intrării în vigoare a acestora.

Paragraful 3

¹ Referințele la ANRMAP vor fi modificate ca referințe la Agenția Națională pentru Achiziții Publice (ANAP), la data înființării acesteia, potrivit dispozițiilor Ordonanței de urgență a Guvernului nr. 13/2015 privind înființarea, organizarea și funcționarea Agenției Naționale pentru Achiziții Publice.

Modul de calcul al valorii estimate a achiziției

Art. 9.

(1) Autoritatea contractantă calculează valoarea estimată a unei achiziții având în vedere toate sumele care urmează să fie primite de contractant de la autoritatea contractantă și/sau de la terți în temeiul contractului respectiv, fără TVA, luând în considerare orice eventuale forme de opțiuni și orice eventuale prelungiri ale contractului menționate în mod explicit în documentele achiziției.

(2) În cazul în care autoritatea contractantă prevede, în conformitate cu dispozițiile prezentei legi, acordarea unor premii/prime pentru ofertanți sau candidați, determinarea valorii estimate a achiziției trebuie să includă și valoarea premiilor/primelor respective.

Art. 10.

(1) În cazul în care autoritatea contractantă are în structura sa unități operaționale separate, valoarea estimată se calculează prin luarea în considerare a valorii estimate totale pentru toate unitățile operaționale luate separat.

(2) Prin derogare de la prevederile alin. (1), dacă o unitate operațională este responsabilă în mod independent pentru achizițiile sale sau pentru anumite categorii ale acestora, valorile estimate se pot calcula la nivelul unității în cauză.

(3) În sensul dispozițiilor alin. (2), o unitate operațională este responsabilă în mod independent pentru achizițiile sale dacă sunt îndeplinite în mod cumulativ următoarele condiții:

- a) unitatea operațională desfășoară în mod independent procedurile de atribuire;
- b) unitatea operațională ia în mod independent deciziile privind achizițiile;
- c) unitatea operațională are la dispoziție în buget surse de finanțare identificate în mod distinct pentru achiziții;
- d) unitatea operațională încheie în mod independent contractele de achiziții publice;
- e) unitatea operațională asigură plata contractelor de achiziții publice din bugetul pe care îl are la dispoziție.

Art. 11.

(1) Autoritatea contractantă nu are dreptul de a utiliza metode de calcul al valorii estimate a achiziției cu scopul de a evita aplicarea procedurilor de atribuire prevăzute de prezenta lege.

(2) Autoritatea contractantă nu are dreptul de a diviza o achiziție astfel încât aceasta să aibă ca efect neaplicarea procedurilor prevăzute de prezenta lege, cu excepția situațiilor justificate de motive obiective.

Art. 12.

Valoarea estimată a achiziției se determină înainte de inițierea procedurii de atribuire și este valabilă la momentul inițierii procedurii de atribuire prin:

- a) transmiterea spre publicare a anunțului de participare ori a anunțului de intenție care se publică în mod continuu în cazul achiziției de servicii sociale ori alte servicii specifice, prevăzute în Anexa 2; sau
- b) transmiterea invitației de participare la procedura de negociere fără publicarea prealabilă a unui anunț de participare.

Art. 13.

(1) În cazul concursului de soluții prevăzut la Art. 105 lit. a), valoarea estimată se calculează pe baza valorii estimate, fără TVA, a contractului de achiziție publică de servicii, inclusiv a oricăror eventuale premii sau plăți către participanți.

(2) În cazul concursului de soluții prevăzut la Art. 105 lit. b), valoarea estimată se calculează prin raportare la valoarea totală a premiilor sau plăților către participanți și include valoarea estimată, fără TVA, a contractului de achiziție publică de servicii care poate fi încheiat în temeiul dispozițiilor Art. 104 alin. (7), în cazul în care autoritatea contractantă și-a exprimat în anunțul de concurs intenția de a atribui acest contract.

Art. 14.

În cazul acordului-cadru sau al sistemului dinamic de achiziții, valoarea estimată a achiziției se consideră a fi valoarea maximă estimată, fără TVA, a tuturor contractelor de achiziție publică subsecvente care se anticipează că vor fi atribuite în baza acordului-cadru sau prin utilizarea sistemului dinamic de achiziții pe întreaga sa durată.

Art. 15.

În cazul parteneriatului pentru inovare, valoarea estimată a achiziției se consideră a fi valoarea maximă estimată, fără TVA, a activităților de cercetare și dezvoltare care urmează să se realizeze pe durata tuturor etapelor parteneriatului avut în vedere, precum și a produselor, serviciilor sau lucrărilor care urmează să fie realizate și achiziționate la sfârșitul parteneriatului respectiv.

Art. 16.

În cazul contractelor de achiziție publică de lucrări valoarea estimată a achiziției se calculează luând în considerare atât costul lucrărilor, cât și valoarea totală estimată a produselor și serviciilor puse la dispoziția contractantului de către autoritatea contractantă, cu condiția ca acestea să fie necesare pentru executarea lucrărilor.

Art. 17.

(1) În cazul în care autoritatea contractantă intenționează să achiziționeze o lucrare sau servicii, iar atribuirea contractelor poate fi realizată pe loturi separate, valoarea estimată a achiziției se determină luând în considerare valoarea globală estimată a tuturor loturilor.

(2) În cazul în care valoarea cumulată a loturilor este egală sau mai mare decât pragurile valorice corespunzătoare prevăzute la Art. 7 alin. (1), procedurile de atribuire prevăzute de prezenta lege se aplică pentru atribuirea fiecărui lot.

Art. 18.

(1) În cazul în care autoritatea contractantă intenționează să achiziționeze produse similare, iar atribuirea contractelor poate fi realizată pe loturi separate, valoarea estimată a achiziției se determină luând în considerare valoarea globală estimată a tuturor loturilor.

(2) În cazul în care valoarea cumulată a loturilor este egală sau mai mare decât pragurile valorice corespunzătoare prevăzute la Art. 7 alin. (1), procedurile de atribuire prevăzute de prezenta lege se aplică pentru atribuirea fiecărui lot.

Art. 19.

Prin derogare de la prevederile Art. 17 și Art. 18, procedurile de atribuire prevăzute de prezenta lege nu se aplică la atribuirea contractelor pentru loturi individuale în cazul în care sunt îndeplinite în mod cumulativ următoarele condiții:

- a) valoarea estimată, fără TVA, a lotului respectiv este mai mică de 80.000 Euro, respectiv 353.384 lei, în cazul achiziției de produse sau servicii, sau mai mică de 1.000.000 Euro, respectiv 4.417.300 lei, în cazul achiziției de lucrări;
- b) valoarea cumulată a loturilor pentru care este îndeplinită condiția prevăzută la lit. a) și care sunt sau au fost atribuite în temeiul prezentului articol fără aplicarea procedurilor

de atribuire prevăzute de prezenta lege nu depășește 20% din valoarea globală a tuturor loturilor în care a fost împărțită lucrarea avută în vedere, achiziția de produse similare sau serviciile avute în vedere.

Art. 20.

În cazul contractelor de achiziție publică de produse sau de servicii cu caracter de regularitate sau care se intenționează să fie reînnoite în cursul unei anumite perioade, valoarea estimată a achiziției se calculează pe baza următoarelor:

- a) fie valoarea reală globală a tuturor contractelor similare succesive atribuite în ultimele 12 luni sau în anul bugetar anterior, ajustată, acolo unde este posibil, pentru a lua în considerare modificările cantitative și valorice care pot surveni într-un interval de 12 luni de la data contractului inițial;
- b) fie valoarea estimată globală a tuturor contractelor succesive atribuite într-un interval de 12 luni de la prima livrare.

Art. 21.

În cazul contractelor de achiziție publică de produse prin cumpărare în rate, prin închiriere sau prin leasing cu sau fără opțiune de cumpărare, valoarea estimată a achiziției se calculează în funcție de durata contractului, astfel:

- a) în cazul contractelor de achiziție publică încheiate pe durată determinată mai mică sau egală cu 12 luni, valoarea estimată este valoarea totală estimată pentru întreaga durată a contractului respectiv;
- b) în cazul contractelor de achiziție publică încheiate pe durată determinată mai mare de 12 luni, valoarea estimată este valoarea totală estimată pentru întreaga durată a contractului respectiv la care se adaugă valoarea reziduală estimată a produselor la sfârșitul perioadei pentru care s-a încheiat contractul;
- c) în cazul contractelor de achiziție publică încheiate pe durată nedeterminată sau în cazul în care durata acestora nu poate fi stabilită la data estimării, valoarea estimată se calculează prin înmulțirea cu 48 a valorii lunare a contractului.

Art. 22.

În cazul contractelor de achiziție publică de servicii având ca obiect servicii de asigurare, valoarea estimată a achiziției se calculează pe baza primelor de asigurare ce urmează a fi plătite și a oricăror alte forme de remunerare aferente serviciilor respective.

Art. 23.

În cazul contractelor de achiziție publică de servicii având ca obiect servicii bancare sau alte servicii financiare, valoarea estimată a achiziției se calculează pe baza onorariilor, comisioanelor ce urmează a fi plătite, dobânzilor și a oricăror alte forme de remunerare aferente serviciilor respective.

Art. 24.

În cazul contractelor de achiziție publică de servicii având ca obiect servicii de proiectare, valoarea estimată a achiziției se calculează pe baza onorariilor, comisioanelor ce urmează a fi plătite și a oricăror alte forme de remunerare aferente serviciilor respective.

Art. 25.

În cazul contractelor de achiziție publică de servicii care nu prevăd un preț total, valoarea estimată a achiziției se calculează în funcție de durata contractului, astfel:

- a) în cazul contractelor de achiziție publică încheiate pe durată determinată mai mică sau egală cu 48 de luni, valoarea estimată este valoarea totală a contractului pentru întreaga durată a acestuia;
- b) în cazul contractelor de achiziție publică încheiate pe durată nedeterminată sau pe durată determinată mai mare de 48 de luni, valoarea estimată se calculează prin înmulțirea cu 48 a valorii lunare a contractului.

Secțiunea a 5-a

Excluderi

Paragraful 1

Contracte din sectoarele de apă, energie, transporturi și servicii poștale

Art. 26.

(1) Prezenta lege nu se aplică:

- a) contractelor de achiziție publică, acordurilor-cadru și concursurilor de soluții care, în conformitate cu dispozițiile Legii nr. [•]² privind achizițiile sectoriale, sunt atribuite sau organizate de autorități contractante care desfășoară una sau mai multe dintre activitățile menționate la art. [•] - [•] din Legea nr. [•]³ privind achizițiile sectoriale și sunt atribuite pentru desfășurarea acestor activități;
- b) contractelor de achiziție publică, acordurilor-cadru și concursurilor de soluții excluse de la aplicarea dispozițiilor Legii nr. [•]⁴ privind achizițiile sectoriale potrivit art. [•], [•] și [•] din Legea nr. [•]⁵.

(2) Prezenta lege nu se aplică contractelor de achiziție publică, acordurilor-cadru și concursurilor de soluții atribuite sau organizate de o autoritate contractantă care furnizează servicii poștale în sensul dispozițiilor art. [•] din Legea nr. [•]⁶ privind achizițiile sectoriale în scopul desfășurării următoarelor activități:

- a) servicii cu valoare adăugată în legătură cu poșta electronică, furnizate integral prin mijloace electronice, inclusiv transmiterea securizată prin mijloace electronice a documentelor codificate, servicii de gestiune a adreselor și transmiterea de mesaje de poștă electronică înregistrată;

² Referința vizează actul normativ care va transpune Directiva 2014/25/UE a Parlamentului European și a Consiliului privind achizițiile efectuate de entitățile care își desfășoară activitatea în sectoarele apei, energiei, transporturilor și serviciilor poștale și de abrogare a Directivei 2004/17/CE.

³ Referința vizează actul normativ care va transpune Directiva 2014/25/UE a Parlamentului European și a Consiliului privind achizițiile efectuate de entitățile care își desfășoară activitatea în sectoarele apei, energiei, transporturilor și serviciilor poștale și de abrogare a Directivei 2004/17/CE.

⁴ Referința vizează actul normativ care va transpune Directiva 2014/25/UE a Parlamentului European și a Consiliului privind achizițiile efectuate de entitățile care își desfășoară activitatea în sectoarele apei, energiei, transporturilor și serviciilor poștale și de abrogare a Directivei 2004/17/CE.

⁵ Referința vizează actul normativ care va transpune Directiva 2014/25/UE a Parlamentului European și a Consiliului privind achizițiile efectuate de entitățile care își desfășoară activitatea în sectoarele apei, energiei, transporturilor și serviciilor poștale și de abrogare a Directivei 2004/17/CE.

⁶ Referința vizează actul normativ care va transpune Directiva 2014/25/UE a Parlamentului European și a Consiliului privind achizițiile efectuate de entitățile care își desfășoară activitatea în sectoarele apei, energiei, transporturilor și serviciilor poștale și de abrogare a Directivei 2004/17/CE.

- b) servicii financiare care fac obiectul codurilor CPV cuprinse între 66100000-1 și 66720000-3 și al art. [•] din Legea nr. [•]⁷ privind achizițiile sectoriale, care includ, în principal, mandate poștale și transferuri pe bază de conturi curente poștale;
- c) servicii filatelice; sau
- d) servicii de logistică, constând în servicii care combină livrarea fizică și/sau depozitarea cu alte funcții decât cele poștale.

Paragraful 2

Excluderi specifice în domeniul comunicațiilor electronice

Art. 27.

(1) Prezenta lege nu se aplică contractelor de achiziție publică, acordurilor-cadru și concursurilor de soluții care au ca scop principal să permită autorităților contractante să furnizeze sau să exploateze rețele publice de comunicații electronice sau să furnizeze către public unul sau mai multe servicii de comunicații electronice.

(2) În sensul dispozițiilor alin. (1), noțiunile „*rețea publică de comunicații electronice*” și „*serviciu de comunicații electronice*” au înțelesurile prevăzute la art. 4 alin. (1) pct. 10 și, respectiv, art. 4 alin. (1) pct. 9 din Ordonanța de urgență a Guvernului nr. 111/2011 privind comunicațiile electronice, aprobată, cu modificări și completări, prin Legea nr. 140/2012, cu modificările și completările ulterioare.

Paragraful 3

Contracte de achiziție publică/acorduri-cadru atribuite și concursuri de soluții organizate conform unor norme internaționale

Art. 28.

(1) Prezenta lege nu se aplică contractelor de achiziție publică/acordurilor-cadru și concursurilor de soluții pe care autoritatea contractantă este obligată să le atribuie sau să le organizeze conform unor proceduri de atribuire diferite de cele prevăzute în prezenta lege, stabilite în unul dintre următoarele moduri:

- a) printr-un instrument juridic care creează obligații de drept internațional public, precum un tratat sau acord internațional, încheiat în conformitate cu Tratatul, între România și una sau mai multe țări terțe sau subdiviziuni ale acestora, care vizează lucrări, produse sau servicii destinate implementării sau exploatării în comun a unui proiect de către semnatori;
- b) de către o organizație internațională;

(2) Autoritățile contractante au obligația de a informa ANRMAP cu privire la acordurile prevăzute la alin. (1) lit. a) existente în domeniul lor de activitate.

(3) ANRMAP are obligația de a comunica Comisiei Europene informațiile primite potrivit alin. (2).

(4) Prezenta lege nu se aplică contractelor de achiziție publică/acordurilor-cadru și concursurilor de soluții care sunt atribuite sau organizate de autoritatea contractantă în conformitate cu regulile în materie de achiziții stabilite de o organizație internațională sau de o instituție financiară

⁷ Referința vizează actul normativ care va transpune Directiva 2014/25/UE a Parlamentului European și a Consiliului privind achizițiile efectuate de entitățile care își desfășoară activitatea în sectoarele apei, energiei, transporturilor și serviciilor poștale și de abrogare a Directivei 2004/17/CE.

internațională, în cazul în care contractele de achiziție publică/acordurile-cadru sau concursurile de soluții în cauză sunt finanțate integral de organizația sau instituția respectivă.

(5) În cazul contractelor de achiziție publică/acordurilor-cadru și al concursurilor de soluții cofinanțate în cea mai mare parte de o organizație internațională sau de o instituție financiară internațională, părțile convin asupra procedurilor de atribuire aplicabile.

(6) În cazul contractelor de achiziție publică/acordurilor-cadru și al concursurilor de soluții care implică aspecte de apărare sau securitate și care sunt atribuite sau se organizează conform unor norme internaționale sunt aplicabile dispozițiile Art. 38.

Paragraful 4

Excluderi specifice pentru contractele de servicii

Art. 29.

(1) Prezenta lege nu se aplică pentru atribuirea contractelor de achiziție publică/acordurilor-cadru de servicii care au ca obiect:

- a) cumpărarea sau închirierea, prin orice mijloace financiare, de terenuri, clădiri existente, alte bunuri imobile ori a drepturilor asupra acestora;
- b) cumpărarea, dezvoltarea, producția sau coproducția de materiale pentru programe destinate serviciilor media audiovizuale, atribuite de furnizori de servicii media, sau contractelor pentru spațiu de emisie sau furnizarea de programe care sunt atribuite furnizorilor de servicii media;
- c) servicii de arbitraj și mediere;
- d) oricare dintre serviciile juridice prevăzute la alin. (3);
- e) servicii financiare în legătură cu emisiunea, vânzarea, cumpărarea sau transferul valorilor mobiliare ori al altor instrumente financiare, în sensul art. 4 alin. (1) din Regulamentul (UE) nr. 575/2013, servicii ale băncilor centrale și operațiuni efectuate cu Fondul European de Stabilitate Financiară și cu Mecanismul European de Stabilitate;
- f) împrumuturi, indiferent dacă sunt sau nu în legătură cu emisiunea, vânzarea, cumpărarea sau transferul valorilor mobiliare sau al altor instrumente financiare;
- g) contracte de muncă;
- h) servicii de apărare civilă, protecție civilă și prevenirea pericolelor, prestate de persoane fără scop patrimonial și care fac obiectul codurilor CPV 75250000-3, 75251000-0, 75251100-1, 75251110-4, 75251120-7, 75252000-7, 75222000-8, 98113100-9 și 85143000-3, cu excepția serviciilor de ambulanță pentru transportul pacienților;
- i) servicii de transport public de călători feroviar sau cu metroul.

(2) În sensul alin. (1) lit. b):

- a) noțiunile „*serviciu media audiovizual*” și „*furnizor de servicii media*” au înțelesurile prevăzute la art. 1 pct. 1 și, respectiv, art. 1 pct. 12 din Legea nr. 504/2002 a audiovizualului, cu modificările și completările ulterioare;
- b) noțiunea „*program*” cuprinde atât programele având înțelesul prevăzut la art. 1 pct. 4 din Legea nr. 504/2002, incluse într-un serviciu de programe de televiziune, cât și programele incluse într-un serviciu de programe de radiodifuziune și materialele pentru programe, iar noțiunea „*material pentru programe*” are același înțeles cu noțiunea „*program*”.

(3) Serviciile juridice care fac obiectul alin. (1) lit. d) sunt următoarele:

- a) reprezentarea unui client de către un avocat în sensul Legii nr. 51/1995 pentru organizarea și exercitarea profesiei de avocat, cu modificările și completările

ulterioare, în cadrul unei proceduri de arbitraj sau de mediere desfășurate în fața unei instanțe naționale de arbitraj sau de mediere din România ori din alt stat sau în fața unei instanțe internaționale de arbitraj sau de mediere ori în cadrul unor proceduri judiciare în fața instanțelor de judecată sau a autorităților publice naționale din România ori din alt stat sau în fața instanțelor de judecată ori a instituțiilor internaționale;

- b) asistență și consultanță juridică acordată de un avocat în vederea pregătirii oricăreia dintre procedurile prevăzute la lit. a) sau în cazul în care există indicii concrete și o probabilitate ridicată ca speța în legătură cu care este acordată asistența și consultanța juridică să facă obiectul unor astfel de proceduri;
- c) servicii de certificare și autentificare a documentelor care sunt prestate de notari publici potrivit dispozițiilor legale;
- d) servicii juridice furnizate de fiduciari sau administratori-sechestru ori alte servicii juridice furnizate de entități desemnate de o instanță judecătorească națională sau care sunt desemnați potrivit dispozițiilor legale să îndeplinească sarcini specifice sub supravegherea și controlul instanțelor judecătorești;
- e) servicii prestate de executorii judecătorești.

Paragraful 5

Contracte de servicii atribuite pe baza unui drept exclusiv

Art. 30.

Prezenta lege nu se aplică pentru atribuirea contractelor de achiziție publică/acordurilor-cadru de servicii de către o autoritate contractantă unei alte autorități contractante sau unei asocieri de autorități contractante, în baza unui drept exclusiv de care acestea beneficiază pentru prestarea serviciilor respective în temeiul unor acte cu caracter normativ, în măsura în care acestea sunt compatibile cu prevederile TFUE.

Paragraful 6

Contracte de achiziții publice/acorduri-cadru încheiate între entități din sectorul public

Art. 31.

(1) Prezenta lege nu se aplică contractelor de achiziție publică/acordurilor-cadru atribuite de o autoritate contractantă unei persoane juridice de drept privat sau de drept public în cazul în care sunt îndeplinite cumulativ următoarele condiții:

- a) autoritatea contractantă exercită asupra persoanei juridice în cauză un control similar celui pe care îl exercită asupra propriilor departamente sau servicii;
- b) mai mult de 80% din activitățile persoanei juridice controlate sunt efectuate în vederea îndeplinirii sarcinilor care îi sunt încredințate de către autoritatea contractantă care o controlează sau de către alte persoane juridice controlate de respectiva autoritate contractantă;
- c) nu există participare privată directă la capitalul persoanei juridice controlate, cu excepția formelor de participare a capitalului privat care nu oferă controlul sau posibilitatea de blocaj dar a căror existență este necesară potrivit dispozițiilor legale, în conformitate cu Tratatul, și care nu exercită o influență determinantă asupra persoanei juridice controlate.

(2) În sensul alin. (1) lit. a), se consideră că o autoritate contractantă exercită asupra unei persoane juridice un control similar celui pe care îl exercită asupra propriilor departamente sau servicii atunci când exercită o influență determinantă atât asupra obiectivelor strategice, cât și

asupra deciziilor importante ale persoanei juridice controlate; un astfel de control poate fi exercitat și de o altă persoană juridică, ea însăși controlată în același mod de către autoritatea contractantă.

(3) Excluderea de la aplicarea prezentei legi prevăzută la alin. (1) se aplică și atunci când o persoană juridică controlată care are calitatea de autoritate contractantă atribuie un contract autorității contractante care o controlează sau unei alte persoane juridice controlate de aceeași autoritate contractantă, cu condiția să nu existe participare privată directă la capitalul persoanei juridice căreia i se atribuie contractul, cu excepția formelor de participare a capitalului privat care nu oferă controlul sau posibilitatea de blocaj dar a căror existență este necesară potrivit dispozițiilor legale, în conformitate cu Tratatul, și care nu exercită o influență determinantă asupra persoanei juridice controlate.

(4) Prezenta lege nu se aplică contractelor de achiziție publică/acordurilor-cadru atribuite unei persoane juridice de drept privat sau de drept public de către o autoritate contractantă care nu exercită asupra acelei persoane juridice un control în sensul alin. (1) în cazul în care sunt îndeplinite cumulativ următoarele condiții:

- a) autoritatea contractantă exercită în comun cu alte autorități contractante asupra persoanei juridice în cauză un control similar celui pe care îl exercită asupra propriilor departamente sau servicii;
- b) mai mult de 80% din activitățile respectivei persoane juridice sunt efectuate în vederea îndeplinirii sarcinilor care îi sunt încredințate de către autoritățile contractante care o controlează sau de către alte persoane juridice controlate de aceleași autorități contractante;
- c) nu există participare privată directă la capitalul persoanei juridice controlate, cu excepția formelor de participare a capitalului privat care nu oferă controlul sau posibilitatea de blocaj dar a căror existență este necesară potrivit dispozițiilor legale, în conformitate cu Tratatul, și care nu exercită o influență determinantă asupra persoanei juridice controlate.

(5) În sensul alin. (4) lit. a), autoritățile contractante exercită în comun controlul asupra unei persoane juridice dacă sunt îndeplinite cumulativ următoarele condiții:

- a) organele de decizie ale persoanei juridice controlate sunt compuse din reprezentanți ai tuturor autorităților contractante participante, aceeași persoană având dreptul de a reprezenta mai multe sau toate autoritățile contractante participante;
- b) autoritățile contractante sunt în măsură să exercite în comun o influență determinantă asupra obiectivelor strategice și a deciziilor importante ale persoanei juridice controlate;
- c) persoana juridică controlată nu urmărește interese contrare celor ale autorităților contractante care o controlează.

(6) Prezenta lege nu se aplică contractelor încheiate exclusiv între două sau mai multe autorități contractante în cazul în care sunt îndeplinite cumulativ următoarele condiții:

- a) contractul instituie sau pune în aplicare o cooperare între autoritățile contractante participante, cu scopul de a asigura că serviciile publice a căror realizare trebuie să o asigure sunt prestate în vederea îndeplinirii unor obiective comune;
- b) punerea în aplicare a cooperării are la bază exclusiv considerații de interes public;
- c) autoritățile contractante participante desfășoară pe piața liberă mai puțin de 20% din activitățile vizate de cooperare.

(7) Procentele menționate la alin. (1) lit. b), alin. (4) lit. b) și la alin. (6) lit. c) se stabilesc pe baza cifrei medii de afaceri totale sau a unui indicator alternativ corespunzător bazat pe activitatea desfășurată, cum ar fi costurile suportate de persoana juridică sau de autoritatea contractantă,

după caz, în legătură cu servicii, produse și lucrări din ultimii trei ani anteriori atribuirii contractului.

(8) În cazul în care, în situația prevăzută la alin. (7), din cauza datei la care persoana juridică sau autoritatea contractantă, după caz, a fost înființată sau și-a început activitatea sau ca urmare a reorganizării activităților sale cifra de afaceri sau un alt indicator alternativ corespunzător bazat pe activitatea desfășurată, cum ar fi costurile, nu este disponibil pentru ultimii trei ani sau nu mai este relevant, este suficient să se demonstreze că modul de calcul al valorii activității este unul credibil, în special prin utilizarea previziunilor de afaceri.

Paragraful 7

Alte excluderi

Art. 32.

(1) Prezenta lege nu se aplică actelor juridice altele decât contractele de achiziție publică/acordurile-cadru, încheiate de o persoană care are calitatea de autoritate contractantă potrivit prezentei legi, cum ar fi, printre altele, acordarea de finanțări rambursabile sau nerambursabile persoanelor fizice sau juridice în condițiile legislației speciale ori constituirea împreună cu persoane fizice sau juridice de societăți ori asocieri fără personalitate juridică în conformitate cu dispozițiile Codului Civil.

(2) În cazul în care, indiferent de denumirea sau forma utilizată, actele juridice încheiate de persoane care au calitatea de autoritate contractantă potrivit prezentei legi reprezintă contracte de achiziție publică/acorduri-cadru, se aplică dispozițiile prezentei legi.

Secțiunea a 6-a

Achiziții mixte

Art. 33.

(1) În cazul contractelor mixte care au ca obiect atât achiziții pentru care se aplică dispozițiile prezentei legi, cât și achiziții pentru care se aplică dispozițiile altor acte normative, iar diferitele părți ale unui anumit contract mixt sunt în mod obiectiv separabile, autoritatea contractantă are dreptul de a alege între a atribui contracte distincte pentru părțile separate și a atribui un singur contract.

(2) În cazul în care, în temeiul alin. (1), autoritatea contractantă alege să atribuie contracte distincte pentru părțile separate, regimul juridic și actul normativ care se aplică atribuirii fiecăruia dintre aceste contracte distincte sunt cele determinate în funcție de caracteristicile fiecărei părți avute în vedere.

(3) În cazul în care, în temeiul alin. (1), autoritatea contractantă alege să atribuie un singur contract, cu excepția situației în care sunt aplicabile dispozițiile Art. 37, atribuirea contractului mixt se realizează potrivit dispozițiilor prezentei legi, indiferent de valoarea părților care, dacă ar fi cuprinse în contracte separate, ar fi supuse unui alt act normativ și indiferent de actul normativ care s-ar aplica părților respective.

(4) În cazul contractelor mixte care au ca obiect atât elemente de achiziție de produse, lucrări sau servicii, cât și de concesiuni, dispozițiile prezentei legi se aplică atribuirii contractului exclusiv în situațiile în care valoarea estimată a părții/părților din contract care reprezintă achiziție publică, calculată potrivit dispozițiilor paragrafului 1 din Secțiunea a 4-a a prezentului capitol, depășește pragurile valorice corespunzătoare prevăzute la Art. 7 alin. (1).

(5) Prin derogare de la dispozițiile alin. (3), atribuirea contractelor mixte care au ca obiect atât achiziții pentru care se aplică dispozițiile prezentei legi, cât și achiziții efectuate în scopul desfășurării unei activități care face obiectul dispozițiilor Legii nr. [•]⁸ privind achizițiile sectoriale se realizează potrivit dispozițiilor art. [•] și [•] din Legea nr. [•]⁹ privind achizițiile sectoriale.

(6) În cazul contractelor mixte care au ca obiect atât achiziții pentru care se aplică dispozițiile prezentei legi, cât și achiziții pentru care se aplică dispozițiile altor acte normative, iar diferitele părți ale unui anumit contract nu sunt în mod obiectiv separabile, contractul este atribuit potrivit actului normativ aplicabil în funcție de obiectul său principal.

Art. 34.

(1) Contractele care au ca obiect cel puțin două tipuri de achiziție publică, constând în lucrări, servicii sau produse, pentru a căror atribuire se aplică dispozițiile prezentei legi se atribuie în conformitate cu dispozițiile prezentei legi aplicabile pentru tipul de achiziție care constituie obiectul principal al contractului în cauză.

(2) În cazul contractelor mixte care au ca obiect atât servicii sociale și alte servicii specifice, prevăzute în Anexa 2, cât și alte servicii, precum și în cazul contractelor mixte care au ca obiect atât servicii, cât și produse, obiectul principal se determină în funcție de cea mai mare dintre valorile estimate ale serviciilor sau produselor respective.

Secțiunea a 7-a

Situații speciale

Paragraful 1

Servicii de cercetare și dezvoltare

Art. 35.

Prezenta lege se aplică contractelor de achiziție publică de servicii care au ca obiect prestarea de servicii de cercetare și dezvoltare care fac obiectul codurilor CPV cuprinse între 73000000-2 și 73120000-9, 73300000-5, 73420000-2 sau 73430000-5, doar dacă sunt îndeplinite în mod cumulativ următoarele condiții:

- a) rezultatele sunt destinate, în mod exclusiv, autorității contractante, pentru uz propriu în exercitarea propriei activități; și
- b) serviciul prestat este remunerat în totalitate de către autoritatea contractantă.

Paragraful 2

Apărare și securitate

Art. 36.

(1) Prezenta lege se aplică contractelor de achiziție publică/acordurilor-cadru atribuite și concursurilor de soluții organizate în domeniile apărării și securității naționale, cu excepția celor pentru care se aplică dispozițiile Ordonanței de urgență a Guvernului nr. 114/2011 privind atribuirea

⁸ Referința vizează actul normativ care va transpune Directiva 2014/25/UE a Parlamentului European și a Consiliului privind achizițiile efectuate de entitățile care își desfășoară activitatea în sectoarele apei, energiei, transporturilor și serviciilor poștale și de abrogare a Directivei 2004/17/CE.

⁹ Referința vizează actul normativ care va transpune Directiva 2014/25/UE a Parlamentului European și a Consiliului privind achizițiile efectuate de entitățile care își desfășoară activitatea în sectoarele apei, energiei, transporturilor și serviciilor poștale și de abrogare a Directivei 2004/17/CE.

anumitor contracte de achiziții publice în domeniile apărării și securității, aprobată cu modificări prin Legea nr. 195/2012, cu modificările și completările ulterioare, și a celor pentru care nu se aplică dispozițiile Ordonanței de urgență a Guvernului nr. 114/2011 potrivit art. 21, art. 22 sau art. 56 din Ordonanța de urgență a Guvernului nr. 114/2011.

(2) Prezenta lege nu se aplică contractelor de achiziție publică/acordurilor-cadru atribuite și concursurilor de soluții organizate în domeniile apărării și securității naționale care nu sunt exceptate în temeiul alin. (1), în măsura în care protecția intereselor esențiale de securitate ale statului nu poate fi garantată doar prin impunerea unor cerințe mai puțin invazive, cum ar fi impunerea unor cerințe în vederea protejării caracterului confidențial al informațiilor pe care autoritatea contractantă le pune la dispoziție în cadrul unei proceduri de atribuire potrivit dispozițiilor prezentei legi.

(3) Prezenta lege nu se aplică contractelor de achiziție publică/acordurilor-cadru atribuite și concursurilor de soluții organizate în domeniile apărării și securității naționale care nu sunt exceptate în temeiul alin. (1), în măsura în care aplicarea prezentei legi ar obliga autoritatea contractantă să furnizeze informații a căror divulgare este contrară intereselor esențiale ale securității naționale.

(4) Prezenta lege nu se aplică contractelor de achiziție publică/acordurilor-cadru sau concursurilor de soluții în legătură cu care este îndeplinită cel puțin una dintre următoarele condiții:

- a) atribuirea și executarea contractului de achiziție publică/acordului-cadru sau a concursului de soluții reprezintă informații secrete de stat, în conformitate cu dispozițiile legale privind protecția informațiilor clasificate;
- b) atribuirea și executarea contractului de achiziție publică/acordului-cadru sau a concursului de soluții necesită impunerea unor măsuri speciale de securitate pentru protejarea unor interese naționale, potrivit dispozițiilor legale.

Paragraful 3

Achiziții mixte care implică aspecte de apărare sau securitate

Art. 37.

(1) În cazul contractelor mixte care au ca obiect atât achiziții pentru care se aplică dispozițiile prezentei legi, cât și achiziții pentru care se aplică dispozițiile Ordonanței de urgență a Guvernului nr. 114/2011 sau ale altor acte normative emise în temeiul art. 20 alin. (3) din Ordonanța de urgență a Guvernului nr. 114/2011 în legătură cu situațiile prevăzute la art. 346 din TFUE, iar diferitele părți ale unui anumit contract mixt sunt în mod obiectiv separabile, autoritatea contractantă are dreptul de a alege între a atribui contracte distincte pentru părțile separate și a atribui un singur contract.

(2) În cazul în care, în temeiul alin. (1), autoritatea contractantă alege să atribuiască contracte distincte pentru părțile separate, regimul juridic și actul normativ care se aplică atribuirii fiecăruia dintre aceste contracte distincte sunt cele determinate în funcție de caracteristicile fiecărei părți avute în vedere.

(3) În cazul în care, în temeiul alin. (1), autoritatea contractantă alege să atribuiască un singur contract, pentru stabilirea regimului juridic și a actului normativ aplicabil atribuirii contractului respectiv se aplică următoarele criterii:

- a) atunci când o parte a contractului face obiectul actelor normative emise în temeiul art. 20 alin. (3) din Ordonanța de urgență a Guvernului nr. 114/2011 în legătură cu situațiile prevăzute la art. 346 din TFUE, contractul poate fi atribuit fără aplicarea

dispozițiilor prezentei legi, cu condiția ca atribuirea unui singur contract să fie justificată de motive obiective;

- b) atunci când o parte a contractului face obiectul dispozițiilor Ordonanței de urgență a Guvernului nr. 114/2011, contractul poate fi atribuit în conformitate cu dispozițiile Ordonanței de urgență a Guvernului nr. 114/2011, cu condiția ca atribuirea unui singur contract să fie justificată de motive obiective.

(4) Dispozițiile alin. (3) lit. b) nu aduc atingere pragurilor și excluderilor prevăzute de dispozițiile Ordonanței de urgență a Guvernului nr. 114/2011.

(5) În cazul în care, în legătură cu un anumit contract, sunt aplicabile atât dispozițiile alin. (3) lit. a), cât și ale alin. (3) lit. b), se aplică dispozițiile alin. (3) lit. a).

(6) Decizia de a atribui un singur contract nu poate fi luată de autoritatea contractantă în temeiul alin. (1) în scopul excluderii atribuirii unor contracte de la aplicarea prevederilor prezentei legi sau ale Ordonanței de urgență a Guvernului nr. 114/2011.

(7) În cazul contractelor mixte care au ca obiect atât achiziții pentru care se aplică dispozițiile prezentei legi, cât și achiziții pentru care se aplică dispozițiile Ordonanței de urgență a Guvernului nr. 114/2011 sau ale altor acte normative emise în temeiul art. 20 alin. (3) din Ordonanța de urgență a Guvernului nr. 114/2011 în legătură cu situațiile prevăzute la art. 346 din TFUE, iar diferitele părți ale unui anumit contract mixt nu sunt în mod obiectiv separabile, contractul poate fi atribuit în conformitate cu dispozițiile actelor normative emise în temeiul art. 20 alin. (3) din Ordonanța de urgență a Guvernului nr. 114/2011, dacă include elemente în legătură cu situațiile prevăzute la art. 346 din TFUE, sau în conformitate cu prevederile Ordonanței de urgență a Guvernului nr. 114/2011, în caz contrar.

Paragraful 4

Contracte de achiziție publică/acorduri-cadru și concursuri de soluții care implică aspecte de apărare sau securitate, atribuite sau organizate conform unor norme internaționale

Art. 38.

(1) Prezenta lege nu se aplică contractelor de achiziție publică/acordurilor-cadru și concursurilor de soluții care implică aspecte de apărare sau securitate națională și pe care autoritatea contractantă este obligată să le atribuie sau să le organizeze conform unor proceduri de atribuire diferite de cele prevăzute în prezenta lege, stabilite în unul dintre următoarele moduri:

- a) printr-un acord sau înțelegere internațională, încheiat în conformitate cu Tratatetele, între România și una sau mai multe țări terțe sau subdiviziuni ale acestora, care vizează lucrări, produse sau servicii destinate implementării sau exploatării în comun a unui proiect de către semnatari;
- b) printr-un acord sau un aranjament internațional referitor la staționarea de trupe și care vizează operatorii economici ai unui Stat Membru sau ai unei țări terțe;
- c) de către o organizație internațională.

(2) Autoritățile contractante au obligația de a informa ANRMAP cu privire la acordurile prevăzute la alin. (1) lit. a) existente în domeniul lor de activitate.

(3) ANRMAP are obligația de a comunica Comisiei Europene informațiile primite potrivit alin. (2).

(4) Prezenta lege nu se aplică contractelor de achiziție publică/acordurilor-cadru și concursurilor de soluții care implică aspecte de apărare sau securitate națională și care sunt atribuite sau organizate de autoritatea contractantă în conformitate cu regulile în materie de achiziții stabilite de o organizație internațională sau de o instituție financiară internațională, în cazul în care

contractele de achiziție publică/acordurile-cadru sau concursurile de soluții în cauză sunt finanțate integral de organizația sau instituția respectivă.

(5) În cazul contractelor de achiziție publică/acordurilor-cadru și al concursurilor de soluții care implică aspecte de apărare sau securitate cofinanțate în cea mai mare parte de o organizație internațională sau de o instituție financiară internațională, părțile convin asupra procedurilor de atribuire aplicabile.

Secțiunea a 8-a

Activități de achiziție centralizate și achiziții comune ocazionale

Paragraful 1

Activități de achiziție centralizată

Art. 39.

Înființarea de unități de achiziții centralizate și situațiile și condițiile în care autorități contractante achiziționează produse sau servicii de la unități de achiziții centralizate care furnizează activitățile de achiziție centralizate prevăzute la art. 3 alin. (1) pct. 15 lit. a) și în care unități de achiziții centralizate care furnizează activitățile de achiziție centralizate prevăzute la art. 3 alin. (1) pct. 15 lit. b) atribuie contracte de achiziție publică/încheie acorduri-cadru de lucrări, produse sau servicii destinate altor autorități contractante se stabilesc prin normele metodologice de aplicare a prezentei legi.

Art. 40.

(1) Cu excepțiile prevăzute la alin. (2), autoritatea contractantă nu aplică dispozițiile prezentei legi pentru achizițiile care îndeplinesc una dintre următoarele condiții:

- a) au ca obiect produse sau servicii achiziționate de la o unitate de achiziții centralizate care furnizează activitățile de achiziție centralizate prevăzute la Art. 3 alin. (1) pct. 15 lit. a);
- b) au ca obiect lucrări, produse sau servicii achiziționate în temeiul unor contracte atribuite de către o unitate de achiziții centralizate care furnizează activitățile de achiziție centralizate prevăzute la Art. 3 alin. (1) pct. 15 lit. b);
- c) au ca obiect lucrări, produse sau servicii a căror achiziție se realizează prin utilizarea unui sistem dinamic de achiziții administrat de o unitate de achiziții centralizate care furnizează activitățile de achiziție centralizate prevăzute la Art. 3 alin. (1) pct. 15 lit. b);
- d) au ca obiect lucrări, produse sau servicii achiziționate printr-un acord-cadru încheiat de o unitate de achiziții centralizate care furnizează activitățile de achiziție centralizate prevăzute la Art. 3 alin. (1) pct. 15 lit. b), în măsura în care identitatea autorității contractante a fost prevăzută în cuprinsul anunțului de participare publicat în cadrul procedurii de atribuire a acordului-cadru organizate de către unitatea de achiziții centralizate.

(2) În cazul în care sunt aplicabile dispozițiile alin. (1), autoritatea contractantă are obligația de a aplica dispozițiile prezentei legi în ceea ce privește activitățile pe care le realizează ea însăși, cum ar fi:

- a) atribuirea unui contract în cadrul unui sistem dinamic de achiziții care este administrat de către o unitate de achiziții centralizate;
- b) încheierea unui contract subsecvent prin reluarea competiției în executarea unui acord-cadru încheiat de către o unitate de achiziții centralizate;

- c) stabilirea, în conformitate cu prevederile Art. 116 alin. (1) lit. a) și Art. 116 alin. (1) lit. c), a operatorilor economici parte a acordului-cadru care îndeplinesc o anumită activitate în executarea unui acord-cadru încheiat de către o unitate de achiziții centralizate.

Art. 41.

Toate procedurile de atribuire organizate de o unitate de achiziții centralizate se realizează prin mijloace electronice de comunicare, în conformitate cu prevederile Secțiunii a 5-a a Capitolului II.

Art. 42.

- (1) Autoritatea contractantă nu are obligația de a aplica procedurile de atribuire prevăzute de prezenta lege atunci când atribuie unei unități de achiziții centralizate un contract de achiziție publică de servicii având ca obiect furnizarea de activități de achiziție centralizate.
- (2) Contractele de achiziție publică de servicii prevăzute la alin. (1) pot include și furnizarea de activități de achiziție auxiliare.
- (3) Atribuirea contractelor de achiziții publice de servicii privind furnizarea de activități de achiziție auxiliare altfel decât de către o unitate de achiziții centralizate potrivit alin. (2) se realizează prin aplicarea procedurilor de atribuire prevăzute de prezenta lege în cazul contractelor de achiziție publică de servicii.
- (4) Dispozițiile prezentei legi nu sunt aplicabile în cazul în care activitățile de achiziție centralizate sau activitățile de achiziție auxiliare sunt furnizate altfel decât în temeiul unui contract de achiziție publică.

Paragraful 2

Achiziții comune ocazionale

Art. 43.

- (1) Două sau mai multe autorități contractante pot conveni să efectueze în comun anumite achiziții specifice.
- (2) În cazul în care o procedură de achiziție publică este organizată în întregime în comun, în numele și pe seama tuturor autorităților contractante prevăzute la alin. (1), acestea sunt responsabile în mod solidar pentru îndeplinirea obligațiilor care le revin în temeiul prezentei legi.
- (3) Dispozițiile alin. (2) se aplică în mod corespunzător în cazul în care o singură autoritate contractantă organizează procedura de atribuire, acționând atât în nume propriu, cât și în numele și pe seama celorlalte autorități contractante prevăzute la alin. (1).
- (4) În cazul în care o procedură de achiziție publică nu este organizată în întregime în numele și pe seama autorităților contractante prevăzute la alin. (1), acestea sunt responsabile în mod solidar numai cu privire la activitățile efectuate în comun.
- (5) În cazul prevăzut la alin. (4), fiecare autoritate contractantă este responsabilă în mod individual pentru îndeplinirea obligațiilor sale în temeiul prezentei legi în ceea ce privește activitățile pe care le realizează în nume propriu.

Secțiunea a 9-a

Achiziții care implică autorități contractante din alte State Membre

Art. 44.

(1) Fără a aduce atingere dispozițiilor Art. 31, autoritățile contractante naționale pot acționa în comun cu autorități contractante din alte State Membre pentru atribuirea contractelor de achiziție publică în conformitate cu dispozițiile Art. 45 - Art. 47.

(2) Autoritățile contractante naționale nu vor folosi mijloacele și instrumentele reglementate de dispozițiile Art. 45 - Art. 47 în scopul evitării aplicării normelor imperative naționale de drept public care, în conformitate cu dreptul Uniunii Europene, se aplică statutului sau activităților acestora.

Art. 45.

(1) Autoritățile contractante naționale au dreptul de a utiliza activitățile de achiziție centralizate furnizate de o unitate de achiziții centralizate dintr-un alt Stat Membru.

(2) Furnizarea activităților de achiziție centralizate de către o unitate de achiziții centralizate dintr-un alt Stat Membru se realizează în conformitate cu dispozițiile legislației naționale a Statului Membru în care este situată unitatea de achiziții centralizate.

(3) Dispozițiile legislației naționale a Statului Membru în care este situată unitatea de achiziții centralizate se aplică, de asemenea, pentru:

- a) atribuirea unui contract în cadrul unui sistem dinamic de achiziții;
- b) încheierea unui contract subsecvent prin reluarea competiției în executarea unui acord-cadru;
- c) stabilirea, în conformitate cu prevederile Art. 116 alin. (1) lit. a) și Art. 116 alin. (1) lit. c), a operatorilor economici parte a acordului-cadru care îndeplinesc o anumită activitate.

(4) Autoritățile contractante naționale pot, împreună cu autorități contractante din alte State Membre, să atribuie în comun un contract de achiziție publică, să încheie un acord-cadru sau să administreze un sistem dinamic de achiziții, precum și, în măsura în care identitatea autorităților contractante a fost prevăzută în cuprinsul anunțului de participare publicat în cadrul procedurii de atribuire a acordului-cadru, să încheie contracte în executarea acordului-cadru sau în cadrul sistemului dinamic de achiziții.

(5) În cazul prevăzut la alin. (4) și cu excepția situației în care elementele necesare sunt stabilite printr-un acord internațional încheiat între România și Statul Membru în cauză, autoritățile contractante participante încheie un acord prin care stabilesc:

- a) responsabilitățile părților și dispozițiile de drept național aplicabile;
- b) aspectele de organizare internă a procedurii de atribuire, inclusiv organizarea procedurii, repartizarea lucrărilor, produselor sau serviciilor care urmează să fie achiziționate și încheierea contractelor.

Art. 46.

(1) Autoritatea contractantă participantă la o achiziție realizată în conformitate cu dispozițiile Art. 45 alin. (4) nu are obligația de a aplica dispozițiile prezentei legi atunci când achiziționează lucrări, produse sau servicii care fac obiectul achiziției de la autoritatea contractantă responsabilă pentru organizarea procedurii de atribuire.

(2) Autoritățile contractante participante la o achiziție realizată în conformitate cu dispozițiile Art. 45 alin. (4) pot stabili, potrivit dispozițiilor Art. 45 alin. (5) lit. a), alocarea responsabilităților specifice între acestea și pot conveni asupra aplicării legislației naționale interne a oricăruia dintre Statele Membre unde sunt situate autoritățile contractante participante.

(3) Modul de alocare a responsabilităților și legislația națională aplicabilă se menționează în documentația de atribuire pentru contractele de achiziție publică atribuite în comun în conformitate cu dispozițiile Art. 45 alin. (4).

Art. 47.

(1) În cazul în care mai multe autorități contractante din România și alte State Membre au înființat o entitate comună, inclusiv o grupare europeană de cooperare teritorială în temeiul Regulamentului (CE) nr. 1082/2006 al Parlamentului European și al Consiliului sau o altă entitate în temeiul dreptului Uniunii Europene, autoritățile contractante participante convin, prin decizie a organismului competent al entității comune, asupra aplicării dispozițiilor de drept național în materie de achiziții publice ale unuia dintre următoarele State Membre:

- a) Statul Membru în care entitatea comună își are sediul;
- b) Statul Membru în care entitatea comună își desfășoară activitățile.

(2) Acordul prevăzut la alin. (1) poate produce efecte pe o perioadă nedeterminată, atunci când este încorporat în actul constitutiv al entității comune, sau poate fi limitat la o perioadă determinată, anumite tipuri de contracte sau una sau mai multe atribuiri de contracte individuale.

Capitolul II

Reguli de participare la procedura de atribuire

Secțiunea 1

Operatori economici

Art. 48.

Autoritățile contractante au obligația să acorde operatorilor economici un tratament egal și nediscriminatoriu și să acționeze într-o manieră transparentă și proporțională.

Art. 49.

(1) Autoritățile contractante nu vor concepe achizițiile ori elemente ale acestora cu scopul excluderii acestora de la aplicarea dispozițiilor prezentei legi sau al restrângerii artificiale a concurenței.

(2) În sensul alin. (1), se consideră că există o restrângere artificială a concurenței în cazul în care achiziția ori elemente ale acesteia sunt concepute cu scopul de a favoriza sau dezavantaja în mod nejustificat anumiți operatori economici.

Art. 50.

În executarea contractelor de achiziție publică și a acordurilor-cadru operatorii economici sunt ținute să respecte obligațiile aplicabile în domeniile mediului, social și al relațiilor de muncă, stabilite prin legislația adoptată la nivelul Uniunii Europene, legislația națională, prin acorduri colective sau prin tratatele și acordurile internaționale în aceste domenii.

Art. 51.

(1) Operatorii economici care, potrivit legislației statului în care sunt stabiliți, au dreptul să presteze o anumită activitate inclusă în obiectul achiziției pot participa la procedura de atribuire indiferent dacă sunt persoane fizice sau persoane juridice sau sunt constituite într-o altă formă de organizare prevăzută de dispozițiile legale.

(2) În cazul contractelor de achiziție publică de servicii, al contractelor de achiziție publică de lucrări și al contractelor de achiziție publică de produse care includ și servicii sau lucrări de amplasare și de instalare, persoanele juridice sau alte entități constituite într-o altă formă de

organizare prevăzută de dispozițiile legale pot fi obligate să indice, în cadrul ofertelor sau solicitărilor de participare, numele și calificările profesionale relevante ale persoanelor fizice responsabile cu executarea contractului în cauză.

Art. 52.

Orice operator economic are dreptul de a participa la procedura de atribuire în calitate de ofertant sau candidat, individual sau în comun cu alți operatori economici, subcontractant nominalizat sau terț susținător, în condițiile prevăzute de prezenta lege.

Art. 53.

(1) În vederea depunerii unei oferte sau solicitări de participare, orice operator economic are dreptul de a participa, individual sau în comun cu alți operatori economici, la procedura de atribuire, inclusiv în forme de asociere temporară constituite în scopul participării la procedura de atribuire.

(2) Autoritatea contractantă nu are dreptul de a impune operatorilor economici care participă în comun la procedura de atribuire să adopte sau să constituie o anumită formă juridică pentru depunerea unei oferte sau a unei solicitări de participare.

(3) Autoritatea contractantă are dreptul de a solicita operatorilor economici participanți în comun la procedura de atribuire a căror ofertă a fost desemnată câștigătoare să adopte sau să constituie o anumită formă juridică, în măsura în care o astfel de modificare este necesară pentru executarea în mod corespunzător a contractului de achiziție publică.

(4) Autoritatea contractantă poate stabili prin documentația de atribuire, atunci când este necesar și justificat din motive obiective, modul în care operatorii economici urmează să îndeplinească cerințele referitoare la capacitatea economică și financiară și capacitatea tehnică și profesională în cazul participării în comun la procedura de atribuire, cu respectarea principiului proporționalității.

(5) Autoritatea contractantă poate stabili prin documentația de atribuire anumite condiții specifice privind executarea contractului de achiziție publică/acordului-cadru, diferite de cele aplicabile ofertanților individuali, cu respectarea principiului proporționalității.

(6) Prin normele metodologice de aplicare a prezentei legi se pot stabili prevederi sau cerințe standard în legătură cu modalitățile de îndeplinire de către operatori economici care participă în comun la procedura de atribuire a cerințelor referitoare la capacitatea economică și financiară și capacitatea tehnică și profesională.

Art. 54.

(1) Autoritatea contractantă are obligația de a solicita ofertantului/candidatului să precizeze în ofertă ori solicitarea de participare partea/părțile din contract pe care urmează să le subcontracteze și datele de contact ale subcontractanților nominalizați.

(2) Subcontractanții nominalizați sunt ținuți de respectarea aceluiași obligații ca și ofertanții, în domeniul mediului, social și al relațiilor de muncă, stabilite prin legislația adoptată la nivelul Uniunii Europene, legislația națională, prin acorduri colective sau prin tratatele și acordurile internaționale în aceste domenii, prevăzute la Art. 50.

Art. 55.

(1) Obligațiile prevăzute la Art. 54 alin. (1) nu se aplică în cazul subcontractanților care realizează în cadrul contractului de achiziție publică/acordului-cadru activități a căror valoare este mai mică de 5% din valoarea ofertată a contractului, cu condiția ca această posibilitate să fie menționată explicit în documentele achiziției.

(2) Prin excepție de la prevederile alin. (1), în situația în care activitățile realizate de subcontractanți sunt esențiale prin raportare la obiectul contractului, menționate în documentele achiziției, acestora li se vor aplica prevederile Art. 54 alin. (1).

Secțiunea a 2-a

Contracte rezervate

Art. 56.

(1) Autoritatea contractantă are dreptul de a stabili ca participarea la procedura de atribuire să fie permisă doar atelierelor protejate sau operatorilor economici care au ca scop principal integrarea socială și profesională a persoanelor cu dizabilități sau defavorizate sau de a stabili ca executarea contractelor de achiziție publică/acordurilor-cadru să se realizeze în contextul unor programe de angajare protejată, cu condiția ca un procent de cel puțin 30% dintre angajații implicați în cadrul acestor ateliere, operatori economici sau programe sunt persoane cu dizabilități sau persoane defavorizate.

(2) În cazul în care autoritatea contractantă decide să aplice dispozițiile alin. (1), această decizie trebuie precizată explicit în anunțul/invitația de participare la procedura de atribuire.

Secțiunea a 3-a

Confidențialitate

Art. 57.

(1) Autoritatea contractantă are obligația de a nu dezvălui informațiile transmise de operatorii economici desemnate de aceștia ca fiind confidențiale, inclusiv secrete tehnice sau comerciale și elementele confidențiale ale ofertelor, în măsura în care operatorii economici justifică în mod corespunzător faptul că dezvăluirea informațiilor indicate ca fiind confidențiale aduce atingere dreptului de proprietate intelectuală ori industrială, secretului comercial sau principiului concurenței loiale.

(2) Dispozițiile alin. (1) nu afectează obligațiile autorității contractante prevăzute la Art. 143 și Art. 210 în legătură cu transmiterea spre publicare a anunțului de atribuire și, respectiv, comunicarea rezultatului procedurii de atribuire către candidați/ofertanți.

(3) Autoritatea contractantă poate impune operatorilor economici anumite cerințe în vederea protejării caracterului confidențial al informațiilor pe care aceasta le pune la dispoziție pe durata întregii proceduri de atribuire.

Secțiunea a 4-a

Reguli de evitare a conflictului de interese

Art. 58.

Pe parcursul aplicării procedurii de atribuire, autoritatea contractantă are obligația de a lua toate măsurile necesare pentru a preveni, identifica și remedia situațiile de conflict de interese, în scopul evitării denaturării concurenței și asigurării tratamentului egal pentru toți operatorii economici.

Art. 59.

Prin conflict de interese se înțelege orice situație în care persoanele fizice sau juridice care au o influență determinantă în legătură cu modul de realizare a achiziției sau organizarea procedurii de atribuire ori participă în procesul de verificare/evaluare a solicitărilor de participare/ofertelor au, direct sau indirect, un interes personal, financiar, economic ori de altă natură, sau se află într-o

altă situație de natură să le afecteze independența și imparțialitatea pe parcursul procedurii de atribuire.

Art. 60.

(1) Reprezintă situații potențial generatoare de conflict de interese următoarele:

- a) participarea în procesul de verificare/evaluare a solicitărilor de participare r/ofertelor a persoanelor care dețin părți sociale, părți de interes, acțiuni din capitalul subscris al unuia dintre ofertanți/candidați, terți susținători sau subcontractanți nominalizați ori a persoanelor care fac parte din consiliul de administrație/organul de conducere sau de supervizare a unuia dintre ofertanți/candidați, terți susținători sau subcontractanți nominalizați;
- b) participarea în procesul de verificare/evaluare a solicitărilor de participare /ofertelor a unei persoane care este soț/soție, rudă sau afin, până la gradul al doilea inclusiv, cu persoane care fac parte din consiliul de administrație/organul de conducere sau de supervizare a unuia dintre ofertanți/candidați, terți susținători sau subcontractanți nominalizați;
- c) participarea în procesul de verificare/evaluare a solicitărilor de participare /ofertelor a unei persoane despre care se constată sau cu privire la care există indicii rezonabile că poate avea, direct sau indirect, un interes personal, financiar, economic ori de altă natură, sau se află într-o altă situație de natură să îi afecteze independența și imparțialitatea pe parcursul procesului de evaluare;
- d) situația în care ofertantul/candidatul/ofertantul asociat/subcontractantul nominalizat/terțul susținător are drept membri în cadrul consiliului de administrație/organului de conducere sau de supervizare și/sau are acționari ori asociați semnificativi persoane care sunt soț/soție, rudă sau afin până la gradul al doilea inclusiv ori care se află în relații comerciale cu persoane ce dețin funcții de decizie în cadrul autorității contractante sau al furnizorului de servicii de achiziție implicat în procedura de atribuire ori cu persoane dintre cele prevăzute la Art. 59;
- e) situația în care ofertantul/candidatul/subcontractantul nominalizat a nominalizat în calitate de experți persoane angajate în cadrul autorității contractante sau al furnizorului de servicii de achiziție implicat în procedura de atribuire;
- f) orice altă situație care ar putea genera un conflict de interese în sensul Art. 59.

(2) În sensul dispozițiilor alin. (1) lit. d), prin acționar sau asociat semnificativ se înțelege persoana care exercită drepturi aferente unor acțiuni care, cumulate, reprezintă cel puțin 10% din capitalul social sau îi conferă deținătorului cel puțin 10% din totalul drepturilor de vot în adunarea generală.

Art. 61.

Ofertantul declarat câștigător cu care autoritatea contractantă a încheiat contractul de achiziție publică nu are dreptul de a angaja, direct sau indirect, în scopul îndeplinirii contractului de achiziție publică, persoane fizice sau juridice care au fost implicate în procesul de verificare/evaluare a solicitărilor de participare/ofertelor depuse în cadrul unei proceduri de atribuire sau angajați/foști angajați ai autorității contractante sau ai furnizorului de servicii de achiziție implicat în procedura de atribuire cu care autoritatea contractantă/furnizorul de servicii de achiziție implicat în procedura de atribuire a încetat relațiile contractuale ulterior atribuirii contractului de achiziție publică, pe parcursul unei perioade de cel puțin 12 luni de la încheierea contractului, sub sancțiunea rezoluțiunii ori rezilierii de drept a contractului respectiv.

Art. 62.

(1) În cazul în care autoritatea contractantă identifică o situație potențial generatoare de conflict de interese în sensul Art. 59, aceasta are obligația de a întreprinde orice investigații necesare pentru a determina dacă situația respectivă reprezintă o situație de conflict de interese și de a prezenta candidatului/ofertantului aflat în respectiva situație o expunere a motivelor care, în opinia autorității, demonstrează existența conflictului de interese.

(2) În cazul prevăzut la alin. (1), autoritatea contractantă va solicita candidatului/ofertantului transmiterea punctului său de vedere cu privire la respectiva situație.

(3) În cazul în care potențialul conflict de interese se confirmă, autoritatea contractantă va adopta măsurile necesare pentru îndepărtarea respectivelor circumstanțe, dispunând măsuri cum ar fi înlocuirea persoanelor responsabile cu evaluarea ofertelor, atunci când le este afectată imparțialitatea, sau eliminarea ofertantului/candidatului aflat în relație cu factorii de decizie din cadrul autorității contractante.

(4) Dispozițiile Art. 166 se aplică în mod corespunzător în cazul candidatului/ofertantului aflat în una din situațiile potențial generatoare de conflict de interese.

Art. 63.

(1) Autoritatea contractantă precizează în documentele achiziției numele persoanelor ce dețin funcții de decizie în cadrul autorității contractante sau al furnizorului de servicii de achiziție implicat în procedura de atribuire.

(2) Autoritatea contractantă publică prin mijloace electronice denumirea și datele de identificare ale ofertantului/candidatului/subcontractantului nominalizat/terțului susținător, în termen de maximum 5 zile de la expirarea termenului-limită de depunere a solicitărilor de participare /ofertelor, cu excepția persoanelor fizice, în cazul cărora se publică doar numele.

Secțiunea a 5-a

Reguli aplicabile comunicărilor

Art. 64.

(1) Orice comunicare, solicitare, informare, notificare și altele asemenea, prevăzute de prezenta lege, sunt transmise în scris, prin mijloace electronice de comunicare sau, ca excepție, prin alte mijloace decât cele electronice.

(2) Instrumentele și dispozitivele utilizate pentru comunicarea prin mijloace electronice, precum și caracteristicile tehnice ale acestora trebuie să fie nediscriminatorii, disponibile cu caracter general, trebuie să asigure interoperabilitatea cu produsele de uz general în domeniul tehnologiei informației și comunicațiilor și să nu limiteze accesul operatorilor economici la procedura de atribuire.

(3) Prin derogare de la prevederile alin. (1), comunicarea verbală poate fi utilizată pentru alte comunicări decât cele privind elementele esențiale ale unei proceduri de atribuire, cu condiția consemnării în scris a principalelor elemente ale conținutului comunicării verbale.

(4) În sensul dispozițiilor alin. (3), elementele esențiale ale procedurii de atribuire includ documentele achiziției, solicitările de participare și ofertele.

(5) Conținutul comunicărilor verbale cu ofertanții care ar putea avea un impact semnificativ asupra conținutului și evaluării ofertelor se consemnează prin mijloace corespunzătoare, cum ar fi minute, înregistrări audio sau sinteze ale principalelor elemente ale comunicării.

Art. 65.

(1) Autoritatea contractantă are obligația de a asigura protejarea integrității datelor și a confidențialității ofertelor și a solicitărilor de participare în cadrul tuturor operațiunilor de comunicare, transmitere și stocare a informațiilor.

(2) Conținutul ofertelor și al solicitărilor de participare, precum și cel al planurilor/proiectelor în cazul concursurilor de soluții este confidențial până la data stabilită pentru deschiderea acestora.

(3) Autoritatea contractantă ia cunoștință de conținutul ofertelor, al solicitărilor de participare sau al planurilor/proiectelor în cazul concursurilor de soluții numai de la data stabilită pentru deschiderea acestora.

Art. 66.

(1) Autoritatea contractantă are dreptul, dacă este necesar, să impună utilizarea unor instrumente și dispozitive care nu sunt disponibile cu caracter general, cu condiția să ofere mijloace alternative de acces.

(2) Autoritatea contractantă oferă mijloace alternative de acces adecvate dacă se află într-una dintre următoarele situații:

- a) oferă acces direct, liber, complet și gratuit, prin mijloace electronice, la instrumentele și dispozitivele respective de la data publicării anunțului de participare; în cuprinsul anunțului de participare se specifică adresa de internet la care sunt accesibile aceste instrumente și dispozitive;
- b) asigură că operatorii economici care nu au acces la instrumentele și dispozitivele respective și nici posibilitatea de a le obține în termenele stabilite, cu condiția ca lipsa accesului să nu poată fi atribuită operatorului economic în cauză, pot avea acces la procedura de atribuire prin utilizarea unor dispozitive provizorii puse la dispoziție cu titlu gratuit online;
- c) asigură disponibilitatea unei metode alternative pentru depunerea electronică a ofertelor.

Art. 67.

Prin normele metodologice de aplicare a prezentei legi se stabilesc, cu luarea în considerare a progresului tehnologic, următoarele:

- a) situațiile și condițiile în care este permisă folosirea altor mijloace de comunicare decât cele electronice;
- b) regulile și cerințele care trebuie îndeplinite de dispozitivele și instrumentele utilizate în legătură cu transmiterea și primirea ofertelor, a solicitărilor de participare sau a planurilor/proiectelor în cazul concursurilor de soluții, inclusiv situațiile și condițiile în care poate fi solicitată sau este necesară utilizarea semnăturii electronice extinse, precum și modalitățile de implementare a acesteia;
- c) utilizarea unor standarde tehnice specifice în vederea asigurării interoperabilității instrumentelor și dispozitivelor utilizate pentru comunicarea electronică.

Capitolul III

Modalități de atribuire

Secțiunea 1

Procedurile de atribuire

Paragraful 1

Aplicarea procedurilor de atribuire

Art. 68.

Autoritatea contractantă atribuie contractele de achiziție publică/acordurile-cadru în cazul cărora este obligatorie publicarea unui anunț de participare în conformitate cu dispozițiile Art. 142 alin. (2), de regulă, prin aplicarea procedurilor de licitație deschisă, licitație restrânsă sau a parteneriatului pentru inovare.

Art. 69.

(1) Prin excepție de la dispozițiile Art. 68, autoritatea contractantă are dreptul de a aplica următoarele proceduri de atribuire numai în cazurile și condițiile reglementate de prezenta lege:

- a) negocierea competitivă;
- b) dialogul competitiv;
- c) negocierea fără publicare prealabilă.

(2) Autoritatea contractantă are dreptul de a organiza un concurs de soluții, prin care achiziționează, în special în domeniul amenajării teritoriului și urbanismului, al arhitecturii și ingineriei sau al prelucrării datelor, un plan sau un proiect selectat de un juriu pe baze concurențiale, cu sau fără acordarea de premii.

Art. 70.

(1) Autoritatea contractantă are dreptul de a aplica procedura de negociere competitivă sau procedura de dialog competitiv în cazurile și condițiile prevăzute la alin. (2) și (3).

(2) Autoritatea contractantă are dreptul de a aplica procedura de negociere competitivă sau procedura de dialog competitiv în cazul achiziționării de lucrări, produse sau servicii, dacă se îndeplinește cel puțin unul dintre următoarele criterii:

- a) necesitățile autorității contractante nu pot fi asigurate fără adaptarea soluțiilor disponibile în mod rapid pe piață;
- b) lucrările, produsele sau serviciile includ soluții de proiectare sau soluții inovatoare;
- c) contractul nu poate fi atribuit fără negocieri prelabile din cauza unor circumstanțe specifice legate de natura ori complexitatea sa sau de structura juridică și financiară ori din cauza riscurilor legate de acestea;
- d) specificațiile tehnice nu pot fi definite cu suficientă precizie de către autoritatea contractantă prin trimitere la un standard, o evaluare tehnică europeană, o specificație tehnică comună sau o referință tehnică, în condițiile prevăzute de normele metodologice de aplicare a prezentei legi.

(3) Autoritatea contractantă are dreptul de a aplica procedura de negociere competitivă sau procedura de dialog competitiv pentru achiziția de lucrări, produse sau servicii în cazul în care, în urma unei proceduri de licitație deschisă sau de licitație restrânsă, au fost depuse numai oferte necorespunzătoare sau inacceptabile.

(4) În cazul prevăzut la alin. (3), autoritatea contractantă are dreptul de a nu publica un anunț de participare dacă invită la procedura de atribuire exclusiv și toți acei ofertanți care, în cadrul procedurii anterioare de licitație deschisă sau licitație restrânsă, au îndeplinit criteriile de calificare și au depus oferte în conformitate cu cerințele formale ale procedurii de atribuire.

(5) Autoritatea contractantă are dreptul de a aplica procedura de negociere fără publicarea prealabilă a unui anunț de participare exclusiv în cazurile și condițiile prevăzute la Art. 104.

Paragraful 2

Licitația deschisă

Art. 71.

În cadrul procedurii de licitație deschisă orice operator economic are dreptul de a depune ofertă în urma publicării unui anunț de participare.

Art. 72.

Licitația deschisă se inițiază prin transmiterea spre publicare a unui anunț de participare, în conformitate cu prevederile Art. 142 alin. (2) și (3), prin care autoritatea contractantă solicită operatorilor economici depunerea de oferte.

Art. 73.

- (1) Procedura de licitație deschisă se desfășoară într-o singură etapă obligatorie.
- (2) Autoritatea contractantă are dreptul de a decide organizarea unei etape finale de licitație electronică, caz în care are obligația de a preciza această decizie în anunțul de participare și în documentele achiziției.

Art. 74.

- (1) Perioada cuprinsă între data transmiterii anunțului de participare spre publicare în Jurnalul Oficial al Uniunii Europene și data limită de depunere a ofertelor este de cel puțin 35 de zile.
- (2) În cazul în care autoritatea contractantă a publicat un anunț de intenție referitor la contractul de achiziție publică/acordul-cadru ce urmează să fie atribuit, aceasta are dreptul de a reduce perioada prevăzută la alin. (1) până la 15 zile dacă sunt îndeplinite în mod cumulativ următoarele condiții:
 - a) anunțul de intenție a inclus toate informațiile necesare pentru anunțul de participare, în măsura în care informațiile respective erau disponibile în momentul publicării anunțului de intenție;
 - b) anunțul de intenție a fost transmis spre publicare cu o perioadă cuprinsă între 35 de zile și 12 luni înainte de data transmiterii anunțului de participare.
- (3) În cazul în care o situație de urgență, demonstrată în mod corespunzător de către autoritatea contractantă, face imposibil de respectat perioada prevăzută la alin. (1), autoritatea contractantă poate stabili o perioadă redusă pentru depunerea ofertelor, care nu poate fi mai mică de 15 zile de la data transmiterii spre publicare a anunțului de participare.
- (4) Autoritatea contractantă are dreptul de a reduce cu 5 zile perioada pentru depunerea ofertelor prevăzută la alin. (1) în cazul în care acceptă depunerea ofertelor prin mijloace electronice, în condițiile prezentei legi.

Art. 75.

Ofertantul depune oferta elaborată în conformitate cu informațiile și cerințele prevăzute în documentele achiziției, însoțită de documentele sau de documentul unic de achiziție european, în conformitate cu dispozițiile Art. 187-Art. 191, după caz, care demonstrează îndeplinirea criteriilor de calificare stabilite de autoritatea contractantă.

Paragraful 3

Licitația restrânsă

Art. 76.

În cadrul procedurii de licitație restrânsă orice operator economic are dreptul de a depune o solicitare de participare în urma publicării unui anunț de participare, urmând ca numai candidații care îndeplinesc criteriile de calificare și selecție stabilite de autoritatea contractantă să aibă dreptul de a depune oferta în etapa ulterioară.

Art. 77.

Licitația restrânsă se inițiază prin transmiterea spre publicare a unui anunț de participare, în conformitate cu prevederile Art. 142 alin. (2) și (3), prin care autoritatea contractantă solicită operatorilor economici depunerea de solicitări de participare în vederea furnizării informațiilor și documentelor pentru calificare și selecție stabilite de autoritatea contractantă.

Art. 78.

- (1) Procedura de licitație restrânsă se desfășoară în două etape obligatorii:
 - a) etapa depunerii solicitărilor de participare și a selectării candidaților, prin aplicarea criteriilor de calificare și selecție;
 - b) etapa depunerii ofertelor de către candidații selectați în cadrul primei etape și a evaluării acestora, prin aplicarea criteriului de atribuire și a factorilor de evaluare.
- (2) În etapa prevăzută la alin. (1) lit. a), autoritatea contractantă are dreptul de a limita numărul de candidați care îndeplinesc criteriile de calificare și selecție și care vor fi invitați să depună oferte sau să participe în etapa a doua, cu condiția să fie asigurat un număr minim de candidați.
- (3) Autoritatea contractantă are obligația de a indica în anunțul de participare criteriile sau regulile obiective și nediscriminatorii pe care intenționează să le aplice, numărul minim de candidați pe care intenționează să îi invite și, dacă este cazul, numărul maxim.
- (4) Numărul minim al candidaților indicat în anunțul de participare conform dispozițiilor alin. (3) trebuie să fie suficient pentru a asigura o concurență reală și, în orice situație, nu poate fi mai mic de cinci.
- (5) Atunci când selectează candidații, autoritatea contractantă are obligația de a aplica numai criteriile de selecție prevăzute în anunțul de participare.
- (6) În urma finalizării etapei prevăzute la alin. (1) lit. a), autoritatea contractantă transmite simultan tuturor candidaților selectați o invitație de participare la etapa a doua.
- (7) Autoritatea contractantă are obligația de a invita în etapa a doua un număr de candidați cel puțin egal cu numărul minim de candidați indicat în anunțul de participare conform dispozițiilor alin. (4).
- (8) În cazul în care numărul de candidați care îndeplinesc criteriile de calificare și selecție este mai mic decât numărul minim indicat în anunțul de participare conform dispozițiilor alin. (4), autoritatea contractantă are dreptul de a continua procedura de atribuire numai cu acei candidați care îndeplinesc cerințele solicitate sau de a anula procedura, în condițiile prevăzute la Art. 208.
- (9) Autoritatea contractantă nu are dreptul de a invita în etapa a doua un operator economic care nu a depus o solicitare de participare în prima etapă sau nu a îndeplinit criteriile de calificare și selecție.
- (10) Autoritatea contractantă are dreptul de a decide organizarea unei etape finale de licitație electronică, caz în care are obligația de a preciza această decizie în anunțul de participare și în documentele achiziției.

Art. 79.

(1) Perioada cuprinsă între data transmiterii anunțului de participare spre publicare în Jurnalul Oficial al Uniunii Europene și data limită de depunere a solicitărilor de participare este de cel puțin 30 de zile.

(2) Perioada cuprinsă între data transmiterii invitației de participare la etapa a doua a procedurii de atribuire și data limită de depunere a ofertelor este de cel puțin 30 de zile.

(3) În cazul în care autoritatea contractantă a publicat un anunț de intenție referitor la contractul de achiziție publică/acordul-cadru ce urmează a fi atribuit, aceasta are dreptul de a reduce perioada prevăzută la alin. (2) până la 10 zile dacă sunt îndeplinite în mod cumulativ următoarele condiții:

- a) anunțul de intenție a inclus toate informațiile necesare pentru anunțul de participare, în măsura în care informațiile respective erau disponibile în momentul publicării anunțului de intenție;
- b) anunțul de intenție a fost transmis spre publicare cu o perioadă cuprinsă între 35 de zile și 12 luni înainte de data transmiterii anunțului de participare.

(4) Autoritatea contractantă are dreptul de a reduce cu 5 zile perioada pentru depunerea ofertelor prevăzută la alin. (2) în cazul în care acceptă depunerea ofertelor prin mijloace electronice, în condițiile prezentei legi.

(5) În cazul în care o situație de urgență, demonstrată în mod corespunzător de către autoritatea contractantă, face imposibil de respectat perioadele prevăzute la alin. (1) sau (2) sau cea rezultată în urma aplicării alin. (3), autoritatea contractantă poate stabili:

- a) o perioadă redusă pentru depunerea solicitărilor de participare, care nu poate fi mai mică de 15 zile de la data transmiterii spre publicare a anunțului de participare;
- b) o perioadă redusă pentru depunerea ofertelor, care nu poate fi mai mică de 10 zile de la data transmiterii invitației de participare la etapa a doua a procedurii de atribuire.

Paragraful 4

Negocierea competitivă

Art. 80.

În cadrul procedurii de negociere competitivă orice operator economic are dreptul de a depune o solicitare de participare în urma publicării unui anunț de participare, urmând ca numai candidații care îndeplinesc criteriile de calificare și selecție stabilite de autoritatea contractantă să aibă dreptul de a depune oferte inițiale în etapa ulterioară, pe baza cărora autoritatea contractantă va derula negocieri în vederea îmbunătățirii acestora.

Art. 81.

Negocierea competitivă se inițiază prin transmiterea spre publicare a unui anunț de participare, în conformitate cu prevederile Art. 142 alin. (2) și (3), prin care autoritatea contractantă solicită operatorilor economici depunerea de solicitări de participare în vederea furnizării informațiilor și documentelor pentru calificare și selecție stabilite de autoritatea contractantă.

Art. 82.

(1) Procedura competitivă cu negociere se desfășoară, de regulă, în trei etape obligatorii:

- a) etapa depunerii solicitărilor de participare și a selectării candidaților, prin aplicarea criteriilor de calificare și selecție;

- b) etapa depunerii ofertelor inițiale de către candidații selectați în cadrul primei etape și a evaluării conformității acestora;
- (2) etapa negocierilor în vederea îmbunătățirii ofertelor inițiale, a depunerii ofertelor finale și a evaluării acestora, prin aplicarea criteriului de atribuire și a factorilor de evaluare. În etapa prevăzută la alin. (1) lit. a), autoritatea contractantă are dreptul de a limita numărul de candidați care îndeplinesc criteriile de calificare și selecție și care vor fi invitați să depună oferte inițiale, cu condiția să fie asigurat un număr minim de candidați.
- (3) Autoritatea contractantă are obligația de a indica în anunțul de participare criteriile sau regulile obiective și nediscriminatorii pe care intenționează să le aplice, numărul minim de candidați pe care intenționează să îi invite și, dacă este cazul, numărul maxim.
- (4) Numărul minim al candidaților indicat în anunțul de participare conform dispozițiilor alin. (3) trebuie să fie suficient pentru a asigura o concurență reală și, în orice situație, nu poate fi mai mic de trei.
- (5) Atunci când selectează candidații, autoritatea contractantă are obligația de a aplica numai criteriile de selecție prevăzute în anunțul de participare.
- (6) În urma finalizării etapei prevăzute la alin. (1) lit. a), autoritatea contractantă transmite simultan tuturor candidaților selectați o invitație de participare la etapa a doua.
- (7) Autoritatea contractantă are obligația de a invita în etapa a doua un număr de candidați cel puțin egal cu numărul minim de candidați indicat în anunțul de participare conform dispozițiilor alin. (4).
- (8) În cazul în care numărul de candidați care îndeplinesc criteriile de calificare și selecție este mai mic decât numărul minim indicat în anunțul de participare conform dispozițiilor alin. (4), autoritatea contractantă are dreptul de a continua procedura de atribuire numai cu acei candidați care îndeplinesc cerințele solicitate sau de a anula procedura, în condițiile prevăzute la Art. 208.
- (9) Autoritatea contractantă nu are dreptul de a invita în etapa a doua un operator economic sau candidat, după caz, care nu a depus o solicitare de participare în prima etapă sau nu a îndeplinit criteriile de calificare și selecție.
- (10) În urma finalizării etapei prevăzute la alin. (1) lit. b), autoritatea contractantă transmite simultan tuturor candidaților rămași în competiție o invitație de participare la etapa treia.
- (11) Prin derogare de la prevederile alin. (1), autoritatea contractantă poate atribui contractul de achiziție publică/acordul-cadru pe baza ofertelor inițiale, fără parcurgerea etapei prevăzute la alin. (1) lit. c), în cazul în care și-a rezervat această posibilitate prin anunțul de participare.
- (12) Autoritatea contractantă are dreptul de a decide organizarea unei etape finale de licitație electronică, caz în care are obligația de a preciza această decizie în anunțul de participare și în documentația de atribuire.

Art. 83.

- (1) În cuprinsul documentației de atribuire autoritatea contractantă definește obiectul achiziției prin descrierea necesităților autorității contractante și a caracteristicilor solicitate pentru produsele, lucrările sau serviciile care urmează a fi achiziționate și stabilește criteriul de atribuire și factorii de evaluare a ofertelor.
- (2) În cadrul descrierii elementelor prevăzute la alin. (1), autoritatea contractantă stabilește care sunt cerințele minime în legătură cu acestea pe care ofertele trebuie să le îndeplinească.
- (3) Informațiile furnizate prin documentația de atribuire trebuie să fie suficient de precise pentru a permite operatorilor economici să determine natura și obiectul general al achiziției și, pe baza

acestora, să decidă transmiterea unei solicitări de participare sau neparticiparea la procedura de atribuire.

Art. 84.

(1) Perioada cuprinsă între data transmiterii anunțului de participare spre publicare în Jurnalul Oficial al Uniunii Europene și data limită de depunere a solicitărilor de participare este de cel puțin 30 de zile.

(2) Perioada cuprinsă între data transmiterii invitației de participare la etapa a doua a procedurii de atribuire și data limită de depunere a ofertelor inițiale este de cel puțin 30 de zile.

(3) În cazul în care autoritatea contractantă a publicat un anunț de intenție referitor la contractul de achiziție publică/acordul-cadru ce urmează a fi atribuit, aceasta are dreptul de a reduce perioada prevăzută la alin. (2) până la 10 zile dacă sunt îndeplinite în mod cumulativ următoarele condiții:

- a) anunțul de intenție a inclus toate informațiile necesare pentru anunțul de participare, în măsura în care informațiile respective erau disponibile în momentul publicării anunțului de intenție;
- b) anunțul de intenție a fost transmis spre publicare cu o perioadă cuprinsă între 35 de zile și 12 luni înainte de data transmiterii anunțului de participare.

(4) Autoritatea contractantă are dreptul de a reduce cu 5 zile perioada pentru depunerea ofertelor inițiale prevăzută la alin. (2) în cazul în care acceptă depunerea ofertelor prin mijloace electronice, în condițiile prezentei legi.

(5) În cazul în care o situație de urgență, demonstrată în mod corespunzător de către autoritatea contractantă, face imposibil de respectat perioadele prevăzute la alin. (1) sau (2) sau cea rezultată în urma aplicării alin. (4), autoritatea contractantă poate stabili:

- a) o perioadă redusă pentru depunerea solicitărilor de participare, care nu poate fi mai mică de 15 zile de la data transmiterii spre publicare a anunțului de participare;
- b) o perioadă redusă pentru depunerea ofertelor inițiale, care nu poate fi mai mică de 10 zile de la data transmiterii invitației de participare la etapa a doua a procedurii de atribuire.

Art. 85.

(1) Cu excepția situației prevăzute la Art. 82 alin. (11), autoritatea contractantă negociază cu ofertanții ofertele inițiale și toate ofertele ulterioare depuse de aceștia, cu excepția ofertelor finale, în vederea îmbunătățirii conținutului acestora.

(2) Cerințele minime stabilite de autoritatea contractantă potrivit Art. 83 alin. (2), criteriul de atribuire și factorii de evaluare nu pot face obiect al negocierilor.

(3) Pe durata negocierilor, autoritatea contractantă are obligația de a asigura respectarea principiului tratamentului egal față de toți ofertanții și de a nu furniza informații într-o manieră discriminatorie, care ar putea crea unuia/unora dintre ofertanți un avantaj în raport cu ceilalți.

(4) Autoritatea contractantă informează în scris toți ofertanții ale căror oferte nu au fost eliminate din competiție potrivit alin. (8) și (9) în legătură cu orice modificări ale specificațiilor tehnice sau ale altor documente ale achiziției, cu excepția prevederilor referitoare la cerințele minime stabilite de autoritatea contractantă potrivit Art. 83 alin. (2), care nu pot fi modificate.

(5) În urma modificărilor prevăzute la alin. (4), autoritatea contractantă acordă o perioadă suficientă ofertanților pentru modificarea ofertelor și retransmiterea ofertelor modificate, dacă este cazul.

- (6) Autoritatea contractantă are obligația de a nu dezvălui celorlalți participanți informații confidențiale comunicate de un candidat sau ofertant care participă la negocieri, fără acordul acestuia.
- (7) Acordul prevăzut la alin. (6) nu poate fi exprimat cu caracter general, ci este exprimat cu privire la fiecare intenție de comunicare a anumitor informații specifice.
- (8) Autoritatea contractantă are dreptul de a desfășura negocierile în runde succesive, cu scopul de a reduce numărul de oferte care urmează să fie negociate.
- (9) Reducerea numărului de oferte potrivit dispozițiilor alin. (8) se realizează numai pe baza factorilor de evaluare stabiliți prin anunțul de participare sau alt document al achiziției.
- (10) Aplicarea opțiunii prevăzute la alin. (8) trebuie indicată de autoritatea contractantă în cadrul anunțului de participare sau al altui document al achiziției.
- (11) În cazul în care autoritatea contractantă intenționează să încheie negocierile, aceasta îi informează pe ofertanții rămași în competiție și stabilește un termen pentru depunerea unor oferte noi sau revizuite, care reprezintă ofertele finale.
- (12) Autoritatea contractantă verifică dacă ofertele finale prevăzute la alin. (11) respectă cerințele minime stabilite de autoritatea contractantă potrivit Art. 83 alin. (2) și celelalte cerințe prevăzute în documentația de atribuire și dacă îndeplinesc criteriile de calificare și selecție stabilite de autoritatea contractantă și evaluează ofertele finale și atribuie contractul pe baza criteriului de atribuire și a factorilor de evaluare.

Paragraful 5

Dialogul competitiv

Art. 86.

În cadrul procedurii de dialog competitiv orice operator economic are dreptul de a depune o solicitare de participare în urma publicării unui anunț de participare, urmând ca numai candidații care îndeplinesc criteriile de calificare și selecție stabilite de autoritatea contractantă să aibă dreptul de a participa la etapa de dialog, iar candidații rămași la sfârșitul etapei de dialog au dreptul de a depune oferte finale.

Art. 87.

Procedura de dialog competitiv se inițiază prin transmiterea spre publicare a unui anunț de participare, în conformitate cu prevederile Art. 142 alin. (2) și (3), prin care autoritatea contractantă solicită operatorilor economici depunerea de solicitări de participare în vederea furnizării informațiilor și documentelor pentru calificare și selecție stabilite de autoritatea contractantă.

Art. 88.

- (1) Procedura de dialog competitiv se desfășoară în trei etape:
- a) etapa depunerii solicitărilor de participare și a selectării candidaților, prin aplicarea criteriilor de calificare și selecție;
 - b) etapa dialogului cu candidații selectați, în vederea identificării soluției/soluțiilor apte să răspundă necesităților autorității contractante și pe baza căreia/căroră se vor depune ofertele finale;
- (2) etapa depunerii ofertelor finale de către candidații rămași în urma etapei de dialog și a evaluării acestora, prin aplicarea criteriului de atribuire și a factorilor de evaluare. În etapa prevăzută la alin. (1) lit. a), autoritatea contractantă are dreptul de a limita numărul de candidați

care îndeplinesc criteriile de calificare și selecție și care vor fi invitați să depună oferte sau să participe în etapa de dialog, cu condiția să fie asigurat un număr minim de candidați.

(3) Autoritatea contractantă are obligația de a indica în anunțul de participare criteriile sau regulile obiective și nediscriminatorii pe care intenționează să le aplice, numărul minim de candidați pe care intenționează să îi invite și, dacă este cazul, numărul maxim.

(4) Numărul minim al candidaților indicat în anunțul de participare conform dispozițiilor alin. (3) trebuie să fie suficient pentru a asigura o concurență reală și, în orice situație, nu poate fi mai mic de trei.

(5) Atunci când selectează candidații, autoritatea contractantă are obligația de a aplica numai criteriile de selecție prevăzute în anunțul de participare.

(6) În urma finalizării etapei prevăzute la alin. (1) lit. a), autoritatea contractantă transmite simultan tuturor candidaților selectați o invitație de participare la etapa a doua.

(7) Autoritatea contractantă are obligația de a invita în etapa a doua un număr de candidați cel puțin egal cu numărul minim de candidați indicat în anunțul de participare conform dispozițiilor alin. (4).

(8) În cazul în care numărul de candidați care îndeplinesc criteriile de calificare și selecție este mai mic decât numărul minim indicat în anunțul de participare conform dispozițiilor alin. (4), autoritatea contractantă are dreptul de a continua procedura de atribuire numai cu acei candidați care îndeplinesc cerințele solicitate sau de a anula procedura, în condițiile prevăzute la Art. 208.

(9) Autoritatea contractantă nu are dreptul de a invita în etapa a doua un operator economic care nu a depus o solicitare de participare în prima etapă sau nu a îndeplinit criteriile de calificare și selecție.

(10) În urma finalizării etapei prevăzute la alin. (1) lit. b), autoritatea contractantă transmite simultan tuturor candidaților rămași în competiție o invitație de depunere a ofertelor finale.

Art. 89.

Perioada cuprinsă între data transmiterii anunțului de participare spre publicare în Jurnalul Oficial al Uniunii Europene și data limită de depunere a solicitărilor de participare este de cel puțin 30 de zile.

Art. 90.

(1) Autoritatea contractantă își stabilește necesitățile și cerințele prin anunțul de participare și le definește în cadrul anunțului de participare și/sau al unui document descriptiv.

(2) Autoritatea contractantă stabilește și definește în cadrul anunțului de participare și/sau al documentului descriptiv prevăzut la alin. (1) criteriul de atribuire și factorii de evaluare aleși, precum și un termen orientativ pentru desfășurarea procedurii de atribuire.

(3) Criteriul de atribuire utilizat în cazul procedurii de dialog competitiv este cel mai bun raport calitate-preț, prevăzut la Art. 181 alin. (3) lit. c).

Art. 91.

(1) Autoritatea contractantă desfășoară etapa dialogului cu fiecare candidat selectat în parte, în scopul identificării și definirii celor mai bune mijloace pentru satisfacerea necesităților sale.

(2) Numai candidații selectați de autoritatea contractantă în urma finalizării etapei prevăzute la Art. 88 alin. (1) lit. a) pot participa la etapa dialogului.

(3) În cadrul dialogului autoritatea contractantă și candidații selectați pot discuta toate aspectele referitoare la achiziție.

(4) Pe durata dialogului, autoritatea contractantă are obligația de a asigura respectarea principiului tratamentului egal față de toți candidații și de a nu furniza informații într-o manieră discriminatorie, care ar putea crea unuia/unora dintre candidați un avantaj în raport cu ceilalți.

(5) Autoritatea contractantă are obligația de a nu dezvălui celorlalți candidați soluțiile propuse sau alte informații confidențiale comunicate de un candidat care participă la dialog, fără acordul acestuia.

(6) Acordul prevăzut la alin. (5) nu poate fi exprimat cu caracter general, ci este exprimat cu privire la fiecare intenție de comunicare a anumitor informații specifice.

Art. 92.

(1) Autoritatea contractantă are dreptul de a desfășura dialogul în runde succesive, cu scopul de a reduce numărul de soluții care urmează să fie discutate în etapa dialogului.

(2) Reducerea numărului de soluții potrivit dispozițiilor alin. (1) se realizează numai pe baza factorilor de evaluare stabiliți prin anunțul de participare și/sau documentul descriptiv prevăzut la Art. 90 alin. (1).

(3) Aplicarea opțiunii prevăzute la alin. (1) trebuie indicată de autoritatea contractantă în cadrul anunțului de participare și/sau al documentului descriptiv prevăzut la Art. 90 alin. (1).

(4) Autoritatea contractantă continuă dialogul până când este în măsură să identifice soluția/soluțiile apte să satisfacă necesitățile sale.

(5) După ce a declarat încheiată etapa dialogului și a informat în acest sens candidații rămași în competiție, autoritatea contractantă îi invită pe fiecare dintre aceștia să depună ofertele finale pe baza soluției sau soluțiilor prezentate și specificate în cursul dialogului.

(6) Ofertele finale prevăzute la alin. (5) cuprind toate elementele solicitate și necesare pentru realizarea proiectului.

(7) Autoritatea contractantă are dreptul de a solicita clarificări, precizări și îmbunătățiri ale ofertelor finale.

(8) Clarificările, precizările și îmbunătățirile prevăzute la alin. (7), precum și orice informații suplimentare transmise de ofertant nu pot să conducă la modificarea elementelor esențiale ale ofertei sau ale achiziției publice, inclusiv ale necesităților și cerințelor stabilite în anunțul de participare și/sau documentul descriptiv prevăzut la Art. 90 alin. (1), în cazul în care modificarea acestor elemente, necesități și cerințe este susceptibilă a denatura concurența sau a avea un efect discriminatoriu.

Art. 93.

(1) Autoritatea contractantă evaluează ofertele primite pe baza criteriului de atribuire și a factorilor de evaluare stabiliți prin anunțul de participare și/sau în documentul descriptiv prevăzut la Art. 90 alin. (1).

(2) La solicitarea autorității contractante se pot desfășura negocieri cu ofertantul a cărui ofertă finală a fost desemnată ca prezentând cel mai bun raport calitate-preț în urma aplicării factorilor de evaluare stabiliți de autoritatea contractantă, având ca obiect confirmarea angajamentelor financiare sau a altor termeni sau condiții incluse în ofertă în vederea stabilirii clauzelor contractului, cu condiția ca aceste negocieri să nu conducă la modificări substanțiale ale aspectelor esențiale ale ofertei sau ale achiziției publice, inclusiv ale necesităților și cerințelor stabilite prin

anunțul de participare sau documentul descriptiv prevăzut la Art. 90 alin. (1), și să nu riște să denatureze concurența sau să conducă la discriminare.

Art. 94.

Autoritatea contractantă poate prevedea prime sau plăți pentru participanții la dialog.

Paragraful 6

Parteneriatul pentru inovare

Art. 95.

În cadrul parteneriatului pentru inovare orice operator economic are dreptul de a depune o solicitare de participare în urma publicării unui anunț de participare, urmând ca numai candidații care îndeplinesc criteriile de calificare și selecție stabilite de autoritatea contractantă să aibă dreptul de a depune oferte inițiale în etapa ulterioară, pe baza cărora autoritatea contractantă va derula negocieri în vederea îmbunătățirii acestora.

Art. 96.

Parteneriatul pentru inovare se inițiază prin transmiterea spre publicare a unui anunț de participare, în conformitate cu prevederile Art. 142 alin. (2) și (3), prin care autoritatea contractantă solicită operatorilor economici depunerea de solicitări de participare în vederea furnizării informațiilor și documentelor pentru calificare și selecție stabilite de autoritatea contractantă.

Art. 97.

(1) Parteneriatul pentru inovare se desfășoară în trei etape:

- a) etapa depunerii solicitărilor de participare și a selectării candidaților, prin aplicarea criteriilor de calificare și selecție;
- b) etapa depunerii ofertelor inițiale de către candidații selectați în cadrul primei etape și a evaluării conformității acestora;
- c) etapa negocierilor în vederea îmbunătățirii ofertelor inițiale, a depunerii ofertelor finale și a evaluării acestora, prin aplicarea criteriului de atribuire și a factorilor de evaluare.

(2) În etapa prevăzută la alin. (1) lit. a), autoritatea contractantă are dreptul de a limita numărul de candidați care îndeplinesc criteriile de calificare și selecție și care vor fi invitați să depună oferte inițiale, cu condiția să fie asigurat un număr minim de candidați.

(3) Autoritatea contractantă are obligația de a indica în anunțul de participare criteriile de selecție și regulile obiective și nediscriminatorii pe care intenționează să le aplice pentru selecția candidaților, numărul minim de candidați pe care intenționează să-i invite în etapa a doua a procedurii de atribuire și, după caz, numărul maxim.

(4) Numărul minim al candidaților indicat în anunțul de participare conform dispozițiilor alin. (3) trebuie să fie suficient pentru a asigura o concurență reală și, în orice situație, nu poate fi mai mic de trei.

(5) Atunci când selectează candidații, autoritatea contractantă are obligația de a aplica numai criteriile de calificare și selecție prevăzute în anunțul de participare.

(6) În urma finalizării etapei prevăzute la alin. (1) lit. a), autoritatea contractantă transmite simultan tuturor candidaților selectați o invitație de participare la etapa a doua.

(7) Autoritatea contractantă are obligația de invita în etapa a doua cel puțin un număr de candidați egal cu numărul minim de candidați indicat în anunțul de participare conform dispozițiilor alin. (4).

(8) În cazul în care numărul de candidați care îndeplinesc criteriile de calificare și selecție este mai mic decât numărul minim indicat în anunțul de participare conform dispozițiilor alin. (4), autoritatea contractantă are dreptul de a continua procedura de atribuire numai cu acei candidați care îndeplinesc cerințele solicitate sau de a anula procedura, în condițiile prevăzute la Art. 208.

(9) În urma finalizării etapei prevăzute la alin. (1) lit. b), autoritatea contractantă transmite simultan tuturor candidaților o invitație de participare la etapa a treia a procedurii de atribuire.

Art. 98.

(1) Autoritatea contractantă aplică parteneriatul pentru inovare atunci când identifică necesitatea dezvoltării și achiziției ulterioare a unui produs, serviciu sau a unor lucrări inovatoare, necesitate care nu poate fi satisfăcută de soluțiile disponibile pe piață la un anumit moment.

(2) În cuprinsul documentației de atribuire autoritatea contractantă descrie necesitățile cu privire la produsul, serviciul sau lucrările inovative care nu pot fi satisfăcute prin achiziția produselor, serviciilor sau lucrărilor disponibile pe piață la acel moment.

(3) În cadrul descrierii elementelor prevăzute la alin. (2) autoritatea contractantă stabilește care sunt cerințele minime în legătură cu acestea pe care ofertele trebuie să le îndeplinească.

(4) Informațiile furnizate prin documentele achiziției trebuie să fie suficient de precise pentru a permite operatorilor economici să determine natura și obiectul soluției solicitate și, pe baza acestora, să decidă transmiterea unei solicitări de participare sau neparticiparea la procedura de atribuire.

(5) Autoritatea contractantă poate decide să implementeze parteneriatul pentru inovare cu un singur partener sau cu mai mulți parteneri care desfășoară activități de cercetare și dezvoltare separate.

(6) Criteriul de atribuire utilizat în cazul parteneriatului pentru inovare este cel mai bun raport calitate-preț, prevăzut la Art. 181 alin. (3) lit. c).

Art. 99.

Perioada cuprinsă între data transmiterii anunțului de participare spre publicare în Jurnalul Oficial al Uniunii Europene și data limită de depunere a solicitărilor de participare este de cel puțin 30 de zile.

Art. 100.

Parteneriatul pentru inovare are ca scop dezvoltarea unui produs, a unui serviciu inovator sau a unor lucrări inovatoare și achiziția ulterioară a produselor, serviciilor sau lucrărilor rezultate, cu condiția ca acestea să corespundă nivelurilor de performanță și costurilor maxime convenite între autoritatea contractantă și participanți.

Art. 101.

(1) Parteneriatul pentru inovare se desfășoară în etape succesive, urmând succesiunea etapelor din procesul de cercetare și de inovare, care poate include fabricarea produselor, prestarea serviciilor sau finalizarea lucrărilor.

(2) În cadrul parteneriatului pentru inovare se stabilesc obiective intermediare care trebuie realizate de către parteneri, precum și plata prețului în tranșe corespunzătoare.

(3) Pe baza obiectivelor stabilite potrivit alin. (2), autoritatea contractantă poate decide după fiecare etapă să înceteze parteneriatul pentru inovare sau, în cazul unui parteneriat pentru inovare încheiat cu mai mulți parteneri, să reducă numărul de parteneri prin încetarea anumitor contracte individuale, cu condiția ca autoritatea contractantă să fi menționat în documentele achiziției aceste opțiuni, precum și condițiile aplicării acestora.

Art. 102.

(1) În legătură cu calificarea și selecția candidaților, autoritatea contractantă stabilește în special criterii legate de capacitatea candidaților în domeniul cercetării și dezvoltării, elaborării de soluții inovatoare și implementării acestora.

(2) Numai candidații selectați de autoritatea contractantă în urma finalizării etapei prevăzute la Art. 97 alin. (1) lit. a) pot prezenta proiecte de cercetare și inovare care să răspundă necesităților identificate de autoritatea contractantă care nu pot fi satisfăcute de soluțiile existente.

(3) În cadrul documentelor achiziției, autoritatea contractantă definește regulile aplicabile drepturilor de proprietate intelectuală.

(4) În cazul parteneriatului pentru inovare încheiat cu mai mulți parteneri, autoritatea contractantă are obligația de a nu dezvălui celorlalți parteneri soluțiile propuse sau alte informații confidențiale comunicate de un partener în cadrul parteneriatului, fără acordul acestuia.

(5) Acordul prevăzut la alin. (4) nu poate fi exprimat cu caracter general, ci este exprimat cu privire la fiecare intenție de comunicare a anumitor informații specifice.

(6) Autoritatea contractantă se asigură că structura parteneriatului și, în special, durata și valoarea diferitelor etape ale acestuia reflectă gradul de inovație al soluției propuse și succesiunea activităților de cercetare și inovare necesare pentru dezvoltarea unei soluții inovatoare care nu este disponibilă pe piață.

(7) Valoarea estimată a produselor, serviciilor sau lucrărilor nu trebuie să fie disproporționată în raport cu investițiile necesare pentru dezvoltarea acestora.

Art. 103.

(1) Autoritatea contractantă negociază cu ofertanții ofertele inițiale și toate ofertele ulterioare depuse de aceștia, cu excepția ofertelor finale, în vederea îmbunătățirii conținutului acestora.

(2) Cerințele minime stabilite de autoritatea contractantă potrivit Art. 98 alin. (3), criteriul de atribuire și factorii de evaluare nu pot face obiect al negocierilor.

(3) Pe durata negocierilor, autoritatea contractantă are obligația de a asigura respectarea principiului tratamentului egal față de toți ofertanții și de a nu furniza informații într-o manieră discriminatorie, care ar putea crea unuia/unora dintre ofertanți un avantaj în raport cu ceilalți.

(4) Autoritatea contractantă informează în scris toți ofertanții ale căror oferte nu au fost eliminate din competiție potrivit alin. (8) și (9) în legătură cu orice modificări ale specificațiilor tehnice sau ale altor documente ale achiziției, cu excepția prevederilor referitoare la cerințele minime stabilite de autoritatea contractantă potrivit Art. 98 alin. (3), care nu pot fi modificate.

(5) În urma modificărilor prevăzute la alin. (4), autoritatea contractantă acordă o perioadă suficientă ofertanților pentru modificarea ofertelor și retransmiterea ofertelor modificate, dacă este cazul.

(6) Autoritatea contractantă are obligația de a nu dezvălui celorlalți participanți informații confidențiale comunicate de un candidat sau ofertant care participă la negocieri, fără acordul acestuia.

- (7) Acordul prevăzut la alin. (6) nu poate fi exprimat cu caracter general, ci este exprimat cu privire la fiecare intenție de comunicare a anumitor informații specifice.
- (8) Autoritatea contractantă are dreptul de a desfășura negocierile în runde succesive, cu scopul de a reduce numărul de oferte care urmează să fie negociate.
- (9) Reducerea numărului de oferte potrivit dispozițiilor alin. (8) se realizează numai pe baza factorilor de evaluare stabiliți prin anunțul de participare sau alt document al achiziției.
- (10) Aplicarea opțiunii prevăzute la alin. (8) trebuie indicată de autoritatea contractantă în cadrul anunțului de participare sau al altui document al achiziției.

Paragraful 7

Negocierea fără publicare prealabilă

Art. 104.

- (1) Autoritatea contractantă are dreptul de a aplica procedura de negociere fără publicarea prealabilă a unui anunț de participare pentru atribuirea contractelor de achiziții publice/acordurilor-cadru de lucrări, de produse sau de servicii într-unul din următoarele cazuri:
- dacă în cadrul unei proceduri de licitație deschisă ori licitație restrânsă organizate pentru achiziția produselor, serviciilor sau lucrărilor respective nu a fost depusă nicio ofertă/solicitare de participare sau nicio ofertă/solicitare de participare conformă, cu condiția să nu se modifice în mod substanțial condițiile inițiale ale achiziției și, la solicitarea Comisiei Europene, să fie transmis acesteia un raport;
 - dacă lucrările, produsele sau serviciile pot fi furnizate numai de către un anumit operator economic pentru unul dintre motivele prevăzute la alin. (2);
 - ca o măsură strict necesară, atunci când perioadele de aplicare a procedurilor de licitație deschisă, licitație restrânsă sau negociere competitivă nu pot fi respectate din motive de extremă urgență, determinate de evenimente imprevizibile și care nu se datorează sub nicio formă unei acțiuni sau inacțiuni a autorității contractante.
- (2) Motivele prevăzute la alin. (1) lit. b) sunt următoarele:
- scopul achiziției este crearea sau achiziționarea unei opere de artă sau unei reprezentări artistice unice;
 - concurența lipsește din motive tehnice;
 - protecția unor drepturi exclusive, inclusiv drepturi de proprietate intelectuală.
- (3) Autoritatea contractantă poate aplica procedura de negociere fără publicarea prealabilă a unui anunț de participare în cazul prevăzut la alin. (1) lit. b) dacă, în legătură cu motivele prevăzute la alin. (2) lit. b) și c), nu există o soluție alternativă sau înlocuitoare rezonabilă, iar absența concurenței nu este rezultatul unei restrângeri artificiale a parametrilor achiziției.
- (4) În cazul prevăzut la alin. (1) lit. c), autoritatea contractantă nu are dreptul de a stabili durata contractului pe o perioadă mai mare decât cea necesară pentru a face față situației de urgență care a determinat aplicarea procedurii de negociere fără publicarea prealabilă a unui anunț de participare.
- (5) Autoritatea contractantă are dreptul de a aplica procedura de negociere fără publicarea prealabilă a unui anunț de participare pentru atribuirea contractelor de achiziții publice de produse într-unul din următoarele cazuri:
- atunci când produsele care fac obiectul achiziției sunt fabricate exclusiv în scop de cercetare științifică, experimental, de studiu sau de dezvoltare, iar contractul de

- achiziție publică nu prevede producția unor cantități ale produsului în vederea stabilirii viabilității comerciale a acestuia sau recuperarea costurilor de cercetare și dezvoltare;
- b) atunci când este necesară achiziționarea de la furnizorul inițial a unor cantități suplimentare de produse destinate înlocuirii parțiale sau extinderii produselor sau instalațiilor existente și numai dacă schimbarea furnizorului inițial ar pune autoritatea contractantă în situația de a achiziționa produse cu caracteristici tehnice diferite de cele deja existente care ar conduce la incompatibilitate sau la dificultăți tehnice disproporționate de utilizare și întreținere;
 - c) pentru produse reprezentând materii prime cotate la bursele de mărfuri și achiziționate prin intermediul acestora;
 - d) pentru cumpărarea de produse sau servicii în condiții speciale avantajoase de la un operator economic care încetează definitiv activitățile comerciale sau care se află într-o procedură de faliment, de concordat preventiv sau într-o procedură similară.
- (6) Durata contractelor/actelor adiționale încheiate în temeiul dispozițiilor alin. (5) lit. b), precum și durata contractelor inițiale nu pot depăși, de regulă, trei ani.
- (7) Autoritatea contractantă are dreptul de a aplica procedura de negociere fără publicarea prealabilă a unui anunț de participare pentru atribuirea contractelor de achiziții publice de servicii atunci când, ca urmare a unui concurs de soluții, contractul de achiziții publice de servicii urmează să fie atribuit, conform regulilor stabilite în cadrul concursului de soluții respectiv, concurentului câștigător sau unuia dintre concurenții câștigători ai concursului respectiv; în acest din urmă caz, autoritatea contractantă are obligația de a transmite invitație la negocieri tuturor concurenților câștigători.
- (8) Autoritatea contractantă are dreptul de a aplica procedura de negociere fără publicarea prealabilă a unui anunț de participare atunci când, ulterior atribuirii unui contract de achiziție publică de lucrări sau de servicii, autoritatea contractantă intenționează să achiziționeze lucrări sau servicii noi și numai dacă se îndeplinesc în mod cumulativ următoarele condiții:
- a) atribuirea se face contractantului inițial, iar noile lucrări, respectiv noile servicii, constau în repetarea unor lucrări sau servicii similare prevăzute în contractul atribuit inițial și sunt conforme cu cerințele prevăzute în documentele achiziției elaborate cu ocazia atribuirii contractului inițial;
 - b) valoarea estimată a contractului inițial de lucrări sau servicii s-a determinat prin luarea în considerare inclusiv a lucrărilor sau serviciilor noi care pot fi achiziționate ulterior;
 - c) în anunțul de participare la procedura aplicată pentru atribuirea contractului inițial s-a precizat faptul că autoritatea contractantă are dreptul de a opta pentru achiziționarea ulterioară de noi lucrări, respectiv noi servicii, de la operatorul economic a cărui ofertă va fi declarată câștigătoare în cadrul procedurii respective;
 - d) procedura de negociere fără publicarea prealabilă a unui anunț de participare este aplicată într-un interval care nu poate depăși 3 ani de la încheierea contractului inițial.

Paragraful 8

Concursul de soluții

Art. 105.

Concursul de soluții poate fi organizat:

- a) în cadrul unei proceduri de atribuire a unui contract de achiziție publică de servicii;
- b) cu premii sau plăți acordate participanților.

Art. 106.

- (1) Concursul de soluții se inițiază prin publicarea de către autoritatea contractantă a unui anunț de concurs prin care solicită operatorilor economici interesați depunerea de proiecte.
- (2) În cazul în care autoritatea contractantă intenționează să atribuie un contract subsecvent de achiziție publică de servicii ca urmare a unei proceduri de negociere fără publicare prealabilă potrivit dispozițiilor Art. 104 alin. (7), autoritatea contractantă indică acest lucru în anunțul de concurs.
- (3) Autoritatea contractantă care a organizat un concurs de soluții transmite spre publicare un anunț cu privire la rezultatele concursului și trebuie să fie în măsură să facă dovada datei transmiterii anunțului.
- (4) Prin derogare de la prevederile alin. (3), în cazul în care comunicarea informațiilor privind rezultatul concursului ar împiedica aplicarea unor dispoziții legale, ar fi contrară interesului public, ar aduce atingere intereselor comerciale legitime ale unei întreprinderi publice sau private sau ar putea aduce atingere concurenței loiale între prestatorii de servicii, publicarea acestor informații nu este obligatorie.

Art. 107.

În cazul în care autoritatea contractantă intenționează să limiteze numărul de participanți în cadrul unui concurs de soluții, autoritatea contractantă stabilește criteriile de calificare și selecție clare, obiective și nediscriminatorii, care trebuie să fie precizate în mod explicit în documentele achiziției.

Art. 108.

- (1) În scopul evaluării proiectelor prezentate în cadrul unui concurs de soluții, autoritatea contractantă numește un juriu alcătuit exclusiv din persoane fizice independente față de participanții la concurs.
- (2) În cazul în care participanților la concurs li se solicita o anumită calificare profesională cel puțin o treime din numărul membrilor juriului trebuie să dețină calificarea respectivă sau o calificare echivalentă.

Art. 109.

- (1) Juriul este autonom în deciziile și opiniile pe care le emite.
- (2) Juriul are obligația de a evalua, în mod anonim și exclusiv pe baza criteriilor indicate în anunțul de concurs, planurile și proiectele depuse de candidați.
- (3) Anonimatul este menținut până la momentul la care juriul adoptă o decizie sau formulează o opinie.
- (4) Pe baza evaluării calitative a fiecărui proiect, juriul stabilește clasamentul proiectelor, precum și observațiile și aspectele care ar trebui clarificate, într-un raport semnat de toți membrii juriului.
- (5) Candidații pot fi invitați, dacă este necesar, să răspundă întrebărilor consemnate în raportul întocmit de juriu, în vederea clarificării oricărui aspect privind proiectele.
- (6) Juriul are obligația de a redacta un proces-verbal complet al dialogului dintre membrii juriului și candidați.

Art. 110.

Regulile detaliate privind organizarea concursului de soluții se stabilesc prin normele metodologice de aplicare a prezentei legi.

Secțiunea a 2-a

Servicii sociale și alte servicii specifice

Art. 111.

(1) În cazul atribuirii unui contract de achiziție publică/acord-cadru care are ca obiect servicii sociale și alte servicii specifice, prevăzute în Anexa 2, cu o valoare estimată mai mare decât pragul prevăzut la Art. 7 alin. (1) lit. d), autoritatea contractantă are următoarele obligații:

- a) de a-și face cunoscută intenția de a achiziționa respectivele servicii fie prin publicarea unui anunț de participare, fie prin intermediul unui anunț de intenție care se publică în mod continuu;
- b) de a publica un anunț de atribuire a contractului.

(2) În cazul în care autoritatea contractantă își face cunoscută intenția de a achiziționa serviciile prevăzute la alin. (1) prin intermediul unui anunț de intenție care se publică în mod continuu, anunțul de intenție face referire în mod specific la categoriile de servicii care fac obiectul contractelor care urmează să fie atribuite, indică faptul că respectivele contracte sunt atribuite fără publicarea unui anunț suplimentar și invită operatorii economici interesați să își exprime în scris interesul.

(3) Alternativ publicării unor anunțuri de atribuire individuale, autoritatea contractantă are dreptul de a grupa trimestrial anunțurile de atribuire prevăzute la alin. (1) lit. b), caz în care autoritatea contractantă are obligația de a transmite spre publicare anunțurile de atribuire astfel grupate în termen de 30 de zile de la încheierea fiecărui trimestru.

(4) Dispozițiile alin. (1) lit. a) nu se aplică în cazul în care contractul de achiziție publică/acordul-cadru având ca obiect servicii sociale și alte servicii specifice, prevăzute în Anexa 2, este atribuit prin procedura de negociere fără publicare prealabilă, în conformitate cu dispozițiile Art. 104.

(5) Criteriul de atribuire utilizat pentru atribuirea contractelor de achiziție publică/acordurilor-cadru având ca obiect servicii sociale și alte servicii specifice, prevăzute în Anexa 2, este cel mai bun raport calitate-preț, prevăzut la Art. 181 alin. (3) lit. c).

Secțiunea a 3-a

Modalități speciale de atribuire a contractelor de achiziție publică

Paragraful 1

Acordul-cadru

Art. 112.

Autoritatea contractantă atribuie acordurile-cadru prin aplicarea procedurilor și regulilor prevăzute în Secțiunea 1 sau, după caz, Secțiunea a 2-a a prezentului capitol.

Art. 113.

(1) Durata unui acord-cadru nu poate depăși 4 ani, cu excepția cazurilor excepționale pe care autoritatea contractantă le poate justifica temeinic, în special prin obiectul acordului-cadru respectiv.

(2) În cadrul procedurii de atribuire a acordului-cadru, autoritatea contractantă stabilește prin documentele achiziției ca acordul-cadru se încheie într-una din următoarele modalități:

- a) cu un singur operator economic;
- b) cu mai mulți operatori economici.

(3) Autoritatea contractantă are obligația de a stabili operatorul economic sau, după caz, operatorii economici care sunt parte a acordului-cadru respectiv prin aplicarea criteriilor de calificare și selecție, a criteriului de atribuire și a factorilor de evaluare prevăzuți în documentele achiziției.

Art. 114.

(1) Contractele care se atribuie în executarea unui acord-cadru nu pot fi încheiate decât între autoritatea contractantă/autoritățile contractante menționate în anunțul de participare prin care a fost inițiată procedura de atribuire a acordului-cadru și operatorul economic/operatorii economici care sunt parte a acordului respectiv.

(2) Clauzele unui contract atribuit în executarea unui acord-cadru nu pot în niciun caz să aducă modificări substanțiale termenilor și condițiilor stabilite inițial prin acordul-cadru respectiv.

Art. 115.

(1) În cazul în care acordul-cadru este încheiat cu un singur operator economic, acordul-cadru trebuie să prevadă cel puțin:

- a) obligațiile principale pe care operatorul economic și le-a asumat prin ofertă;
- b) prețul unitar pe care operatorul economic l-a prevăzut în ofertă și pe baza căruia se va determina prețul fiecărui contract atribuit ulterior.

(2) Autoritatea contractantă are obligația de a atribui contractele de achiziție publică subsecvente acordului-cadru numai cu respectarea condițiilor tehnice și financiare stabilite în acordul-cadru respectiv.

(3) De fiecare dată când intenționează să atribuie un contract de achiziție publică subsecvent unui acord-cadru, autoritatea contractantă poate consulta, în scris, operatorul economic, solicitându-i acestuia, dacă este necesar, completarea ofertei.

Art. 116.

(1) În cazul în care acordul-cadru este încheiat cu mai mulți operatori economici, acordul-cadru se execută în unul dintre următoarele moduri:

- a) fără reluarea competiției, în conformitate cu termenii și condițiile prevăzute în cuprinsul său, în cazul în care acordul-cadru stabilește toți termenii și condițiile care reglementează execuția lucrărilor, prestarea serviciilor și furnizarea produselor care constituie obiectul său, precum și condițiile obiective în funcție de care se stabilește care dintre operatorii economici parte la acordul-cadru va executa lucrările, presta serviciile sau furniza produsele;
- b) cu reluarea competiției între operatorii economici care sunt parte la acordul-cadru, în cazul în care acordul-cadru nu stabilește toți termenii și condițiile care reglementează execuția lucrărilor, prestarea serviciilor și furnizarea produselor care constituie obiectul său;
- c) parțial fără reluarea competiției între operatorii economici, în conformitate cu lit. a), și parțial cu reluarea competiției, în conformitate cu lit. b), numai dacă această posibilitate a fost prevăzută în documentația de atribuire elaborată în cadrul procedurii de atribuire a acordului-cadru, în cazul în care acordul-cadru stabilește toți termenii și

condițiile care reglementează execuția lucrărilor, prestarea serviciilor și furnizarea produselor care constituie obiectul său.

(2) Dispozițiile alin. (1) lit. a) sunt aplicabile în cazul în care autoritatea contractantă a precizat expres în documentația de atribuire elaborată în cadrul procedurii de atribuire a acordului-cadru criteriile obiective în funcție de care se stabilește care dintre operatorii economici parte la acordul-cadru va executa lucrările, presta serviciile sau furniza produsele care constituie obiectul său.

(3) Dispozițiile alin. (1) lit. c) sunt aplicabile în cazul în care autoritatea contractantă a precizat expres în documentația de atribuire elaborată în cadrul procedurii de atribuire a acordului-cadru criteriile obiective în funcție de care se stabilește dacă anumite lucrări, produse sau servicii care fac obiectul acordului-cadru se achiziționează cu reluarea competiției sau direct, fără reluarea competiției, în conformitate cu termenii și condițiile prevăzute în acordul-cadru, precum și termenii și condițiile prevăzute în acordul-cadru pentru care se poate relua competiția.

(4) Dispozițiile alin. (1) lit. c) se aplică în mod corespunzător oricărui lot dintr-un acord-cadru pentru care au fost stabiliți toți termenii și condițiile care reglementează execuția lucrărilor, prestarea serviciilor și furnizarea produselor care constituie obiectul lotului respectiv, indiferent dacă au fost stabiliți toți termenii și condițiile care reglementează execuția lucrărilor, prestarea serviciilor și furnizarea produselor care constituie obiectul celorlalte loturi.

Art. 117.

În cazurile prevăzute la Art. 116 alin. (1) lit. b) și c), autoritatea contractantă reia competiția pe baza aceluiași termenii și condiții aplicate pentru atribuirea acordului-cadru, detaliate acolo unde este necesar și completate dacă este cazul cu alți termenii și condiții stabilite în documentația de atribuire elaborată în cadrul procedurii de atribuire a acordului-cadru, și cu respectarea următoarelor reguli procedurale:

- a) pentru fiecare contract care urmează a fi atribuit, autoritatea contractantă consultă în scris operatorii economici parte la acordul-cadru respectiv;
- b) autoritatea contractantă stabilește o perioadă suficientă pentru depunerea ofertelor pentru atribuirea contractului, ținând seama de elemente specifice precum complexitatea obiectului contractului și timpul necesar pentru transmiterea ofertelor;
- c) ofertele se depun în scris, iar acestea nu vor fi deschise până la expirarea perioadei stabilite de autoritatea contractantă;
- d) autoritatea contractantă atribuie fiecare contract ofertantului care prezintă oferta cea mai avantajoasă, desemnată prin aplicarea criteriului de atribuire și a factorilor de evaluare menționați în documentația de atribuire elaborată în cadrul procedurii de atribuire a acordului-cadru.

Paragraful 2

Sistemul dinamic de achiziții

Art. 118.

(1) Autoritatea contractantă are dreptul de a utiliza un sistem dinamic de achiziții pentru achiziții de uz curent, ale căror caracteristici general disponibile pe piață satisfac necesitățile autorității contractante.

(2) Sistemul dinamic de achiziții este organizat și funcționează în integralitate ca un proces electronic și este deschis, pe întreaga sa perioadă de valabilitate, oricărui operator economic care îndeplinește criteriile de calificare și selecție.

(3) Sistemul dinamic de achiziții poate fi împărțit pe categorii de produse, lucrări sau servicii care sunt definite în mod obiectiv, pe baza caracteristicilor achizițiilor care urmează a fi realizate

în cadrul categoriei în cauză, caracteristici care pot include referințe la dimensiunea maximă admisibilă a contractelor subsecvente specifice sau la o anumită zonă geografică în care contractele subsecvente specifice vor fi executate.

Art. 119.

(1) Pentru efectuarea unei achiziții în cadrul unui sistem dinamic de achiziții, autoritatea contractantă aplică regulile licitației restrânse, precum și regulile specifice prevăzute în cuprinsul prezentului paragraf.

(2) Toți candidații care îndeplinesc criteriile de calificare și selecție sunt admiși în sistem, autoritatea contractantă neavând dreptul de a limita numărul de candidați care vor fi admiși în cadrul sistemului.

(3) În cazul în care autoritatea contractantă a împărțit sistemul pe categorii de produse, lucrări sau servicii în conformitate cu dispozițiile Art. 118 alin. (3), autoritatea contractantă specifică criteriile de calificare și selecție aplicabile pentru fiecare categorie.

Art. 120.

(1) Autoritatea contractantă are obligația de a respecta următoarele termene:

- a) perioada minimă pentru depunerea solicitărilor de participare este de 30 de zile de la data transmiterii spre publicare a anunțului de participare;
- b) perioada minimă pentru depunerea ofertelor este de 10 zile de la data transmiterii invitației de participare la etapa a doua a procedurii.

(2) Din momentul transmiterii invitației de participare la etapa a doua a procedurii pentru prima achiziție specifică în cadrul unui sistem dinamic de achiziții nu se mai aplică alte termene pentru depunerea solicitărilor de participare.

(3) Dispozițiile Art. 79 alin. (3) și (4) privind reducerea perioadelor de depunere a ofertelor nu sunt aplicabile în cazul sistemului dinamic de achiziții.

Art. 121.

Toate comunicările în cadrul unui sistem dinamic de achiziții se realizează exclusiv prin mijloace electronice, în conformitate cu dispozițiile Art. 64 alin. (1) și (2), Art. 65, Art. 66 și ale normelor metodologice de aplicare a prezentei legi.

Art. 122.

La atribuirea contractelor în cadrul unui sistem dinamic de achiziții, autoritatea contractantă are următoarele obligații:

- a) de a publica un anunț de participare în care se precizează în mod clar faptul că pentru atribuirea contractului/contractelor de achiziție publică se utilizează un sistem dinamic de achiziții;
- b) de a indica în documentele achiziției cel puțin natura și cantitatea estimată a achizițiilor avute în vedere, precum și toate informațiile necesare privind sistemul dinamic de achiziții, inclusiv cu privire la modul de funcționare a acestuia, echipamentele electronice utilizate și modalitățile și specificațiile tehnice de conectare;
- c) de a indica orice împărțire pe categorii de produse, lucrări sau servicii și caracteristicile care le definesc;
- d) de a permite, în conformitate cu dispozițiile Art. 147, pe toată perioada de valabilitate a sistemului dinamic de achiziții, începând cu momentul publicării anunțului de

participare și până la închiderea sistemului, accesul nerestricționat, direct și complet la conținutul documentelor achiziției.

Art. 123.

(1) După lansarea sistemului dinamic de achiziții și pe întreaga perioadă de valabilitate a acestuia, în condițiile prevăzute la Art. 119 și Art. 120, autoritatea contractantă are obligația de a permite oricărui operator economic interesat să depună o solicitare de participare cu scopul de a fi admis în sistem.

(2) După primirea unei solicitări de participare, autoritatea contractantă evaluează îndeplinirea de către candidat a criteriilor de calificare și selecție stabilite.

(3) Autoritatea contractantă are obligația de a finaliza evaluarea prevăzută la alin. (2) în termen de 10 zile lucrătoare de la data primirii solicitării de participare.

(4) Termenul prevăzut la alin. (3) poate fi prelungit până la 15 zile lucrătoare în situații specifice, în cazul în care este justificat în special prin necesitatea de a examina documente suplimentare sau de a verifica în alt mod îndeplinirea criteriilor de calificare și selecție.

(5) Prin derogare de la dispozițiile alin. (3) și (4), atât timp cât nu a fost transmis spre publicare anunțul de participare pentru prima achiziție specifică în cadrul sistemului dinamic de achiziții, autoritatea contractantă poate prelungi perioada de evaluare, cu condiția ca nicio invitație de participare la etapa a doua a procedurii să nu fie transmisă în perioada de evaluare astfel prelungită.

(6) Autoritatea contractantă indică în documentele achiziției durata prelungirii pe care intenționează să o aplice.

(7) Autoritatea contractantă informează operatorii economici cu privire la admiterea în sistemul dinamic de achiziții sau, după caz, respingerea solicitării de participare imediat după finalizarea evaluării prevăzute la alin. (2), în conformitate cu dispozițiile Art. 209 și Art. 210.

Art. 124.

(1) Autoritatea contractantă transmite, în conformitate cu dispozițiile Art. 148, câte o invitație de participare tuturor participanților admiși în cadrul sistemului dinamic de achiziții, în vederea depunerii de oferte pentru fiecare achiziție specifică în cadrul sistemului.

(2) În cazul în care sistemul dinamic de achiziții a fost împărțit pe categorii de lucrări, produse sau servicii, autoritatea contractantă transmite, în conformitate cu dispozițiile Art. 148, câte o invitație de participare tuturor participanților care au fost admiși în cadrul sistemului dinamic de achiziții în categoria corespunzătoare achiziției specifice în cauză, în vederea depunerii de oferte pentru fiecare achiziție specifică în cadrul categoriei respective.

Art. 125.

(1) Autoritatea contractantă atribuie contractul de achiziție publică ofertantului care prezintă oferta cea mai avantajoasă, desemnată prin aplicarea criteriului de atribuire și a factorilor de evaluare stabiliți prin anunțul de participare publicat cu ocazia lansării sistemului dinamic de achiziții.

(2) Dacă este cazul, criteriul de atribuire și factorii de evaluare prevăzuți la alin. (1) pot fi detaliați în cadrul invitației de participare prevăzute la Art. 124.

Art. 126.

(1) Autoritatea contractantă are dreptul, în orice moment pe parcursul perioadei de valabilitate a sistemului dinamic de achiziții, de a solicita participanților admiși să depună, în conformitate cu

dispozițiile Art. 187 și Art. 188, o declarație pe proprie răspundere reînnoită și actualizată, în termen de 5 zile lucrătoare de la data transmiterii solicitării.

(2) Dispozițiile Art. 190-Art. 192 se aplică pe întreaga perioadă de valabilitate a sistemului dinamic de achiziții.

Art. 127.

(1) Autoritatea contractantă indică perioada de valabilitate a sistemului dinamic de achiziții în anunțul de participare.

(2) Autoritatea contractantă informează Comisia Europeană cu privire la orice modificare a perioadei de valabilitate a sistemului dinamic de achiziții, folosind următoarele formulare standard:

- a) formularul utilizat pentru anunțul de participare la sistemul dinamic de achiziții, dacă perioada de valabilitate este modificată fără închiderea sistemului;
- b) formularul utilizat pentru anunțul de atribuire, dacă sistemul dinamic de achiziții este închis.

Art. 128.

Este interzisă perceperea de tarife operatorilor economici interesați sau participanților la sistemul dinamic de achiziții.

Paragraful 3

Licitația electronică

Art. 129.

(1) Autoritatea contractantă poate să utilizeze licitația electronică în următoarele situații și numai dacă conținutul documentelor achiziției, în special specificațiile tehnice, pot fi stabilite în mod precis:

- a) ca o etapă finală a procedurii de licitație deschisă, licitație restrânsă sau de negociere competitivă;
- b) la reluarea competiției dintre operatorii economici parte la un acord-cadru, potrivit dispozițiilor Art. 116 alin. (1) lit. b) și c);
- c) la depunerea ofertelor în vederea atribuirii unui contract de achiziție publică în cadrul unui sistem dinamic de achiziții.

(2) Autoritatea contractantă are obligația de a anunța decizia de a organiza o licitație electronică în anunțul de participare.

(3) Prin normele metodologice de aplicare a prezentei legi se stabilesc informațiile minime care trebuie incluse în documentele achiziției în legătură cu organizarea unei licitații electronice.

Art. 130.

(1) Licitația electronică nu poate fi utilizată pentru atribuirea contractelor de achiziție publică/acordurilor-cadru de servicii și de lucrări care au incluse în obiectul acestora activități intelectuale, cum ar fi proiectarea lucrărilor.

(2) Prin normele metodologice de aplicare a prezentei legi se stabilesc categoriile de contracte care fac obiectul alin. (1), pentru a căror atribuire nu poate fi utilizată licitația electronică.

Art. 131.

Licitația electronică se bazează pe unul dintre următoarele elemente ale ofertelor:

- a) exclusiv pe prețuri, în cazul în care contractul este atribuit pe baza criteriului de atribuire al prețului cel mai scăzut;
- b) pe prețuri și/sau pe noile valori ale elementelor ofertelor indicate în documentele achiziției, în cazul în care contractul este atribuit pe baza criteriului de atribuire cel mai bun raport calitate-preț sau al costului cel mai scăzut.

Art. 132.

- (1) Înainte de începerea licitației electronice, autoritatea contractantă are obligația de a realiza o evaluare inițială integrală a ofertelor, în conformitate cu criteriul de atribuire și factorii de evaluare stabiliți prin documentele achiziției.
- (2) Autoritatea contractantă are obligația de a invita, simultan, la licitația electronică toți ofertanții care au depus oferte admisibile.
- (3) Invitația la licitația electronică trebuie să precizeze data și momentul de început al licitației electronice, precum și instrucțiunile necesare pentru realizarea conectării individuale la echipamentul electronic utilizat pentru participarea la licitația electronică.
- (4) Autoritatea contractantă nu are dreptul de a începe licitația electronică mai devreme de 2 zile lucrătoare de la data la care au fost transmise invitațiile la licitația electronică.
- (5) Licitația electronică se desfășoară în una sau mai multe runde succesive.

Art. 133.

- (1) Invitația la licitația electronică este însoțită de:
 - a) rezultatul evaluării integrale a ofertei depuse de ofertantul căruia îi este transmisă invitația, realizată prin aplicarea criteriului de atribuire și a factorilor de evaluare stabiliți prin documentele achiziției;
 - b) formula matematică care va fi utilizată în cadrul licitației electronice pentru stabilirea automată a noului clasament, pe baza noilor prețuri și/sau a noilor valori prezentate de ofertanți.
- (2) Cu excepția cazurilor în care oferta cea mai avantajoasă din punct de vedere economic este desemnată prin aplicarea criteriului prețului cel mai scăzut, formula matematică prevăzută la alin. (1) lit. b) încorporează ponderile tuturor factorilor de evaluare ce urmează a fi aplicați pentru determinarea ofertei celei mai avantajoase din punct de vedere economic conform mențiunilor din anunțul de participare sau din celelalte documente ale achiziției.
- (3) În situația prevăzută la alin. (2), eventualele intervale valorice sunt reduse în prealabil la valori determinate.
- (4) În cazul în care sunt permise oferte alternative, pentru fiecare ofertă alternativă se furnizează o formulă separată.

Art. 134.

- (1) Pe parcursul fiecărei runde a licitației electronice, autoritatea contractantă are obligația de a comunica în mod instantaneu tuturor ofertanților cel puțin informațiile care sunt suficiente pentru ca aceștia să-și poată determina, în orice moment, poziția pe care o ocupă în clasament.
- (2) Autoritatea contractantă are dreptul de a comunica și alte informații privind:
 - a) numărul participanților în runda respectivă a licitației electronice;
 - b) prețurile sau valorile noi prezentate în cadrul runde respective de către alți ofertanți, numai dacă acest lucru a fost prevăzut în documentele achiziției.

(3) Pe parcursul desfășurării rundelor licitației electronice, autoritatea contractantă nu poate dezvălui, în nicio situație, identitatea ofertanților.

Art. 135.

(1) Autoritatea contractantă finalizează licitația electronică printr-una din următoarele modalități sau printr-o combinație a acestora:

- a) la data și ora indicate anterior;
- b) dacă nu se mai primesc prețuri și/sau valori noi care îndeplinesc cerințele cu privire la diferențele minime, cu condiția să se fi specificat un termen care va fi lăsat să curgă de la primirea ultimei oferte până la finalizarea licitației electronice;
- c) când numărul de runde de licitare indicat în prealabil a fost epuizat.

(2) În cazul în care autoritatea contractantă intenționează să finalizeze licitația electronică în modalitatea prevăzută la alin. (1) lit. c) sau în modalitatea prevăzută la alin. (1) lit. c) în combinație cu modalitatea prevăzută la alin. (1) lit. b), în invitația de participare la licitația electronică este indicat calendarul fiecărei runde de licitare.

Art. 136.

Autoritatea contractantă atribuie contractul de achiziție publică prin aplicarea criteriului de atribuire și a factorilor de evaluare stabiliți prin documentele achiziției, pe baza rezultatului obținut în urma finalizării licitației electronice.

Capitolul IV

Organizarea și desfășurarea procedurii de atribuire

Secțiunea 1

Consultarea pieței

Art. 137.

(1) Înainte de inițierea procedurii de atribuire, autoritatea contractantă poate organiza consultări ale pieței în vederea pregătirii achiziției și pentru a informa operatorii economici cu privire la planurile de achiziție și cerințele avute în vedere în legătură cu acestea, făcând cunoscut acest lucru prin intermediul unor platforme electronice accesibile pe scară largă, precum și prin orice alte mijloace.

(2) În cadrul consultărilor prevăzute la alin. (1), autoritatea contractantă poate invita experți independenți, autorități publice sau operatori economici.

(3) Autoritatea contractantă poate utiliza sau implementa opiniile, sugestiile sau recomandările primite în cadrul consultărilor prevăzute la alin. (1) pentru pregătirea achiziției și pentru organizarea și desfășurarea procedurii de atribuire, cu condiția ca utilizarea sau implementarea acestor opinii, sugestii sau recomandări să nu aibă ca efect denaturarea concurenței și/sau încălcarea principiilor nediscriminării și transparenței.

(4) Modalitățile, condițiile și procedura de organizare și de desfășurare a consultărilor prevăzute la alin. (1) se stabilesc prin normele metodologice de aplicare a prezentei legi.

Art. 138.

(1) În situația în care un candidat/ofertant sau o entitate care are legături cu un candidat/ofertant a oferit opinii, sugestii sau recomandări autorității contractante în legătură cu pregătirea procedurii de atribuire, în cadrul consultărilor prevăzute la Art. 137 sau în orice alt mod, inclusiv ca parte a unor servicii de consultanță, ori a participat în alt mod la pregătirea procedurii

de atribuire, autoritatea contractantă ia toate măsurile necesare pentru a se asigura că participarea respectivului candidat/ofertant la procedura de atribuire nu este de natură a denatura concurența.

(2) Măsurile prevăzute la alin. (1) pot include, printre altele, comunicarea către ceilalți candidați/ofertanți a informațiilor relevante care au fost transmise în contextul participării candidatului/ofertantului la pregătirea procedurii de atribuire sau care decurg din această participare și stabilirea unor termene corespunzătoare pentru depunerea ofertelor.

Secțiunea a 2-a

Împărțirea pe loturi

Art. 139.

(1) Autoritatea contractantă are dreptul de a recurge la atribuirea pe loturi a contractelor de achiziție publică și a acordurilor-cadru și, în acest caz, de a stabili dimensiunea și obiectul loturilor, cu condiția de a include aceste informații în documentele achiziției.

(2) În situația în care autoritatea contractantă nu recurge la atribuirea contractului pe loturi, aceasta are obligația de a justifica decizia de a nu atribui contractul pe loturi.

(3) În cazul prevăzut la alin. (1), autoritatea contractantă precizează în anunțul de participare dacă ofertele pot fi depuse pentru unul, pentru mai multe sau pentru toate loturile.

(4) Autoritatea contractantă are dreptul, chiar și în cazul în care pot fi depuse oferte pentru mai multe sau pentru toate loturile, să limiteze numărul de loturi care pot fi atribuite aceluiași ofertant.

(5) În situația prevăzută la alin. (4), autoritatea contractantă precizează în anunțul de participare numărul maxim de loturi care pot fi atribuite unui ofertant.

(6) Autoritatea contractantă are obligația de a indica în documentele achiziției criteriile și regulile obiective și nediscriminatorii care se vor aplica pentru stabilirea loturilor care vor fi atribuite aceluiași ofertant, în cazul în care în urma aplicării criteriului de atribuire și a factorilor de evaluare ar rezulta atribuirea către un ofertant a unui număr de loturi mai mare decât numărul maxim admis.

(7) În cazul în care pot fi atribuite mai multe loturi aceluiași ofertant, autoritatea contractantă poate decide atribuirea contractului/contractelor prin reunirea mai multor loturi sau a tuturor loturilor și atribuirea acestora aceluiași ofertant, dacă a precizat în anunțul de participare faptul că își rezervă dreptul de a face acest lucru și a indicat loturile sau grupurile de loturi care pot fi reunite.

Secțiunea a 3-a

Reguli de publicitate și transparență

Art. 140.

Autoritatea contractantă are obligația de a asigura transparența procedurii de atribuire a contractelor de achiziție publică/acordurilor-cadru prin publicarea, în conformitate cu dispozițiile prezentei legi, a anunțurilor de intenție, anunțurilor de participare și a anunțurilor de atribuire.

Art. 141.

(1) Autoritatea contractantă își poate face cunoscute intențiile cu privire la achizițiile planificate prin publicarea unui anunț de intenție.

(2) Anunțul de intenție se publică în Jurnalul Oficial al Uniunii Europene și la nivel național, în conformitate cu prevederile Art. 144 - Art. 146.

Art. 142.

(1) Autoritatea contractantă are obligația de a transmite spre publicare un anunț de participare atunci când:

- a) inițiază procedura de licitație deschisă, licitație restrânsă, dialog competitiv sau negociere competitivă ori un parteneriat pentru inovare, pentru atribuirea contractelor de achiziție publică/acordurilor-cadru;
- b) lansează un sistem dinamic de achiziții;
- c) organizează un concurs de soluții;
- d) inițiază procedura de atribuire a contractelor de achiziție publică/acordurilor-cadru pentru servicii sociale sau alte servicii specifice, prevăzute în Anexa 2.

(2) Publicarea anunțului de participare în Jurnalul Oficial al Uniunii Europene este obligatorie în toate situațiile în care valoarea estimată a contractului de achiziție publică/acordului-cadru este mai mare sau egală cu pragurile valorice prevăzute la Art. 7 alin. (1).

(3) Anunțul de participare se publică în Jurnalul Oficial al Uniunii Europene și la nivel național, în conformitate cu prevederile Art. 144 - Art. 146.

Art. 143.

(1) Autoritatea contractantă are obligația de a transmite spre publicare un anunț de atribuire în termen de 30 de zile de la data:

- a) încheierii contractului de achiziție publică/acordului-cadru în urma finalizării procedurii de atribuire;
- b) finalizării unui concurs de soluții prin stabilirea concurentului câștigător;
- c) atribuirii unui contract de achiziție publică/acord-cadru printr-un sistem dinamic de achiziții;
- d) închiderii unui sistem dinamic de achiziții.

(2) Prin derogare de la dispozițiile alin. (1) lit. a), autoritatea contractantă grupează trimestrial anunțurile de atribuire în cazul contractelor de achiziție publică încheiate în executarea acordurilor-cadru și are obligația de a transmite spre publicare anunțurile de atribuire astfel grupate în termen de 30 de zile de la încheierea fiecărui trimestru.

(3) Prin derogare de la dispozițiile alin. (1) lit. c), autoritatea contractantă are dreptul de a grupa trimestrial anunțurile de atribuire în cazul contractelor de achiziție publică/acordurilor-cadru atribuite printr-un sistem dinamic de achiziții și are obligația de a transmite spre publicare anunțurile de atribuire astfel grupate în termen de 30 de zile de la încheierea fiecărui trimestru.

(4) Prin derogare de la dispozițiile alin. (1), în cazul în care comunicarea unor informații privind atribuirea contractului de achiziție publică/acordului-cadru ar împiedica aplicarea unor dispoziții legale, ar fi contrară interesului public, ar aduce atingere intereselor comerciale legitime ale unui anumit operator economic, public sau privat, sau ar putea aduce atingere concurenței loiale între operatorii economici, publicarea acestor informații nu este obligatorie.

(5) Anunțul de atribuire se publică în Jurnalul Oficial al Uniunii Europene și la nivel național, în conformitate cu prevederile Art. 144 - Art. 146.

Art. 144.

(1) Anunțurile prevăzute la Art. 140, inclusiv anunțurile corespunzătoare tip erată, se transmit spre publicare de către autoritatea contractantă prin mijloace electronice în condițiile prevăzute prin normele metodologice de aplicare a prezentei legi și se publică în Jurnalul Oficial al Uniunii Europene cu respectarea formatelor-standard stabilite de Comisia Europeană în temeiul dispozițiilor Art. 51 din Directiva 2014/24/UE a Parlamentului European și a Consiliului din 26 februarie 2014 privind achizițiile publice și de abrogare a Directivei 2004/18/CE.

Art. 145.

(1) Anunțurile prevăzute la Art. 140 nu pot fi publicate la nivel național înainte de data transmiterii acestora către Oficiul pentru Publicații al Uniunii Europene spre publicare în Jurnalul Oficial al Uniunii Europene.

(2) Prin excepție de la dispozițiile alin. (1), publicarea la nivel național a anunțurilor prevăzute la Art. 140 este permisă atunci când autoritatea contractantă nu a fost notificată de către Oficiul pentru Publicații al Uniunii Europene cu privire la publicarea în Jurnalul Oficial al Uniunii Europene a anunțurilor transmise spre publicare în termen de 48 de ore de la confirmarea primirii de către Oficiul pentru Publicații al Uniunii Europene a anunțului transmis spre publicare.

Art. 146.

Anunțurile prevăzute la Art. 140 publicate la nivel național nu trebuie să conțină alte informații față de cele existente în anunțurile corespunzătoare publicate în Jurnalul Oficial al Uniunii Europene și trebuie să menționeze data transmiterii către Oficiul pentru Publicații al Uniunii Europene.

Art. 147.

(1) Autoritatea contractantă asigură prin mijloace electronice, prin intermediul unor platforme electronice accesibile pe scară largă, accesul direct, complet, nerestricționat și gratuit al operatorilor economici la documentele achiziției începând cu data publicării anunțului de participare.

(2) Autoritatea contractantă prevede în cuprinsul anunțului de participare adresa de internet la care sunt disponibile documentele achiziției.

(3) În cazul în care autoritatea contractantă nu poate asigura prin mijloace electronice accesul direct, complet, nerestricționat și gratuit la anumite documente ale achiziției, iar autoritatea contractantă se află într-una din situațiile prevăzute de normele metodologice de aplicare a prezentei legi în care este permisă folosirea altor mijloace de comunicare decât cele electronice, autoritatea contractantă indică în anunțul de participare modalitatea prin care asigură accesul operatorilor economici la documentele achiziției.

(4) În cazul prevăzut la alin. (3), autoritatea contractantă are obligația de a prelungi termenul de depunere a ofertelor sau solicitărilor de participare cu 5 zile, cu excepția situațiilor de urgență demonstrate în mod corespunzător de autoritatea contractantă, prevăzute la Art. 74 alin. (3), Art. 79 alin. (5) și Art. 84 alin. (5).

(5) În situația în care autoritatea contractantă, din motive legate de protejarea naturii confidențiale a informațiilor, nu poate asigura prin mijloace electronice acces direct, complet, nerestricționat și gratuit la anumite documente ale achiziției, aceasta are obligația să precizeze în anunțul de participare măsurile pe care le solicită în scopul protejării naturii confidențiale a informațiilor, precum și modalitatea prin care asigură accesul operatorilor economici la documentele respective.

(6) În cazul prevăzut la alin. (5), autoritatea contractantă are obligația de a prelungi termenul de depunere a ofertelor cu 5 zile, cu excepția situațiilor de urgență demonstrate în mod corespunzător de autoritatea contractantă, prevăzute la Art. 74 alin. (3), Art. 79 alin. (5) și Art. 84 alin. (5).

Art. 148.

(1) În cadrul procedurilor de licitație restrânsă, dialog competitiv, negociere competitivă și al parteneriatului pentru inovare, autoritatea contractantă are obligația de a transmite invitația de participare la etapa a doua a procedurii tuturor candidaților selectați, simultan și în scris.

(2) Invitația de participare prevăzută la alin. (1) include o referință la adresa electronică la care documentele achiziției au fost puse la dispoziția operatorilor economici prin mijloace electronice.

(3) În cazul în care, pentru unul dintre motivele prevăzute la Art. 147 alin. (3) sau (5), autoritatea contractantă nu a putut asigura prin mijloace electronice accesul direct, complet, nerestricționat și gratuit la anumite documente ale achiziției, iar acestea nu au fost puse la dispoziție într-un alt mod, autoritatea contractantă atașează documentele achiziției la invitația de participare prevăzută la alin. (1).

(4) Informațiile care trebuie incluse în invitația de participare prevăzută la alin. (1) se stabilesc prin normele metodologice de aplicare a prezentei legi.

Art. 149.

(1) Fără a afecta aplicabilitatea prevederilor prezentei legi referitoare la perioadele minime care trebuie asigurate între, pe de o parte, data transmiterii spre publicare a anunțurilor de participare și, pe de altă parte, data limită pentru depunerea ofertelor sau solicitărilor de participare, autoritatea contractantă are obligația de a stabili perioada respectivă în funcție de complexitatea contractului de achiziție publică/acordului-cadru și de cerințele specifice, astfel încât operatorii economici interesați să beneficieze de un interval de timp adecvat și suficient pentru elaborarea ofertelor sau solicitărilor de participare și pentru pregătirea documentelor de calificare și selecție care sunt solicitate prin documentele achiziției.

(2) În situația în care ofertele sau solicitările de participare nu pot fi elaborate decât după vizitarea amplasamentului sau după consultarea la fața locului a unor documente suplimentare pe care se bazează documentele achiziției, perioada stabilită de autoritatea contractantă pentru depunerea ofertelor/solicitărilor de participare este mai mare decât perioada minimă prevăzută de prezenta lege pentru procedura de atribuire utilizată și este stabilită astfel încât operatorii economici interesați să aibă posibilitatea reală și efectivă de a obține toate informațiile necesare pentru pregătirea corespunzătoare a ofertelor/solicitărilor de participare.

Art. 150.

(1) Autoritatea contractantă prelungește perioada stabilită în anunțul de participare sau în documentele achiziției pentru depunerea ofertelor/solicitărilor de participare, în cazul în care:

- a) din orice motiv, răspunsul autorității contractante la solicitarea de clarificări sau informații suplimentare nu este transmis cu cel puțin 6 zile, respectiv 4 zile în situațiile de urgență demonstrate în mod corespunzător de autoritatea contractantă, prevăzute la Art. 74 alin. (3) și Art. 79 alin. (5), înainte de termenul stabilit pentru depunerea ofertelor sau solicitărilor de participare, deși clarificările sau informațiile suplimentare au fost solicitate de operatorul economic în timp util, ținând seama de termenul de răspuns al autorității contractante prevăzut la Art. 157 alin. (3);
- b) în cazul în care se modifică semnificativ documentele achiziției.

(2) Durata prelungirii stabilite potrivit alin. (1) este proporțională cu volumul și complexitatea informațiilor transmise prin clarificări, a informațiilor suplimentare sau a modificărilor aduse documentelor achiziției.

(3) În cazul în care solicitarea de clarificări sau informații suplimentare nu a fost transmisă în timp util sau informațiile transmise de autoritatea contractantă nu au o pondere semnificativă în elaborarea ofertelor, autoritatea contractantă nu are obligația de a prelungi perioada pentru depunerea ofertelor.

Secțiunea a 4-a

Elaborarea documentației de atribuire

Art. 151.

Autoritatea contractantă are obligația de a elabora documentația de atribuire care conține toate informațiile necesare pentru a asigura ofertanților/candidaților o informare completă, corectă și precisă cu privire la cerințele achiziției, obiectul contractului și modul de desfășurare a procedurii de atribuire.

Art. 152.

(1) Specificațiile tehnice sunt stabilite prin documentația de atribuire și definesc caracteristicile solicitate privind lucrarea, serviciul sau produsele care fac obiectul achiziției.

(2) Caracteristicile prevăzute la alin. (1) pot de asemenea să vizeze procesul sau metoda specifică de execuție a lucrărilor, fabricație a produselor sau prestare a serviciilor solicitate sau un proces specific pentru o altă etapă a ciclului de viață al acestora, chiar dacă aceste elemente nu fac parte din conținutul material al produselor, lucrărilor sau serviciilor care urmează să fie achiziționate, dar cu condiția ca aceste caracteristici să aibă legătură cu obiectul contractului de achiziție publică/acordului-cadru și să fie proporționale prin raportare la valoarea și obiectivele acestuia.

(3) Prin specificațiile tehnice se poate de asemenea stabili dacă se solicită transferul drepturilor de proprietate intelectuală.

(4) Pentru toate achizițiile destinate utilizării de către persoane fizice, indiferent dacă este vorba de publicul larg sau de personalul autorității contractante, specificațiile tehnice se definesc astfel încât să țină seama de cerințele de accesibilitate ale persoanelor cu dizabilități sau de conceptul de proiectare pentru toate categoriile de utilizatori, cu excepția cazurilor temeinic justificate când acest lucru nu este posibil.

(5) În cazul în care printr-un act normativ adoptat la nivelul Uniunii Europene sunt introduse cerințe de accesibilitate obligatorii, specificațiile tehnice se definesc, în ceea ce privește cerințele de accesibilitate pentru persoanele cu dizabilități sau conceptul de proiectare pentru toate categoriile de utilizatori, prin trimitere la cerințele obligatorii astfel introduse.

(6) Specificațiile tehnice trebuie să permită tuturor operatorilor economici accesul egal la procedura de atribuire și nu trebuie să aibă ca efect introducerea unor obstacole nejustificate față de asigurarea unei concurențe efective între operatorii economici.

Art. 153.

Modalitățile de definire a specificațiilor tehnice, precum și structura, conținutul și formatul standard al anumitor documente incluse în documentația de atribuire se stabilesc prin normele metodologice de aplicare a prezentei legi.

Art. 154.

(1) În cazul în care autoritatea contractantă intenționează să achiziționeze lucrări, produse sau servicii cu anumite caracteristici de mediu, sociale sau de altă natură, aceasta poate solicita prin specificațiile tehnice, factorii de evaluare sau prin condițiile de executare a contractului o etichetă specifică drept dovadă că lucrările, serviciile sau produsele corespund cerințelor solicitate.

(2) În situația în care, în conformitate cu dispozițiile alin. (1), autoritatea contractantă impune în legătură cu lucrările, produsele sau serviciile pe care le achiziționează o etichetă specifică, aceasta acceptă toate etichetele care confirmă că lucrările, produsele sau serviciile îndeplinesc cerințe de etichetare echivalente.

(3) În cazul în care operatorul economic poate demonstra că nu are nicio posibilitate de a obține eticheta specifică solicitată de autoritatea contractantă sau o etichetă echivalentă în termenele stabilite, din motive care nu îi sunt imputabile, autoritatea contractantă are obligația de a accepta și alte mijloace de probă adecvate, care pot include un dosar tehnic al producătorului, cu condiția ca operatorul economic în cauză să demonstreze că lucrările, produsele sau serviciile pe care urmează să le furnizeze îndeplinesc cerințele etichetei specifice sau cerințele specifice solicitate de autoritatea contractantă.

(4) Modalitățile de definire a cerințelor de etichetare, precum și condițiile specifice de definire a acestora se stabilesc prin normele metodologice de aplicare a prezentei legi.

Art. 155.

(1) Autoritatea contractantă are dreptul de a solicita operatorilor economici să furnizeze un raport de încercare eliberat de un organism de evaluare a conformității sau un certificat eliberat de un astfel de organism drept mijloc de probă care să ateste conformitatea produselor, serviciilor sau lucrărilor care fac obiectul achiziției cu cerințele sau criteriile stabilite prin specificațiile tehnice, factorii de evaluare sau condițiile de executare a contractului.

(2) În cazul prevăzut la alin. (1) în care autoritatea contractantă solicită prezentarea unor certificate emise de un anumit organism de evaluare a conformității, aceasta acceptă și certificate echivalente emise de alte organisme de evaluare a conformității.

(3) În sensul alin. (1) și (2), un organism de evaluare a conformității este un organism care efectuează activități de evaluare a conformității, inclusiv etalonare, încercare, certificare și inspecție, acreditat în conformitate cu dispozițiile Regulamentului (CE) nr. 765/2008 al Parlamentului European și al Consiliului.

Art. 156.

În cazul în care un operator economic nu deține certificatele sau rapoartele de încercare prevăzute la Art. 155 alin. (1) sau nu are posibilitatea de a le obține în termenele stabilite, pentru motive care nu îi sunt imputabile, autoritatea contractantă acceptă și alte mijloace de probă adecvate, cum ar fi un dosar tehnic al producătorului, în măsura în care astfel de mijloace de probă atestă faptul că lucrările, produsele sau serviciile executate/furnizate/prestate îndeplinesc cerințele sau criteriile stabilite prin specificațiile tehnice, factorii de evaluare sau condițiile de executare a contractului.

Art. 157.

(1) Orice operator economic interesat are dreptul de a solicita clarificări sau informații suplimentare în legătură cu documentația de atribuire.

(2) Autoritatea contractantă are obligația de a răspunde în mod clar, complet și fără ambiguități, cât mai repede posibil, la orice solicitare de clarificări sau informații suplimentare, într-o perioadă

care nu trebuie să depășească, de regulă, 3 zile lucrătoare de la primirea unei astfel de solicitări din partea unui operator economic.

(3) Autoritatea contractantă are obligația de a publica răspunsurile însoțite de întrebările aferente la adresa de internet la care sunt disponibile documentele achiziției, indicată potrivit dispozițiilor Art. 147 alin. (2), luând măsuri pentru a nu dezvălui identitatea operatorului economic care a solicitat clarificările sau informațiile suplimentare respective.

(4) Dispozițiile Art. 147 alin. (3) - (6) sunt aplicabile în mod corespunzător în ceea ce privește răspunsurile la solicitări de clarificare sau informații suplimentare.

Art. 158.

În măsura în care solicitările de clarificări sau informații suplimentare au fost adresate în timp util, ținând seama de termenul de răspuns al autorității contractante prevăzut la Art. 157 alin. (2), răspunsul autorității contractante la aceste solicitări trebuie să fie transmis cu cel puțin 6 zile, respectiv 4 zile în situațiile de urgență demonstrate în mod corespunzător de autoritatea contractantă, prevăzute la Art. 74 alin. (3) și Art. 79 alin. (5), înainte de termenul stabilit pentru depunerea ofertelor sau solicitărilor de participare.

Secțiunea a 5-a

Oferte alternative

Art. 159.

(1) Autoritatea contractantă are dreptul de a permite sau solicita ofertanților să depună oferte alternative, dar numai dacă a precizat explicit în anunțul de participare dacă permite sau solicită depunerea de oferte alternative.

(2) În cazul în care autoritatea contractantă nu a precizat explicit dacă permite sau solicită depunerea de oferte alternative conform dispozițiilor alin. (1), autoritatea contractantă nu are dreptul de a lua în considerare ofertele alternative.

(3) Ofertele alternative sunt în legătură cu obiectul contractului de achiziție publică/acordului-cadru.

(4) Autoritatea contractantă care permite sau solicită depunerea de oferte alternative are obligația de a preciza în documentele achiziției cerințele minime obligatorii pe care acestea trebuie să le respecte și orice alte cerințe specifice pentru prezentarea ofertelor alternative, în special dacă ofertele alternative pot fi depuse numai în cazul în care a fost depusă și o ofertă care nu este o ofertă alternativă.

(5) În situația prevăzută la alin. (4), autoritatea contractantă trebuie să se asigure că este posibilă aplicarea criteriului de atribuire și a factorilor de evaluare stabiliți atât în cazul ofertelor alternative care îndeplinesc cerințele minime stabilite în conformitate cu dispozițiile alin. (4), cât și în cazul ofertelor conforme care nu sunt oferte alternative.

(6) Autoritatea contractantă are obligația de a nu lua în considerare ofertele alternative care nu respectă cerințele minime stabilite în conformitate cu dispozițiile alin. (4).

(7) În cazul procedurilor de atribuire a unor contracte de achiziții publice de produse sau de servicii, autoritatea contractantă care a permis sau solicitat depunerea de oferte alternative nu are dreptul de a respinge o astfel de ofertă alternativă pentru singurul motiv că, dacă aceasta este declarată câștigătoare:

- a) contractul de furnizare pentru atribuirea căruia s-a organizat procedura se califică drept contract de servicii; sau

- b) contractul de servicii pentru atribuirea căruia s-a organizat procedura se califică drept contract de furnizare.

Secțiunea a 6-a

Criterii de calificare și selecție

Paragraful 1

Aplicarea criteriilor de calificare și selecție

Art. 160.

Autoritatea contractantă are dreptul de a aplica în cadrul procedurii de atribuire numai criteriile de calificare și selecție referitoare la:

- a) eligibilitatea candidatului/ofertantului;
- b) capacitatea candidatului/ofertantului.

Paragraful 2

Criterii privind eligibilitatea

Art. 161.

(1) Autoritatea contractantă exclude din procedura de atribuire a contractului de achiziție publică/acordului-cadru orice operator economic cu privire la care a stabilit, în urma analizei informațiilor și documentelor prezentate de acesta, sau a luat cunoștință în orice alt mod că a fost condamnat prin hotărâre definitivă a unei instanțe judecătorești, pentru unul dintre următoarele motive:

- a) participare la activități ale unei organizații criminale;
- b) corupție;
- c) fraudă;
- d) infracțiuni de terorism sau infracțiuni în legătură cu terorismul, precum și instigare, complicitate sau tentativă de a săvârși o astfel de infracțiune;
- e) spălare de bani sau finanțarea terorismului;
- f) exploatarea prin muncă a copiilor și alte forme de trafic de persoane.

(2) Obligația de a exclude din procedura de atribuire un operator economic, în conformitate cu dispozițiile alin. (1), se aplică și în cazul în care persoana condamnată printr-o hotărâre definitivă este membru al organului de administrare, de conducere sau de supraveghere al respectivului operator economic sau are putere de reprezentare, de decizie sau de control în cadrul acestuia.

Art. 162.

(1) Autoritatea contractantă exclude din procedura de atribuire orice operator economic despre care are cunoștință că și-a încălcat obligațiile privind plata impozitelor, taxelor sau a contribuțiilor la bugetul general consolidat, iar acest lucru a fost stabilit printr-o hotărâre judecătorească sau decizie administrativă având caracter definitiv și obligatoriu în conformitate cu legea statului în care respectivul operator economic este înființat.

(2) Autoritatea contractantă exclude din procedura de atribuire un operator economic în cazul în care poate demonstra prin orice mijloace adecvate că respectivul operator economic și-a încălcat obligațiile privind plata impozitelor, taxelor sau a contribuțiilor la bugetul general consolidat.

(3) Operatorul economic nu va fi exclus din procedura de atribuire dacă, anterior deciziei de excludere, își îndeplinește obligațiile achitând impozitele, taxele sau contribuțiile la bugetul

general consolidat datorate sau beneficiază de eşalonarea acestora, inclusiv, după caz, a eventualelor dobânzi ori penalități de întârziere acumulate sau a amenzilor.

(4) Prin derogare de la dispozițiile alin. (1) și (2), în cazuri excepționale, autoritatea contractantă are dreptul de a nu exclude din procedura de atribuire un operator economic care se află într-una din situațiile prevăzute la alin. (1) și (2), pentru motive imperative de interes general, precum sănătatea publică sau protecția mediului.

(5) Prin derogare de la dispozițiile alin. (1) și (2), un operator economic nu este exclus din procedura de atribuire atunci când cuantumul impozitelor, taxelor și contribuțiilor la bugetul general consolidat datorate și neachitate:

- a) este mai mic decât echivalentul în Lei al sumei de 100 Euro;
- b) este mai mare decât echivalentul în Lei al sumei de 100 Euro, dar mai mic de 5% din totalul impozitelor, taxelor și contribuțiilor datorate și neachitate.

Art. 163.

(1) Autoritatea contractantă exclude din procedura de atribuire a contractului de achiziție publică/acordului-cadru orice operator economic care se află în oricare dintre următoarele situații:

- a) a încălcat obligațiile ce îi reveneau potrivit Art. 50, iar autoritatea contractantă poate demonstra acest lucru prin orice mijloc de probă adecvat;
- b) a intrat în faliment sau împotriva acestuia s-a deschis procedura insolvenței;
- c) se face vinovat de o abatere profesională gravă, care îi afectează integritatea, iar autoritatea contractantă poate demonstra acest lucru prin orice mijloc de probă adecvat;
- d) autoritatea contractantă are suficiente indicii plauzibile pentru a stabili că operatorul economic a încheiat cu alți operatori economici acorduri care vizează denaturarea concurenței;
- e) se află într-un conflict de interese, iar această situație nu poate fi remediată în mod efectiv prin alte măsuri mai puțin severe;
- f) participarea anterioară a operatorului economic la pregătirea procedurii de atribuire a condus la o distorsionare a concurenței, iar această situație nu poate fi remediată prin alte măsuri mai puțin severe;
- g) operatorul economic nu și-a îndeplinit într-o măsură semnificativă sau în mod repetat obligațiile principale ce-i reveneau în cadrul unui contract de achiziții publice, al unui contract de achiziții cu o entitate contractantă sau al unui contract de concesiune încheiate anterior, situații care au determinat încetarea anticipată a respectivului contract, plata de daune-interese sau alte sancțiuni comparabile;
- h) operatorul economic a furnizat informații eronate sau nu a dezvăluit informații în legătură cu verificarea absenței motivelor de excludere sau a îndeplinirii criteriilor de calificare și selecție sau nu este în măsură să prezinte documentele justificative solicitate în conformitate cu prevederile documentelor achiziției;
- i) operatorul economic a încercat să influențeze în mod nelegal procesul decizional al autorității contractante, să obțină informații confidențiale care i-ar putea conferi avantaje nejustificate în cadrul procedurii de atribuire sau să furnizeze din neglijență informații eronate care pot avea o influență semnificativă asupra deciziilor autorității contractante privind excluderea din procedura de atribuire a respectivului operator, selectarea acestuia sau atribuirea contractului de achiziție publică/acordului-cadru către respectivul operator economic.

(2) Prin excepție de la dispozițiile alin. (1) lit. b), autoritatea contractantă are dreptul de a nu exclude din procedura de atribuire un operator economic împotriva căruia s-a deschis procedura de

insolvență atunci când, pe baza informațiilor și/sau documentelor prezentate de operatorul economic sau în orice alt mod, poate stabili că operatorul economic în cauză are capacitatea de a executa contractul de achiziție publică/acordul-cadru, ținând cont de măsurile adoptate de respectivul operator privind continuarea activității, cu excepția situației în care operatorul economic a intrat în faliment.

Art. 164.

Autoritatea contractantă are dreptul să excludă un operator economic în orice moment al procedurii de atribuire, în cazul în care constată că operatorul economic se află, având în vedere acțiunile sau inacțiunile săvârșite înainte sau în cursul procedurii, în una dintre situațiile prevăzute la Art. 161 - Art. 163 de natură să atragă excluderea din procedura de atribuire.

Art. 165.

(1) Autoritatea contractantă are obligația de a verifica inexistența unei situații de excludere prevăzute la Art. 161 - Art. 163 în legătură cu subcontractanții nominalizați.

(2) În cazul în care este identificată o situație de excludere, autoritatea contractantă solicită ofertantului/candidatului să înlocuiască subcontractantul în legătură cu care a rezultat, în urma verificării, că se află în această situație.

(3) În scopul verificării prevăzute la alin. (1), subcontractantul completează declarația pe proprie răspundere în conformitate cu prevederile Art. 187 - Art. 189 precizând că nu se află în niciuna din situațiile ce atrag excluderea din procedura de atribuire.

Art. 166.

(1) Orice operator economic aflat în oricare dintre situațiile prevăzute la Art. 161 - Art. 163 care atrag excluderea din procedura de atribuire poate furniza dovezi care să arate că măsurile luate de acesta sunt suficiente pentru a-și demonstra în concret integritatea și/sau nedistorsionarea concurenței.

(2) În cazul în care autoritatea contractantă consideră dovezile prezentate de operatorul economic în conformitate cu prevederile alin. (1) ca fiind suficiente pentru demonstrarea în concret a integrității, autoritatea contractantă nu exclude operatorul economic din procedura de atribuire.

(3) Dovezile pe care operatorul economic aflat în oricare din situațiile prevăzute la Art. 161-Art. 163 le poate furniza autorității contractante, în sensul prevederilor alin. (1), se referă la efectuarea de către operatorul economic a plății sau la asumarea de către operatorul economic a obligației de plată a despăgubirilor în ceea ce privește eventualele prejudicii cauzate printr-o infracțiune sau printr-o altă faptă ilicită, clarificarea de către operatorul economic în mod complet a faptelor și împrejurărilor în care a fost comisă infracțiunea sau altă faptă ilicită, prin cooperarea activă cu autoritățile care efectuează investigația, și adoptarea de către operatorul economic a unor măsuri concrete și adecvate la nivel tehnic, organizațional și în materie de personal pentru a preveni săvârșirea unor noi infracțiuni sau alte fapte ilicite.

(4) Măsurile și dovezile prevăzute la alin. (1) și (3) sunt evaluate de autoritatea contractantă ținând seama de gravitatea și de circumstanțele particulare ale infracțiunii sau ale faptei ilicite săvârșite de operatorul economic în cauză.

(5) În cazul în care autoritatea contractantă consideră, în urma evaluării prevăzute la alin. (4), că dovezile prezentate sau măsurile adoptate de operatorul economic în conformitate cu prevederile alin. (1) și (3) sunt insuficiente pentru demonstrarea în concret a integrității, aceasta exclude operatorul economic din procedura de atribuire, prezentând acestuia motivele deciziei de excludere.

(6) În cazul în care operatorului economic i-a fost aplicată prin hotărâre definitivă a unei instanțe de judecată măsura interdicției de a participa la proceduri de atribuire a unui contract de achiziție publică/acord-cadru sau a unui contract de concesiune, care produce efecte în România, prevederile alin. (1) - (5) nu sunt aplicabile pe toată perioada de excludere care rezultă din respectiva hotărâre.

(7) În cazul în care operatorului economic nu i-a fost aplicată prin hotărâre definitivă a unei instanțe de judecată măsura interdicției de a participa la proceduri de atribuire a unui contract de achiziție publică/acord-cadru sau a unui contract de concesiune pentru o anumită perioadă, situațiile de excludere prevăzute la Art. 161 și Art. 163 nu se aplică:

- a) dacă, în cazul faptelor prevăzute la Art. 161, a expirat o perioadă de 5 ani de la data hotărârii definitive de condamnare;
- b) dacă, în cazul situațiilor, faptelor sau evenimentelor prevăzute la Art. 163, a expirat o perioadă de 3 ani de la data situației, faptei sau evenimentului relevant.

Art. 167.

Dispozițiile Art. 166 sunt aplicabile în mod corespunzător în cazul candidatului/ofertantului aflat în una din situațiile potențial generatoare de conflict de interese prevăzute la Art. 60, precum și al candidatului/ofertantului aflat în una din situațiile prevăzute la Art. 138 alin. (1).

Paragraful 3

Criterii privind capacitatea

Art. 168.

(1) Autoritatea contractantă are dreptul de a aplica în cadrul procedurii de atribuire numai criteriile de capacitate referitoare la:

- a) capacitatea de exercitare a activității profesionale;
- b) situația economică și financiară;
- c) capacitatea tehnică și profesională.

(2) Autoritatea contractantă nu are dreptul de a impune operatorilor economici alte cerințe privind participarea la procedura de atribuire față de cele prevăzute la alin. (1).

(3) Autoritatea contractantă stabilește numai cerințe de participare care sunt necesare și adecvate pentru a asigura că un candidat/ofertant are capacitatea juridică și financiară și competențele tehnice și profesionale pentru a executa contractul de achiziție publică/acordul-cadru care urmează să fie atribuit.

(4) Autoritatea contractantă nu are dreptul de a stabili cerințe de participare pentru subcontractanții nominalizați de ofertant/candidat în ofertă sau solicitarea de participare, dar resursele materiale și umane ale subcontractanților nominalizați se iau în considerare pentru partea lor de implicare în contractul care urmează să fie îndeplinit, dacă sunt prezentate documente relevante în acest sens.

(5) Toate cerințele privind capacitatea solicitate de autoritatea contractantă trebuie să aibă legătură cu obiectul contractului de achiziție publică/acordului-cadru și să fie proporționale prin raportare la obiectul acestuia.

Art. 169.

(1) Autoritatea contractantă are dreptul de a solicita oricărui operator economic să prezinte documente relevante care să dovedească forma de înregistrare și, după caz, de atestare ori

apartenență din punct de vedere profesional, în conformitate cu cerințele legale din țara în care este stabilit operatorul economic.

(2) În procedurile de atribuire a contractelor de achiziție publică de servicii, în cazul în care este necesară o autorizație specială sau operatorii economici trebuie să fie membri ai unei anumite organizații pentru a putea presta serviciile în cauză în statul de origine, autoritatea contractantă are dreptul de a solicita acestora să demonstreze că dețin o astfel de autorizație sau că sunt membri ai unei astfel de organizații.

Art. 170.

Autoritatea contractantă are dreptul de a solicita ofertantului/candidatului să transmită informații și documente relevante referitoare la resursele și capacitățile subcontractanților nominalizați, cu privire la partea/părțile din contract pe care aceștia urmează să le îndeplinească.

Art. 171.

(1) Autoritatea contractantă are dreptul de a stabili prin documentația de atribuire cerințe privind situația economică și financiară care sunt necesare și adecvate pentru a se asigura că operatorii economici dispun de capacitatea economică și financiară necesară pentru a executa contractul de achiziție publică/acordul-cadru, și pentru a fi protejată față de un eventual risc de neîndeplinire corespunzătoare a contractului.

(2) În scopul demonstrării cerințelor prevăzute la alin. (1), autoritatea contractantă poate solicita ca operatorii economici să prezinte anumite documente sau informații, cum ar fi:

- a) documente din care să rezulte o cifră de afaceri minimă anuală, inclusiv o anumită cifră de afaceri minimă în domeniul obiectului contractului de achiziție publică/acordului-cadru; cifra de afaceri minimă anuală impusă operatorilor economici nu trebuie să depășească de două ori valoarea estimată a contractului de achiziție publică/acordului-cadru;
- b) alți indicatori economico-financiarți relevanți, precum nivelul de lichiditate anuală;
- c) documente/informații privind un nivel corespunzător al asigurării de risc profesional.

(3) Prin excepție de la prevederile alin. (2) lit. a), cifra de afaceri minimă anuală impusă operatorilor economici poate depăși limita prevăzută la alin. (2) lit. a) în cazuri temeinic justificate, precum cele legate de riscuri speciale aferente naturii lucrărilor, serviciilor sau produselor care fac obiectul contractului de achiziție publică/acordului-cadru.

(4) În cazul prevăzut la alin. (3), autoritatea contractantă indică în documentele achiziției sau în raportul procedurii de atribuire principalele motive care justifică o astfel de cerință.

Art. 172.

(1) În cazul atribuirii contractelor de achiziții publice în executarea unui acord-cadru cu reluarea competiției, nivelul cifrei de afaceri minime anuale prevăzut la Art. 171 alin. (2) lit. a) se raportează la valoarea maximă anticipată a contractelor subsecvente ce urmează a se executa în același timp.

(2) În cazul unui sistem dinamic de achiziții, nivelul cifrei de afaceri minime anuale prevăzut la Art. 171 alin. (2) lit. a) se raportează la valoarea maximă anticipată a contractelor subsecvente care urmează să fie atribuite în cadrul sistemului respectiv.

Art. 173.

(1) Autoritatea contractantă are dreptul de a stabili prin documentele achiziției cerințe privind capacitatea tehnică și profesională care sunt necesare și adecvate pentru a se asigura că operatorii economici dețin resursele umane și tehnice și experiența necesare pentru a executa contractul de achiziție publică/acordul-cadru la un standard de calitate corespunzător.

(2) În scopul demonstrării cerințelor prevăzute la alin. (1), autoritatea contractantă poate solicita ca operatorii economici să prezinte anumite documente sau informații pentru demonstrarea unui nivel corespunzător de experiență, prin raportare la contractele executate în trecut.

(3) În cazul procedurilor de atribuire a contractelor de achiziție publică/acordurilor-cadru de servicii sau de lucrări ori a contractelor de achiziție publică/acordurilor-cadru de produse care necesită lucrări sau operațiuni de amplasare sau instalare, capacitatea profesională a operatorilor economici de a presta serviciile sau de a executa lucrările sau lucrările de instalare poate fi evaluată în funcție de aptitudinile, competențele, eficiența, experiența și nivelul de încredere al acestora.

(4) Autoritatea contractantă poate considera că un operator economic nu îndeplinește cerințele privind capacitatea tehnică și profesională solicitate în cazul în care a constatat că operatorul economic respectiv se află într-o situație de conflict de interese care ar putea afecta în mod negativ executarea contractului de achiziție publică/acordului-cadru.

Art. 174.

(1) Atunci când intenționează să atribuiască un contract de achiziție publică/acord-cadru pe loturi, autoritatea contractantă aplică cerințele privind capacitatea prin raportare la fiecare lot în parte.

(2) Prin excepție de la prevederile alin. (1), autoritatea contractantă poate stabili cerințele privind nivelul cifrei de afaceri minime anuale, precum și cerințele privind capacitatea tehnică și profesională prin raportare la grupuri de loturi, în cazul în care este permisă atribuirea mai multor loturi aceluiași ofertant, iar contractele pentru acestea trebuie executate în același timp.

Art. 175.

Criteriile privind capacitatea, precum și cerințele minime solicitate pentru îndeplinirea acestora sunt prevăzute în anunțul de participare.

Art. 176.

(1) Operatorul economic are dreptul, dacă este cazul și în legătură cu un anumit contract de achiziție publică/acord-cadru, să recurgă la susținerea unui terț în ceea ce privește îndeplinirea criteriilor referitoare la situația economică și financiară și/sau a criteriilor privind capacitatea tehnică și profesională, indiferent de natura relațiilor juridice existente între operatorul economic și terțul respectiv.

(2) Operatorul economic poate să invoce susținerea unui terț în ceea ce privește îndeplinirea criteriilor referitoare la calificările educaționale și profesionale sau experiența similară relevantă doar dacă terțul va desfășura efectiv lucrările sau serviciile în legătură cu care sunt necesare respectivele calificări.

(3) În cazul în care operatorul economic își demonstrează situația economică și financiară și/sau capacitatea tehnică și profesională invocând și susținerea acordată, în conformitate cu prevederile alin. (1) și (2), de către un terț, atunci operatorul economic are obligația de a dovedi autorității contractante că va avea la dispoziție resursele necesare, de exemplu prin prezentarea unui angajament în acest sens din partea terțului susținător.

(4) Prin normele metodologice de aplicare a prezentei legi se pot stabili prevederi sau cerințe standard în legătură cu modalitățile de îndeplinire a criteriilor referitoare la situația economică și financiară și capacitatea tehnică și profesională prin susținere acordată de un terț.

Art. 177.

(1) Autoritatea contractantă verifică dacă terțul care asigură susținerea în ceea ce privește îndeplinirea criteriilor referitoare la situația economică și financiară ori privind capacitatea tehnică

și profesională îndeplinește criteriile relevante privind capacitatea, precum și criteriile privind eligibilitatea prevăzute la Art. 161-Art. 163.

(2) Dacă terțul nu îndeplinește criteriile relevante privind capacitatea, precum și criteriile privind eligibilitatea prevăzute la Art. 161-Art. 163, autoritatea contractantă solicită ca operatorul economic să înlocuiască terțul susținător.

Art. 178.

În cazul în care un operator economic demonstrează îndeplinirea criteriilor referitoare la situația economică și financiară invocând susținerea unui terț, autoritatea contractantă poate solicita ca operatorul economic și terțul susținător să răspundă în mod solidar pentru executarea contractului de achiziție publică/acordului-cadru.

Art. 179.

(1) În cazul în care mai mulți operatori economici participă în comun la procedura de atribuire, îndeplinirea criteriilor privind capacitatea tehnică și profesională se demonstrează prin luarea în considerare a resurselor tuturor membrilor grupului, iar autoritatea contractantă poate solicita ca aceștia să răspundă în mod solidar pentru executarea contractului de achiziție publică/acordului-cadru.

(2) În cazul în care mai mulți operatori economici participă în comun la procedura de atribuire, aceștia pot beneficia de susținerea unui terț în ceea ce privește îndeplinirea criteriilor referitoare la situația economică și financiară și/sau capacitatea tehnică și profesională, în condițiile prezentei legi.

Art. 180.

În cazul contractelor de achiziție publică de lucrări sau de servicii și al lucrărilor sau operațiunilor de amplasare sau de instalare din cadrul unui contract de achiziție publică de produse, autoritatea contractantă poate solicita ca anumite sarcini critice să fie realizate în mod direct de către ofertant sau, în cazul unei oferte depuse de o asocierie de operatori economici, de un anumit membru al asocierii.

Secțiunea a 7-a

Criterii de atribuire

Art. 181.

(1) Fără a aduce atingere dispozițiilor legale sau administrative privind prețul anumitor produse ori remunerarea anumitor servicii, autoritatea contractantă atribuie contractul de achiziție publică/acordul-cadru ofertantului care a depus oferta cea mai avantajoasă din punct de vedere economic.

(2) În sensul dispozițiilor alin. (1), autoritatea contractantă stabilește oferta cea mai avantajoasă din punct de vedere economic pe baza criteriului de atribuire și a factorilor de evaluare prevăzuți în documentele achiziției.

(3) Pentru determinarea ofertei celei mai avantajoase din punct de vedere economic în conformitate cu dispozițiile alin. (2), autoritatea contractantă are dreptul de a aplica unul dintre următoarele criterii de atribuire:

- a) prețul cel mai scăzut;
- b) costul cel mai scăzut;
- c) cel mai bun raport calitate-preț.

(4) În sensul alin. (3) lit. c), cel mai bun raport calitate-preț se determină pe baza unor factori de evaluare care includ aspecte calitative, de mediu și/sau sociale, în legătură cu obiectul contractului de achiziție publică/acordului-cadru.

(5) Factorii de evaluare prevăzuți la alin. (4) pot viza:

- a) calitatea, inclusiv avantajele tehnice, caracteristicile estetice și funcționale, accesibilitatea, conceptul de proiectare pentru toți utilizatorii, caracteristicile sociale, de mediu și inovatoare și comercializarea și condițiile acesteia;
- b) organizarea, calificarea și experiența personalului desemnat pentru executarea contractului, în cazul în care calitatea personalului desemnat poate să aibă un impact semnificativ asupra nivelului calitativ de executare a contractului; sau
- c) serviciile post-vânzare, asistența tehnică și condițiile de livrare, cum ar fi data livrării, procesul de livrare și termenul de livrare sau de finalizare.

(6) În sensul alin. (3) lit. c), criteriul de atribuire cel mai bun raport calitate-preț include în mod obligatoriu un element de preț sau de cost; în situația în care elementul de preț sau de cost este un preț sau cost fix, factorii de evaluare se referă numai la calitatea produselor, serviciilor sau lucrărilor care fac obiectul achiziției.

(7) În sensul alin. (3) lit. b), costul cel mai scăzut se determină pe considerente de rentabilitate, utilizând factori precum calcularea costurilor pe ciclul de viață.

(8) Autoritatea contractantă nu va utiliza prețul cel mai scăzut sau costul cel mai scăzut drept criteriu de atribuire în cazul anumitor categorii de contracte de achiziție publică/acorduri-cadru de lucrări sau de servicii care au ca obiect servicii intelectuale și care presupun activități cu nivel de complexitate ridicat.

(9) Categoriile de contracte de achiziție publică/acorduri-cadru prevăzute la alin. (8), precum și ponderea maximă pe care elementul preț sau cost o poate avea în cadrul criteriului de atribuire a acestor contracte se stabilesc prin normele metodologice de aplicare a prezentei legi.

Art. 182.

(1) Factorii de evaluare prevăzuți la Art. 181 alin. (4) au legătură directă cu obiectul contractului de achiziție publică/acordului-cadru atunci când se referă în orice mod la produsele, serviciile sau lucrările care urmează a fi furnizate/prestate/executate în temeiul contractului de achiziție publică/acordului-cadru și în orice stadiu al ciclului lor de viață, chiar dacă acești factori nu fac parte din substanța materială a produselor, serviciilor sau lucrărilor respective.

(2) În sensul dispozițiilor alin. (1), autoritatea contractantă poate avea în vedere factori de evaluare în legătură cu:

- a) procesul specific de producție, furnizare sau comercializare a lucrărilor, produselor sau serviciilor; sau
- b) un proces specific pentru un alt stadiu al ciclului de viață a lucrărilor, produselor sau serviciilor.

Art. 183.

(1) Autoritatea contractantă nu are dreptul de a utiliza factori de evaluare care să conducă la o libertate de selecție nelimitată.

(2) În sensul alin. (1), factorii de evaluare utilizați de autoritatea contractantă trebuie să asigure o concurență reală între operatorii economici și să fie însoțiți de specificații care să permită verificarea efectivă a informațiilor furnizate de către ofertanți, în scopul evaluării nivelului în care ofertele îndeplinesc factorii de evaluare.

(3) Atunci când consideră necesar, autoritatea contractantă poate verifica exactitatea informațiilor și dovezilor furnizate de ofertanți.

Art. 184.

(1) Autoritatea contractantă precizează în documentele achiziției ponderea relativă pe care o acordă fiecărui factor de evaluare ce va fi aplicat pentru determinarea ofertei celei mai avantajoase din punct de vedere economic, cu excepția cazului în care oferta cea mai avantajoasă din punct de vedere economic este desemnată prin aplicarea criteriului prețului cel mai scăzut.

(2) Ponderile relative prevăzute la alin. (1) pot fi exprimate ca intervale valorice.

(3) În cazul în care stabilirea unei ponderi nu este posibilă din motive obiective, autoritatea contractantă indică factorii de evaluare în ordinea descrescătoare a importanței.

Art. 185.

Calcularea costurilor pe parcursul ciclului de viață acoperă, în măsura în care sunt relevante, toate sau o parte dintre următoarele costuri pe parcursul ciclului de viață al unui produs, serviciu sau al unei lucrări:

- a) costuri suportate de autoritatea contractantă sau de alți utilizatori, cum ar fi costuri legate de achiziție, costuri de utilizare, precum consumul de energie și de alte resurse, costuri de întreținere, costuri de la sfârșitul ciclului de viață, precum costurile de colectare și reciclare;
- b) costuri determinate de externalitățile de mediu în legătură cu produsul, serviciul sau lucrarea pe parcursul ciclului lor de viață, cu condiția ca valoarea pecuniară a acestora să poată fi determinată și verificată; aceste costuri pot să includă costul emisiilor de gaze cu efect de seră și al altor emisii poluante și alte costuri de atenuare a efectelor schimbărilor climatice.

Art. 186.

(1) În cazul în care autoritatea contractantă evaluează costurile folosind o abordare pe baza costului pe parcursul ciclului de viață, aceasta indică în documentele achiziției datele care trebuie furnizate de către ofertanți, precum și metoda pe care autoritatea contractantă urmează să o utilizeze pentru a stabili costurile pe parcursul ciclului de viață pe baza datelor respective.

(2) Metoda utilizată de autoritatea contractantă pentru evaluarea costurilor determinate de externalitățile de mediu prevăzute la Art. 185 lit. b) trebuie să îndeplinească în mod cumulativ următoarele condiții:

- a) se bazează pe criterii nediscriminatorii și verificabile în mod obiectiv; în special, în cazul în care nu a fost stabilită în vederea aplicării repetate sau continue, nu favorizează sau dezavantajează în mod nejustificat anumiți operatori economici;
- b) este accesibilă tuturor părților interesate;
- c) datele solicitate pot fi furnizate printr-un efort rezonabil de către operatori economici care dau dovadă de o diligență obișnuită.

(3) În toate cazurile în care o metodă comună de calculare a costurilor pe parcursul ciclului de viață a devenit obligatorie printr-un act normativ adoptat la nivelul Uniunii Europene, respectiva metodă comună se aplică pentru evaluarea costurilor pe parcursul ciclului de viață.

Secțiunea a 8-a

Documentul unic de achiziție european. E-Certis

Art. 187.

(1) Autoritatea contractantă acceptă la momentul depunerii solicitărilor de participare sau ofertelor documentul unic de achiziție european (DUAE), constând într-o declarație pe propria răspundere actualizată, ca dovadă preliminară în locul certificatelor eliberate de către autoritățile publice sau de către terți care confirmă că operatorul economic în cauză îndeplinește următoarele condiții:

- a) nu se află în niciuna din situațiile de excludere menționate la Art. 161-Art. 163;
- b) îndeplinește criteriile privind participarea, astfel cum au fost solicitate de autoritatea contractantă;
- c) dacă este cazul, îndeplinește criteriile de selecție stabilite de autoritatea contractantă în conformitate cu prevederile prezentei legi.

(2) În cazul în care operatorul economic demonstrează îndeplinirea criteriilor referitoare la situația economică și financiară ori privind capacitatea tehnică și profesională invocând susținerea unui terț, DUAE include, de asemenea, informațiile menționate la alin. (1) cu privire la terțul susținător.

(3) Pe lângă informațiile prevăzute la alin. (1) și (2), DUAE conține și informații cu privire la autoritatea publică sau beneficiarii contractelor prezentate, precum și o declarație oficială care să ateste că operatorul economic va putea să furnizeze, la cerere și fără întârziere, documentele justificative respective.

(4) În cazul în care autoritatea contractantă poate obține documentele justificative prevăzute la alin. (3) în mod direct, prin accesarea unei baze de date, DUAE cuprinde, de asemenea, informațiile solicitate în acest scop, cum ar fi adresa de internet a bazei de date, orice dată de identificare și, dacă este cazul, declarația necesară de acordare a consimțământului.

Art. 188.

Operatorii economici pot reutiliza un DUAE deja utilizat într-o procedură de atribuire precedentă, cu condiția să confirme că informațiile cuprinse în acesta sunt în continuare corecte.

Art. 189.

DUAE se elaborează pe baza unui formular standard aprobat de Comisia Europeană și se furnizează exclusiv în format electronic.

Art. 190.

(1) Autoritatea contractantă poate solicita ofertanților/candidaților, în orice moment al procedurii de atribuire, să depună toate sau o parte dintre documentele justificative ca dovadă a informațiilor cuprinse în DUAE, dacă acest lucru este necesar pentru a asigura desfășurarea corespunzătoare a procedurii.

(2) Înainte de atribuirea contractului de achiziție publică/acordului-cadru, cu excepția situației contractelor subsecvente atribuite în executarea unui acord-cadru, autoritatea contractantă solicită ofertantului declarat câștigător să prezinte documente justificative actualizate prin care să demonstreze îndeplinirea tuturor criteriilor de calificare și selecție, în conformitate cu informațiile cuprinse în DUAE.

(3) Autoritatea contractantă poate invita candidații/ofertanții să completeze sau să clarifice documentele prevăzute la alin. (1).

Art. 191.

(1) Prin excepție de la dispozițiile Art. 190, operatorii economici nu sunt obligați să prezinte documente justificative sau alte probe în sprijinul informațiilor declarate în DUAE în cazul și în măsura în care autoritatea contractantă are posibilitatea de a obține certificatele sau informațiile relevante în mod direct, prin accesarea unei baze de date naționale din orice Stat Membru, disponibilă în mod gratuit, cum ar fi un registru național al achizițiilor publice, un dosar virtual al societăților, un sistem electronic de stocare a documentelor sau un sistem de preselecție.

(2) Prin excepție de la dispozițiile Art. 190, operatorii economici nu sunt obligați să prezinte documente justificative în sprijinul informațiilor declarate în DUAE în cazul în care autoritatea contractantă care a atribuit contractul de achiziție publică sau a încheiat acordul-cadru este deja în posesia documentelor respective.

(3) În sensul alin. (1), bazele de date care conțin informații relevante privind operatorii economici trebuie să fie accesibile tuturor autorităților contractante din toate Statele Membre și trebuie să fie actualizate periodic în mod corespunzător.

Art. 192.

Autoritățile competente din Statele Membre pun la dispoziție și actualizează în e-Certis lista completă a bazelor de date care conțin informații relevante privind operatorii economici, care pot fi consultate de către autoritățile contractante din alte State Membre.

Art. 193.

(1) Pentru a facilita procedurile de atribuire transfrontaliere, autoritățile competente din Statele Membre se asigură că informațiile privind certificatele și alte forme de documente justificative introduse în e-Certis creată de Comisia Europeană sunt actualizate în permanență.

(2) Autoritățile contractante utilizează e-Certis și solicită în principal acele tipuri de certificate sau forme de documente justificative care sunt disponibile în e-Certis.

Art. 194.

(1) Autoritatea contractantă are dreptul de a impune operatorilor economici obligația prezentării unor certificări specifice care atestă respectarea de către aceștia a anumitor standarde de asigurare a calității, inclusiv privind accesibilitatea pentru persoanele cu dizabilități, sau standarde sau sisteme de management de mediu.

(2) Autoritatea contractantă are obligația, în conformitate cu principiul recunoașterii reciproce, de a accepta certificate echivalente cu cele prevăzute la alin. (1), emise de organisme de certificare stabilite în alte State Membre.

(3) În cazul în care se poate demonstra că un operator economic nu a avut acces la un certificat de calitate sau de mediu astfel cum este solicitat de autoritatea contractantă sau nu are posibilitatea de a-l obține în termenele stabilite, din motive care nu îi sunt imputabile, autoritatea contractantă are obligația de a accepta orice alte probe sau dovezi prezentate de operatorul economic respectiv, în măsura în care probele/dovezile prezentate confirmă asigurarea unui nivel corespunzător al calității sau, după caz, al protecției mediului, ca cel solicitat de autoritatea contractantă.

Art. 195.

Prin normele metodologice de aplicare a prezentei legi se stabilesc documentele, standardele și informațiile relevante în ceea ce privește demonstrarea îndeplinirii criteriilor referitoare la situația economică și financiară ori privind capacitatea tehnică sau profesională, precum și în legătură cu neîncadrarea în vreuna din situațiile de excludere din procedura de atribuire.

Secțiunea a 9-a

Liste oficiale ale operatorilor economici agreeți și certificarea de către organisme de drept public sau privat

Art. 196.

- (1) Prin normele metodologice de aplicare a prezentei legi se pot stabili modalități de certificare sau includere pe liste oficiale, la nivel național, a operatorilor economici care optează pentru un sistem de certificare.
- (2) ANRMAP are obligația de a informa Comisia Europeană cu privire la coordonatele și modul de funcționare a sistemului de certificare prevăzut la alin. (1).
- (3) Operatorii economici înscrși pe listele oficiale sau care dețin un certificat pot depune la autoritățile contractante, în cadrul unei proceduri de atribuire a unui contract de achiziție publică/acord-cadru, un certificat de înregistrare eliberat de autoritatea competentă sau de organismul de certificare competent; certificatele respective indică referințele care au stat la baza înscrierii operatorilor economici pe lista oficială sau a certificării acestora, precum și clasificarea pe lista respectivă.
- (4) Înscrierea operatorilor economici pe listele oficiale certificate de organisme competente sau un certificat eliberat de un organism de certificare reprezintă o prezumție în ceea ce privește îndeplinirea de către operatorul economic înscris pe respectiva lista sau care deține respectivul certificat a cerințelor de calificare și selecție acoperite de lista oficială sau de acel certificat.

Art. 197.

- (1) Informațiile care rezultă din înscrierea pe listele oficiale sau din certificatele eliberate de organisme de certificare nu pot fi contestate fără justificare.
- (2) Prin excepție de la dispozițiile alin. (1), în ceea ce privește plata impozitelor, taxelor și a contribuțiilor la bugetul general consolidat, se poate solicita un certificat suplimentar de la orice operator economic înscris pe o listă oficială sau care deține un certificat, atunci când se atribuie un contract de achiziție publică/acord-cadru.
- (3) Operatorii economici din alte State Membre nu au obligația de a se înscrie pe o listă oficială sau de a obține o certificare de tipul celei reglementate în cuprinsul prezentei secțiuni în vederea participării la o procedură de atribuire a unui contract de achiziție publică/acord-cadru.
- (4) În cazul în care autoritatea contractantă solicită în cadrul unei proceduri de atribuire anumite certificate, aceasta are obligația de a accepta certificate echivalente eliberate de organisme stabilite în alte State Membre sau alte mijloace de probă echivalente.

Secțiunea a 10-a

Cataloage electronice

Art. 198.

- (1) În cazul în care dispozițiile legale impun utilizarea mijloacelor electronice de comunicare, autoritatea contractantă poate solicita ca ofertele să fie prezentate sub formă de catalog electronic sau să includă un catalog electronic.
- (2) Prin normele metodologice de aplicare a prezentei legi se stabilesc categoriile de achiziții cu privire la care autoritatea contractantă are obligația de a impune utilizarea cataloagelor electronice.

(3) Ofertele prezentate sub formă de cataloage electronice pot fi însoțite de alte documente care le completează.

Art. 199.

(1) Cataloagele electronice sunt elaborate de către candidați/ofertanți în vederea participării la o anumită procedură de atribuire, în conformitate cu specificațiile tehnice și formatul stabilite de autoritatea contractantă.

(2) Cataloagele electronice respectă cerințele aplicabile instrumentelor de comunicare electronice, precum și orice cerințe suplimentare stabilite de autoritatea contractantă, în conformitate cu prevederile Secțiunii a 5-a a Capitolului II.

Art. 200.

(1) Atunci când acceptă sau solicită prezentarea ofertelor sub formă de cataloage electronice, autoritatea contractantă:

- a) precizează acest lucru în anunțul de participare;
- b) indică în documentele achiziției toate informațiile necesare referitoare la formatul, echipamentele electronice utilizate și aranjamentele și specificațiile tehnice de conectare pentru catalog.

(2) În cazul în care a fost încheiat un acord-cadru cu mai mulți operatori economici pe bază de oferte prezentate sub formă de cataloage electronice, autoritatea contractantă poate prevedea că reluarea competiției pentru atribuirea contractelor subsecvente se realizează pe baza cataloagelor actualizate.

(3) În cazul prevăzut la alin. (2), autoritatea contractantă folosește una dintre următoarele metode:

- a) invită ofertanții să transmită din nou cataloagele electronice, adaptate la cerințele contractului în cauză; sau
- b) informează ofertanții că intenționează să colecteze din cataloagele electronice care au fost deja transmise informațiile necesare pentru a constitui oferte adaptate la cerințele contractului în cauză, cu condiția ca utilizarea acestei metode să fi fost anunțată în documentele achiziției care au stat la baza încheierii acordului-cadru.

(4) În cazul în care autoritatea contractantă reia competiția pentru atribuirea contractelor subsecvente în executarea acordului-cadru în conformitate cu dispozițiile alin. (3) lit. b), aceasta notifică ofertanții cu privire la data și ora la care intenționează să colecteze informațiile necesare pentru a constitui oferte adaptate la cerințele contractului în cauză și le dă ofertanților posibilitatea de a refuza această colectare de informații.

(5) Autoritatea contractantă trebuie să prevadă o perioadă corespunzătoare de timp între notificarea prevăzută la alin. (4) și colectarea efectivă a informațiilor.

(6) Înainte de atribuirea contractului, autoritatea contractantă prezintă informațiile colectate în conformitate cu dispozițiile alin. (4) ofertantului în cauză, pentru a-i da acestuia posibilitatea de a contesta sau confirma că oferta astfel constituită nu conține erori semnificative.

Art. 201.

(1) Autoritatea contractantă poate atribui contracte de achiziție publică pe baza unui sistem dinamic de achiziții, solicitând prezentarea ofertelor pentru un contract specific sub forma unui catalog electronic.

(2) Autoritatea contractantă poate, de asemenea, să atribuie contracte de achiziție publică pe baza unui sistem dinamic de achiziții, în conformitate cu dispozițiile Art. 200 alin. (3) lit. b) și alin.

(4) - (6), cu condiția ca solicitarea de participare la sistemul dinamic de achiziții să fie însoțită de un catalog electronic conform cu specificațiile tehnice și formatul stabilite de către autoritatea contractantă.

(3) Catalogul electronic prevăzut la alin. (2) este completat ulterior de către candidați, când aceștia sunt informați cu privire la intenția autorității contractante de a constitui oferte pe baza procedurii prevăzute la Art. 200 alin. (3) lit. b).

Secțiunea a 11-a

Atribuirea contractelor de achiziție publică

Art. 202.

(1) Autoritatea contractantă stabilește oferta câștigătoare pe baza criteriului de atribuire și a factorilor de evaluare precizați în invitația de participare/anunțul de participare și în documentele achiziției, dacă sunt îndeplinite în mod cumulativ următoarele condiții:

- a) oferta respectivă îndeplinește toate cerințele, condițiile și criteriile stabilite prin anunțul de participare și documentele achiziției, având în vedere, dacă este cazul, dispozițiile Art. 159;
- b) oferta respectivă a fost depusă de un ofertant care îndeplinește criteriile privind eligibilitatea, criteriile privind participarea și, dacă este cazul, criteriile de selecție.

(2) Autoritatea contractantă poate decide să nu atribuie contractul de achiziție publică/acordul-cadru ofertantului care a depus oferta cea mai avantajoasă din punct de vedere economic în cazul în care stabilește că prin respectiva ofertă operatorul economic care a depus-o nu asigură respectarea obligațiilor aplicabile în domeniile mediului, social și al relațiilor de muncă, stabilite prin legislația adoptată la nivelul Uniunii Europene, legislația națională, prin acorduri colective sau prin tratate și acorduri internaționale în aceste domenii.

(3) În cazul în care autoritatea contractantă nu poate încheia contractul cu ofertantul a cărui ofertă a fost stabilită ca fiind câștigătoare, din cauza faptului că ofertantul în cauză se află într-o situație de forță majoră sau în imposibilitatea fortuită de a executa contractul, autoritatea contractantă are dreptul să declare câștigătoare oferta clasată pe locul doi, în condițiile în care aceasta este admisibilă.

(4) În cazul în care, în situația prevăzută la alin. (3), nu există o ofertă clasată pe locul doi admisibilă, sunt aplicabile dispozițiile Art. 207 alin. (1) lit. d).

Art. 203.

Prin normele metodologice de aplicare a prezentei legi se stabilesc cazurile și condițiile specifice în care autoritatea contractantă are dreptul, în cadrul procedurii de licitație deschisă, să evalueze conformitatea ofertelor cu specificațiile tehnice și celelalte cerințe prevăzute în documentele achiziției și să aplice criteriul de atribuire și factorii de evaluare anterior verificării îndeplinirii criteriilor de calificare și selecție.

Art. 204.

(1) Autoritatea contractantă are dreptul de a solicita într-un anumit termen ofertanților/candidaților clarificări și, după caz, completări ale documentelor prezentate de aceștia în cadrul ofertelor sau solicitărilor de participare, cu respectarea principiilor tratamentului egal și transparenței.

(2) Autoritatea contractantă nu are dreptul ca prin clarificările/completările solicitate să determine apariția unui avantaj în favoarea unui ofertant/candidat.

Art. 205.

(1) În cazul unei oferte care are un preț sau cost aparent neobișnuit de scăzut în raport cu lucrările, produsele sau serviciile care constituie obiectul contractului de achiziție publică/acordului-cadru care urmează a fi atribuit, autoritatea contractantă are obligația de a solicita ofertantului care a depus o astfel de ofertă clarificări cu privire la prețul sau costul propus.

(2) Clarificările prevăzute la alin. (1) se pot referi în special la:

- a) fundamentarea economică a modului de formare a prețului, prin raportare la procesul de producție, serviciile furnizate sau metodele de construcție utilizate;
- b) soluțiile tehnice adoptate și/sau orice condiții deosebit de favorabile de care beneficiază ofertantul pentru furnizarea produselor sau a serviciilor ori executarea lucrărilor;
- c) originalitatea lucrărilor, produselor sau serviciilor propuse de ofertant;
- d) respectarea obligațiilor prevăzute la Art. 50;
- e) respectarea obligațiilor prevăzute la Art. 214;
- f) posibilitatea ca ofertantul să beneficieze de un ajutor de stat.

(3) Autoritatea contractantă evaluează informațiile furnizate de ofertantul a cărui ofertă are un preț aparent neobișnuit de scăzut și are dreptul de a respinge respectiva ofertă numai atunci când dovezile furnizate nu justifică în mod corespunzător nivelul scăzut al prețului sau al costurilor propuse, ținând seama de elementele menționate la alin. (2).

(4) Autoritatea contractantă respinge întotdeauna o ofertă atunci când constată că aceasta are un preț neobișnuit de scăzut deoarece nu respectă obligațiile prevăzute la Art. 50.

(5) Atunci când autoritatea contractantă constată că o ofertă are un preț neobișnuit de scăzut deoarece ofertantul beneficiază de un ajutor de stat, oferta respectivă poate fi respinsă doar din acest motiv numai dacă, în urma clarificărilor solicitate, ofertantul nu a putut demonstra, într-un termen corespunzător stabilit de autoritatea contractantă, că ajutorul de stat a fost acordat în mod legal.

(6) În cazul în care autoritatea contractantă respinge o ofertă pentru motivul prevăzut la alin. (5), notifică acest lucru Comisiei Europene.

Secțiunea a 12-a

Finalizarea procedurii de atribuire

Art. 206.

Procedura de atribuire se finalizează prin:

- a) încheierea contractului de achiziție publică/acordului-cadru; sau
- b) anularea procedurii de atribuire.

Art. 207.

(1) Autoritatea contractantă are obligația de a anula procedura de atribuire a contractului de achiziție-publică/acordului-cadru în următoarele cazuri:

- a) dacă au fost depuse numai oferte care nu pot fi admise;
- b) dacă nu a fost depusă nicio ofertă sau dacă au fost depuse oferte care, deși pot fi luate în considerare, nu pot fi comparate din cauza modului neuniform de abordare a soluțiilor tehnice și/ori financiare;
- c) dacă abateri grave de la prevederile legislative afectează procedura de atribuire sau dacă este imposibilă încheierea contractului;

- d) dacă contractul nu poate fi încheiat cu ofertantul a cărui ofertă a fost stabilită câștigătoare din cauza faptului că ofertantul în cauză se află într-o situație de forță majoră sau în imposibilitatea fortuită de a executa contractul și nu există o ofertă clasată pe locul doi admisibilă.

(2) În sensul dispozițiilor alin. (1) lit. c), prin abateri grave de la prevederile legislative se înțelege:

- a) situația în care criteriile de calificare și selecție și/sau criteriul de atribuire sau factorii de evaluare prevăzuți în anunțul de participare și/sau în documentele achiziției au fost modificate/modificați, cu excepția cazurilor când o astfel de modificare este impusă autorității contractante printr-o decizie a unei instanțe judecătorești/autorități administrative cu competențe jurisdicționale;
- b) situația în care, pe parcursul procesului de evaluare sau de finalizare a procedurii de atribuire se constată erori sau omisiuni, iar autoritatea contractantă se află în imposibilitatea de a adopta măsuri corective fără ca aceasta să conducă la încălcarea principiilor prevăzute la Art. 2 alin. (2);
- c) deciziile luate de autoritatea contractantă în procesul de evaluare a ofertelor au la bază cerințe/criterii de calificare și selecție care nu se regăsesc în anunțul de participare.

Art. 208.

Autoritatea contractantă are dreptul de a anula procedura de atribuire a contractului de achiziție publică/acordului-cadru în situațiile prevăzute la Art. 78 alin. (8), Art. 82 alin. (8), Art. 88 alin. (8) și Art. 97 alin. (8).

Secțiunea a 13-a

Informarea candidaților/ofertanților

Art. 209.

(1) Autoritatea contractantă are obligația de a transmite ofertantului declarat câștigător o comunicare privind acceptarea ofertei sale, prin care își manifestă acordul de a încheia contractul de achiziție publică/acordul-cadru.

(2) Pe durata procesului de evaluare, autoritatea contractantă are dreptul de a transmite candidaților/ofertanților rezultate parțiale, aferente fiecărei etape intermediare a acestui proces, în conformitate cu condițiile specifice prevăzute prin normele metodologice de aplicare a prezentei legi.

Art. 210.

(1) Autoritatea contractantă informează, cât mai curând posibil, fiecare candidat/ofertant cu privire la deciziile luate în ceea ce privește atribuirea contractului de achiziție publică/acordului-cadru sau admiterea într-un sistem dinamic de achiziții, inclusiv cu privire la motivele care stau la baza oricărei decizii de a nu atribui un contract, de a nu încheia un acord-cadru, de a nu implementa un sistem dinamic de achiziții ori de a relua procedura de atribuire.

(2) La solicitarea candidatului/ofertantului interesat, autoritatea contractantă comunică, cât mai curând posibil și în orice caz în termen de 15 zile de la primirea unei solicitări scrise, următoarele:

- a) fiecărui candidat respins, motivele concrete care au stat la baza deciziei de respingere a solicitării sale de participare;

- b) fiecărui ofertant respins, motivele concrete care au stat la baza deciziei de respingere, detaliindu-se argumentele în temeiul cărora oferta a fost considerată că nu corespunde specificațiilor tehnice;
 - c) fiecărui ofertant care a depus o ofertă admisibilă, dar care nu a fost declarată câștigătoare, caracteristicile și avantajele relative ale ofertei/ofertelor desemnate câștigătoare în raport cu oferta sa, numele ofertantului căruia urmează să i se atribuiască contractul de achiziție publică sau, după caz, ale ofertantului/ofertanților cu care urmează să se încheie un acord-cadru;
 - d) fiecărui ofertant care a depus o ofertă admisibilă, informații referitoare la desfășurarea și progresul negocierilor și al dialogului cu ofertanții.
- (3) Autoritatea contractantă are dreptul de a nu comunica anumite informații prevăzute la alin. (1) și (2) privind atribuirea contractului de achiziție publică, încheierea acordului-cadru sau admiterea într-un sistem dinamic de achiziții, în situația în care dezvoltarea acestora:
- a) ar împiedica aplicarea unor dispoziții legale sau ar fi contrară interesului public;
 - b) ar aduce atingere intereselor comerciale legitime ale unui operator economic, publice sau private sau ar putea aduce atingere concurenței loiale între operatorii economici.

Secțiunea a 13-a

Dosarul achiziției

Art. 211.

- (1) Autoritatea contractantă are obligația de a întocmi raportul procedurii de atribuire pentru fiecare contract de achiziție publică atribuit sau acord-cadru încheiat, precum și pentru fiecare sistem dinamic de achiziții lansat.
- (2) Raportul procedurii de atribuire prevăzut la alin. (1) trebuie să cuprindă cel puțin următoarele documente/informații:
- a) denumirea și adresa autorității contractante, obiectul și valoarea contractului de achiziție-publică/acordului-cadru sau a sistemului dinamic de achiziții;
 - b) dacă este cazul, rezultatele selecției candidaților și/sau reducerea numărului acestora pe parcursul procedurii de atribuire;
 - c) motivele respingerii unei oferte care are un preț neobișnuit de scăzut;
 - d) denumirea ofertantului declarat câștigător și motivele pentru care oferta acestuia a fost desemnată câștigătoare;
 - e) în măsura în care sunt cunoscute, partea din contractul de achiziție-publică/acordul-cadru pe care ofertantul declarat câștigător intenționează să o subcontracteze unor terți și denumirea subcontractanților;
 - f) nota justificativă privind alegerea procedurii de atribuire, în cazul în care procedura aplicată a fost alta decât licitația deschisă, licitația restrânsă sau parteneriatul pentru inovare;
 - g) nota justificativă privind motivele pentru care autoritatea contractantă a decis anularea procedurii de atribuire;
 - h) atunci când este cazul, motivele pentru care au fost folosite alte mijloace de comunicare decât cele electronice pentru depunerea ofertelor;
 - i) atunci când este cazul, conflictele de interese identificate și măsurile luate în acest sens.
- (3) Informațiile care fac obiectul lit. b) a alin. (2) sunt următoarele:
- a) denumirea candidaților/ofertanților selectați și motivele care au stat la baza selecției acestora;

b) denumirea candidaților/ofertaților respinși și motivele respingerii.

(4) Autoritatea contractantă nu este obligată să redacteze raportul prevăzut la alin. (1) în legătură cu contractele subsecvente atribuite în executarea unui acord-cadru, în situația în care acordul-cadru este încheiat în conformitate cu dispozițiile Art. 115 sau Art. 116 alin. (1) lit. a).

(5) În măsura în care anunțul de atribuire a contractului de achiziție publică/acordului-cadru conține informațiile prevăzute la alin. (2), autoritatea contractantă poate face referire la acest anunț în cuprinsul raportului procedurii de atribuire.

(6) Raportul procedurii de atribuire prevăzut la alin. (1) sau orice elemente importante din cuprinsul acestuia vor fi comunicate Comisiei Europene sau autorităților și instituțiilor publice competente, la solicitarea acestora.

Art. 212.

(1) Autoritatea contractantă are obligația de a întocmi dosarul achiziției publice pentru fiecare contract de achiziție publică/acord-cadru încheiat, respectiv pentru fiecare sistem dinamic de achiziții lansat și de a-l păstra timp de trei ani de la data atribuirii contractului de achiziție publică/acordului-cadru, respectiv a lansării sistemului dinamic de achiziții.

(2) Conținutul dosarului achiziției publice se stabilește prin normele metodologice de aplicare a prezentei legi.

Capitolul V

Executarea contractului de achiziție publică/acordului-cadru

Art. 213.

Autoritatea contractantă are dreptul de a stabili prin anunțul de participare sau prin documentația de atribuire și sub rezerva ca acestea să fie în legătură cu obiectul contractului, în sensul dispozițiilor Art. 182, condiții speciale privind executarea contractului, care pot include aspecte economice, legate de inovare, de mediu, sociale sau legate de ocuparea forței de muncă.

Art. 214.

(1) Autoritatea contractantă are dreptul să efectueze plăți corespunzătoare părții/părților din contract îndeplinite de către subcontractanții nominalizați în ofertă, atunci când natura contractului permite acest lucru și dacă subcontractantul/subcontractanții nominalizați și-au exprimat opțiunea în acest sens.

(2) Autoritatea contractantă stabilește mecanismele care reglementează modalitatea de efectuare a plăților prevăzute la alin. (1) prin documentele achiziției, precum și în contractul de achiziție publică/acordul-cadru.

(3) Condițiile și modalitățile de efectuare a plăților prevăzute la alin. (1) sunt stabilite prin normele metodologice de aplicare a prezentei legi.

(4) Dispozițiile prevăzute la alin. (1) - (3) nu diminuează răspunderea contractantului în ceea ce privește modul de îndeplinire a viitorului contract de achiziție publică/acord-cadru.

Art. 215.

(1) Autoritatea contractantă solicită contractantului, după atribuirea contractului, dar cel mai târziu la momentul începerii executării acestuia, să îi indice numele, datele de contact și reprezentanții legali ai subcontractanților săi implicați în executarea contractului de achiziție publică, în măsura în care aceste informații sunt cunoscute la momentul respectiv.

(2) Contractantul are obligația de a notifica autorității contractante orice modificări ale informațiilor prevăzute la alin. (1) pe durata contractului de achiziție publică.

(3) Contractantul are dreptul de a implica noi subcontractanți, pe durata executării contractului de achiziție publică, cu condiția ca nominalizarea acestora să nu reprezinte o modificare substanțială a contractului de achiziție publică, în condițiile Art. 217.

(4) În situația prevăzută la alin. (3), contractantul va transmite autorității contractante informațiile prevăzute la alin. (1) și va obține acordul autorității contractante privind eventualii noi subcontractanți implicați ulterior în executarea contractului.

(5) Atunci când înlocuirea sau introducerea subcontractanților are loc după atribuirea contractului, aceștia transmit certificatele și alte documente necesare pentru verificarea situației personale și a resurselor/capabilităților corespunzător părții lor de implicare în contractul care urmează să fie îndeplinit.

Art. 216.

Autoritățile contractante au dreptul de a extinde aplicarea obligațiilor prevăzute la Art. 215:

- a) cu privire la furnizorii implicați în contracte de achiziții de lucrări sau de servicii;
- b) cu privire la subcontractanții subcontractanților contractantului principal sau subcontractanții aflați pe niveluri inferioare ale lanțului de subcontractare.

Art. 217.

(1) Contractele de achiziție publică/acordurile-cadru pot fi modificate, fără organizarea unei noi proceduri de atribuire, doar în situațiile prevăzute de prezentul articol.

(2) Contractele de achiziție publică/acordurile-cadru pot fi modificate, fără organizarea unei noi proceduri de atribuire, atunci când, indiferent de valoarea monetară a modificărilor, acestea au fost prevăzute în documentele achiziției inițiale sub forma unor clauze de revizuire clare, precise și fără echivoc, care pot include clauze de revizuire a prețului sau orice alte opțiuni.

(3) În situația prevăzută la alin. (2), clauzele de revizuire precizează obiectul, limitele și natura eventualelor modificări sau opțiuni, precum și condițiile în care se poate recurge la acestea, și nu pot stabili modificări sau opțiuni care ar afecta caracterul general al contractului de achiziție publică sau al acordului-cadru.

(4) Contractele de achiziție publică/acordurile-cadru pot fi modificate, fără organizarea unei noi proceduri de atribuire atunci când sunt îndeplinite în mod cumulativ următoarele condiții:

- a) devine necesară achiziționarea de la contractantul inițial a unor produse, servicii sau lucrări suplimentare care nu au fost incluse în contractul inițial, dar care au devenit strict necesare în vederea îndeplinirii acestuia;
- b) schimbarea contractantului nu este justificată;
- c) orice majorare a prețului contractului reprezentând valoarea produselor/serviciilor/lucrărilor suplimentare nu va depăși 50% din valoarea contractului inițial.

(5) În sensul dispozițiilor alin. (4) lit. b), schimbarea contractantului nu este justificată atunci când sunt îndeplinite în mod cumulativ următoarele condiții:

- a) schimbarea contractantului nu poate fi realizată din motive economice sau tehnice, precum cerințe privind interschimbabilitatea sau interoperabilitatea cu echipamentele, serviciile sau instalațiile existente achiziționate în cadrul procedurii de achiziție inițiale;

- b) schimbarea contractantului ar cauza autorității contractante dificultăți semnificative sau creșterea semnificativă a costurilor.
- (6) În cazul în care se efectuează majorarea prețului contractului prin mai multe modificări succesive conform alin. (4), valoarea cumulată a modificărilor contractului nu va depăși cu mai mult de 50% valoarea contractului inițial.
- (7) Contractele de achiziție publică/acordurile-cadru pot fi modificate, fără organizarea unei noi proceduri de atribuire atunci când sunt îndeplinite în mod cumulativ următoarele condiții:
- a) modificarea a devenit necesară în urma unor circumstanțe pe care o autoritate contractantă care acționează cu diligență nu ar fi putut să le prevadă;
 - b) modificarea nu afectează caracterul general al contractului;
 - c) creșterea prețului nu depășește 50% din valoarea contractului de achiziție publică/acordului-cadru inițial.
- (8) Autoritatea contractantă nu are dreptul de a efectua modificări succesive ale contractului de achiziție publică/acordului-cadru conform alin. (4) și alin. (7) în scopul eludării aplicării procedurilor de atribuire prevăzute de prezenta lege.
- (9) În cazul în care se efectuează majorarea prețului contractului prin mai multe modificări succesive conform alin. (7), valoarea cumulată a modificărilor contractului nu va depăși cu mai mult de 50% valoarea contractului inițial.
- (10) Autoritățile contractante care modifică un contract de achiziție publică/acord-cadru în cazurile prevăzute la alin. (4) și alin. (7) au obligația de a publica un anunț în acest sens în Jurnalul Oficial al Uniunii Europene și la nivel național, cu respectarea formularului-standard stabilit de Comisia Europeană în temeiul dispozițiilor Art. 51 din Directiva 2014/24/UE a Parlamentului European și a Consiliului din 26 februarie 2014 privind achizițiile publice și de abrogare a Directivei 2004/18/C.
- (11) Contractele de achiziție publică/acordurile-cadru pot fi modificate, fără organizarea unei noi proceduri de atribuire, într-una dintre următoarele situații:
- a) atunci când contractantul căruia autoritatea contractantă i-a atribuit inițial contractul de achiziție publică/acordului-cadru este înlocuit de un nou contractant, pentru evitarea încetării contractului și ca urmare a unei clauze de revizure sau a unei opțiuni stabilite de autoritatea contractantă potrivit alin. (2);
 - b) drepturile și obligațiile contractantului inițial rezultate din contractul de achiziție publică/acordul-cadru sunt preluate, ca urmare a unei succesiuni universale sau cu titlu universal, de către un alt operator economic care îndeplinește criteriile de calificare și selecție stabilite inițial, cu condiția ca această modificare să nu presupună alte modificări substanțiale ale contractului de achiziție publică/acordului-cadru și să nu se realizeze cu scopul de a eluda aplicarea procedurilor de atribuire prevăzute de prezenta lege;
 - c) la încetarea anticipată a contractului de achiziție publică/acordului-cadru, contractantul principal cesează autorității contractante contractele încheiate cu subcontractanții acestuia, ca urmare a unei clauze de revizure sau a unei opțiuni stabilite de autoritatea contractantă potrivit alin. (2);
 - d) atunci când modificările, indiferent de valoarea lor, nu sunt substanțiale, în sensul alin. (12).
- (12) O modificare a unui contract de achiziție publică/acord-cadru pe perioada de valabilitate este considerată modificare substanțială în sensul alin. (11) lit. d) atunci când este îndeplinită cel puțin una dintre următoarele condiții:

- a) modificarea introduce condiții care, dacă ar fi fost incluse în procedura de atribuire inițială, ar fi permis selecția altor candidați decât cei selectați inițial sau acceptarea unei alte oferte decât cea acceptată inițial sau ar fi atras și alți participanți la procedura de atribuire;
- b) modificarea schimbă echilibrul economic al contractului de achiziție publică/acordului-cadru în favoarea contractantului într-un mod care nu a fost prevăzut în contractul de achiziție publică/acordul-cadru inițial;
- c) modificarea extinde în mod considerabil obiectul contractului de achiziție publică/acordului-cadru;
- d) un nou contractant înlocuiește contractantul inițial, în alte cazuri decât cele prevăzute la alin. (11) lit. a) - c).

(13) Contractele de achiziție publică/acordurile-cadru pot fi modificate, fără organizarea unei noi proceduri de atribuire atunci când sunt îndeplinite în mod cumulativ următoarele condiții:

- a) valoarea modificării este mai mică decât pragurile corespunzătoare prevăzute la Art. 7 alin. (1);
- b) valoarea modificării este mai mică decât 10% din valoarea contractului de achiziție publică/acordului-cadru inițial, în cazul contractelor de achiziție publică de servicii sau de produse, sau mai mică decât 15% din valoarea contractului de achiziție publică/acordului-cadru inițial, în cazul contractelor de achiziție publică de lucrări.

(14) Modificarea contractului de achiziție publică/acordului-cadru în condițiile prevăzute la alin. (13) nu poate aduce atingere naturii generale a contractului de achiziție publică sau a acordului-cadru.

(15) În situația prevăzută la alin. (13), în cazul în care se efectuează mai multe modificări succesive, valoarea modificărilor se va determina pe baza valorii nete cumulate a modificărilor succesive.

(16) Pentru calcularea prețului menționat la alin. (4) lit. c), alin. (7) lit. c) și la alin. (13) se va utiliza prețul actualizat al contractului de achiziție publică/acordului-cadru, care constituie valoarea de referință atunci când contractul de achiziție publică include o clauză de indexare.

(17) Prin normele metodologice de aplicare a prezentei legi se pot stabili în sarcina autorității contractante obligații de notificare a instituției responsabile cu controlul *ex-ante* privind intenția de a efectua modificări ale contractelor de achiziție publică/acordurilor-cadru în condițiile prezentului articol.

Art. 218.

(1) Orice modificare a unui contract de achiziție publică ori acord-cadru în cursul perioadei sale de valabilitate altfel decât în cazurile și condițiile prevăzute la Art. 217 se realizează prin organizarea unei noi proceduri de atribuire, în conformitate cu dispozițiile prezentei legi.

(2) În situația nerespectării dispozițiilor alin. (1), autoritatea contractantă are dreptul de a denunța unilateral contractul de achiziție publică inițial.

(3) Autoritatea contractantă introduce dreptul de denunțare unilaterală prevăzut la alin. (2) în documentele achiziției.

Capitolul VI

Cazuri specifice de încetare a contractului de achiziție publică

Art. 219.

(1) Fără a aduce atingere dispozițiilor dreptului comun privind încetarea contractelor sau dreptului autorității contractante de a solicita constatarea nulității absolute a contractului de

achiziție publică, în conformitate cu dispozițiile dreptului comun, autoritatea contractantă are dreptul de a denunța unilateral un contract de achiziție publică în perioada de valabilitate a acestuia într-una din următoarele situații:

- a) contractantul se afla, la momentul atribuirii contractului, într-una dintre situațiile care ar fi determinat excluderea sa din procedura de atribuire;
- b) contractul nu ar fi trebuit să fie atribuit contractantului respectiv, având în vedere o încălcare gravă a obligațiilor care rezultă din legislația europeană relevantă și care a fost constatată printr-o decizie a Curții de Justiție a Uniunii Europene.

(2) Autoritatea contractantă introduce dreptul de denunțare unilaterală prevăzut la alin. (1) în documentele achiziției.

Capitolul VII

Contravenții și sancțiuni

Art. 220.

(1) Autoritatea contractantă răspunde contravențional în cazurile și condițiile prevăzute de prezenta lege.

(2) Constituie contravenție și se sancționează cu amendă de la 50.000 - 100.000 lei:

- a) atribuirea unui contract de achiziție publică/acordului-cadru fără publicarea prealabilă a unui anunț de participare/anunț de concurs, în cazurile în care publicarea unui astfel de anunț este obligatorie potrivit prevederilor prezentei legi;
- b) împărțirea pe loturi a unui contract de achiziție publică/acord-cadru sau divizarea contractului de achiziție publică/acordului-cadru în mai multe contracte distincte cu scopul de a eluda aplicarea prevederilor prezentei legi;
- c) încălcarea prevederilor Art. 58;
- d) încălcarea prevederilor Art. 152 alin. (6);
- e) încălcarea prevederilor Art. 202 alin. (1).

Art. 221.

(1) Autoritatea contractantă poate fi sancționată contravențional și prin aplicarea unei sancțiuni complementare constând în suspendarea dreptului de a organiza proceduri de atribuire pe o durată între 2 și 5 ani.

(2) Sancțiunea complementară prevăzută la alin. (1) se poate aplica numai după constatarea săvârșirii a cel puțin 2 contravenții prevăzute la Art. 220 alin. (2) în decursul unui an bugetar.

Art. 222.

(1) Prin derogare de la dispozițiile Art. 220, în cazul contractelor de achiziție publică, finanțate din fonduri europene și/sau din fonduri publice naționale aferente acestora, dispozițiile Art. 220 se aplică doar dacă abaterea constatată nu constituie abatere în conformitate cu dispozițiile Ordonanței de urgență a Guvernului nr. 66/2011 privind prevenirea, constatarea și sancționarea neregulilor apărute în obținerea și utilizarea fondurilor europene și/sau a fondurilor naționale aferente acestora, aprobată cu modificări și completări prin Legea nr. 142/2012, cu modificările și completările ulterioare.

Art. 223.

(1) Constatarea contravențiilor și aplicarea sancțiunilor se realizează de către persoane împuternicite în acest scop de Curtea de Conturi.

(2) În cazul prevăzut la Art. 222, constatările reprezentanților Curții de Conturi, ca urmare a acțiunii de control a modului de atribuire a contractului de achiziție publică, sunt transmise, spre valorificare, autorităților cu competențe în gestionarea fondurilor europene.

(3) Aplicarea sancțiunii cu amendă contravențională se prescrie în termen de 36 de luni de la data săvârșirii faptei.

Art. 224.

Contravențiilor prevăzute la Art. 220 le sunt aplicabile dispozițiile Ordonanței Guvernului nr. 2/2001, aprobată cu modificări și completări prin Legea nr. 180/2002, cu modificările și completările ulterioare, cu excepția art. 28 și art. 29.

Capitolul VIII

Dispoziții finale și tranzitorii

Art. 225.

În măsura în care prezenta lege nu prevede altfel, sunt aplicabile dispozițiile dreptului comun.

Art. 226.

(1) Sistemul național de achiziții publice cuprinde funcții de reglementare, asistență și sprijin operațional, control ex-ante, control ex-post, monitorizare, supervizare, detectarea conflictului de interese, combaterea licitațiilor trucate și alte funcții având ca obiectiv respectarea principiilor prevăzute la Art. 2 alin. (2).

(2) Prin normele metodologice de aplicare a prezentei legi se detaliază obligațiile și responsabilitățile specifice ale autorităților contractante în raport cu îndeplinirea acestor funcții.

Art. 227.

(1) Prezenta lege se aplică procedurilor de atribuire inițiate după data intrării în vigoare a prezentei legi.

(2) Procedurilor de atribuire în curs de desfășurare la data intrării în vigoare a prezentei legi li se aplică legea în vigoare la data inițierii procedurii de atribuire.

(3) Prezenta lege se aplică contractelor de achiziție publică/acordurile-cadru încheiate după data intrării în vigoare a prezentei legi.

(4) Contractele de achiziție publică/acordurile-cadru încheiate înainte de data intrării în vigoare a prezentei legi sunt supuse dispozițiilor legii în vigoare la data când acestea au fost încheiate în tot ceea ce privește încheierea, modificarea, interpretarea, efectele, executarea și încetarea acestora.

Art. 228.

La data intrării în vigoare a prezentei legi se abrogă:

- a) Ordonanța de urgență nr. 34/2006 privind atribuirea contractelor de achiziție publică, a contractelor de concesiune de lucrări publice și a contractelor de concesiune de servicii, cu modificările și completările ulterioare;
- b) orice alte prevederi contrare cuprinse în orice alte acte normative.

Art. 229.

Anexele nr. 1 și 2 fac parte integrantă din prezenta lege.

Art. 230.

(1) Prezenta lege intră în vigoare la data de 1 ianuarie 2016.

(2) Prin excepție de la prevederile alin. (1):

- a) dispozițiile Art. 64 intră în vigoare la data de 18 aprilie 2017 în ceea ce privește utilizarea integrală a mijloacelor electronice de comunicare de către unitățile de achiziții centralizate;
- b) dispozițiile Art. 64 intră în vigoare la data de 18 octombrie 2018 în ceea ce privește utilizarea integrală a mijloacelor electronice de comunicare de către alte autorități contractante decât cele prevăzute la lit. a);
- c) dispozițiile Art. 189 intră în vigoare la data de 18 aprilie 2018;
- d) dispozițiile Art. 191 intră în vigoare la data de 18 octombrie 2018;
- e) dispozițiile Art. 193 alin. (2) intră în vigoare la data de 18 octombrie 2018;
- f) dispozițiile Art. 221 intra în vigoare la data de 1 ianuarie 2018.

(3) Dispozițiile alin. (2) lit. b) nu aduc atingere dispozițiilor prezentei legi privind utilizarea obligatorie a mijloacelor electronice de comunicare în cazul sistemelor de achiziții dinamice, licitațiilor electronice, cataloagelor electronice, publicării anunțurilor ori a punerii la dispoziție de către autoritățile contractante a documentelor achiziției prin mijloace electronice, care intră în vigoare potrivit dispozițiilor alin. (1).

Prezenta lege transpune Directiva nr. 2014/24/UE privind achizițiile publice și de abrogare a Directivei 2004/18/CE, publicată în Jurnalul Oficial al Uniunii Europene (JOUE) nr. L94/65 din 28 martie 2014.

NACE REV. 1 ¹⁰					COD CPV
SECȚIUNEA F			CONSTRUCȚII		
DIVIZIUNE	GRUPĂ	CLASĂ	DESCRIERE	NOTE	
45			Construcții	Această diviziune include: <ul style="list-style-type: none"> - construcția de clădiri și lucrări noi, restaurare și reparații curente 	45000000
	45.1		Pregătirea șantierelor		45100000
		45.11	Demolări de clădiri; terasamente	Această clasă include: <ul style="list-style-type: none"> - demolarea clădirilor și a altor structuri; - degajarea șantierelor; - lucrări de terasament: excavarea, umplerea, nivelarea șantierelor de construcții, săpare de șanțuri, îndepărtarea rocilor, demolare prin explozie etc.; - pregătirea șantierelor pentru exploatare minieră; - îndepărtarea solului și alte lucrări de dezvoltare și pregătire a terenurilor și a șantierelor miniere. Această clasă cuprinde, de asemenea: <ul style="list-style-type: none"> - drenarea șantierelor de construcții; - drenarea terenurilor agricole și forestiere. 	45110000
		45.12	Lucrări de foraj și sondaj	Această clasă include: <ul style="list-style-type: none"> - sondaje experimentale, foraje de recunoaștere și carotaje pentru construcții, precum și pentru studii geofizice, geologice sau alte studii similare. Această clasă nu cuprinde: <ul style="list-style-type: none"> - forarea puțurilor de extracție a țițeiului sau a gazelor naturale, a se vedea 11.20; - forarea puțurilor de apă, a se vedea 45.25; - săparea de puțuri, a se vedea 45.25; - prospectarea zăcămintelor de țiței și de gaze naturale, precum și studiile geofizice, geologice și seismice, a se vedea 74.20. 	45120000
	45.2		Lucrări de construcții complete sau parțiale; lucrări de geniu civil		45200000
		45.21	Lucrări generale	Această clasă include:	45210000

¹⁰ Regulamentul (CEE) nr. 3037/90 al Consiliului din 9 octombrie 1990 privind clasificarea statistică a activităților economice în Comunitatea Europeană (*JOL 293, 24.10.1990, p. 1*).

NACE REV. 1 ¹⁰				COD CPV	
SECȚIUNEA F		CONSTRUCȚII			
DIVIZIUNE	GRUPĂ	CLASĂ	DESCRIERE		NOTE
			de construcții de clădiri și lucrări de geniu civil	<ul style="list-style-type: none"> - construcții de clădiri de toate tipurile și construcții civile; - poduri, inclusiv cele destinate susținerii șoselelor suspendate, viaducte, tuneluri și pasaje subterane; - conducte, linii de comunicații și linii electrice pentru transport pe distanțe mari; - conducte, linii de comunicații și linii electrice pentru rețele urbane; - lucrări conexe de amenajare urbană; - asamblarea și montarea de construcții prefabricate pe șantier. <p>Această clasă nu cuprinde:</p> <ul style="list-style-type: none"> - servicii referitoare la extracția țițeiului și a gazelor naturale, a se vedea 11.20; - construcția de lucrări complet prefabricate din elemente din alte materiale decât betonul fabricate de unitatea care execută lucrările, a se vedea diviziunile 20, 26 și 28; - lucrări de construcții, altele decât cele de clădiri, pentru stadioane, piscine, săli de sport, terenuri de tenis, circuite de golf și alte instalații sportive, a se vedea 45.23; - lucrări de instalații pentru construcții, a se vedea 45.3; - lucrări de finisare, a se vedea 45.4; - activități de arhitectură și de inginerie, a se vedea 74.20; - gestionarea proiectelor de construcții, a se vedea 74.20. 	cu excepția: 45213316 45220000 45231000 45232000
		45.22	Ridicarea de șarpante și acoperișuri	<p>Această clasă include:</p> <ul style="list-style-type: none"> - ridicarea de șarpante; - montarea acoperișurilor; - lucrări de impermeabilizare. 	45261000
		45.23	Construcții de autostrăzi, șosele, aerodromuri și complexe sportive	<p>Această clasă include:</p> <ul style="list-style-type: none"> - construcția de autostrăzi, de drumuri, de șosele, alte căi pentru vehicule și pietoni; - construcția de căi ferate; - construcția de piste de aterizare-decolare; - lucrări de construcții, altele decât cele de clădiri, pentru stadioane, piscine, săli de sport, terenuri de tenis, circuite de golf și alte instalații sportive; - marcarea cu vopsea a suprafețelor rutiere și a spațiilor de parcare. <p>Această clasă nu cuprinde:</p> <ul style="list-style-type: none"> - terasamentele preliminare, a se 	45212212 și DA03 45230000 cu excepția: 45231000 45232000 45234115

NACE REV. 1 ¹⁰					
SECȚIUNEA F			CONSTRUCȚII		COD CPV
DIVIZIUNE	GRUPĂ	CLASĂ	DESCRIERE	NOTE	
				vedea 45.11.	
		45.24	Lucrări hidrotehnice	Această clasă include construcția de: <ul style="list-style-type: none"> - căi navigabile, porturi, lucrări fluviale, porturi de agrement (<i>marinas</i>), ecluze etc.; - baraje și diguri; - dragare; - lucrări subacvatice. 	45240000
		45.25	Alte lucrări de construcții care implică lucrări speciale	Această clasă include: <ul style="list-style-type: none"> - activitățile de construcții specializate care implică un aspect comun pentru mai multe tipuri de lucrări și care necesită competențe sau echipamente specializate; - realizarea de fundații, inclusiv instalarea piloților; - forarea și construcția de puțuri de apă, săparea de puțuri; - montarea elementelor de structură metalică ce nu sunt fabricate de unitatea care execută lucrările; - îndoirea structurilor metalice; - lucrări de zidire cu cărămidă sau piatră; - montarea și demontarea schelelor și a platformelor de lucru proprii sau închiriate; - construcția de coșuri de fum și de cuptoare industriale. Această clasă nu cuprinde: <ul style="list-style-type: none"> - închirierea de schele fără montare și demontare, a se vedea 71.32. 	45250000 45262000
	45.3		Lucrări de instalații		45300000
		45.31	Lucrări de instalații electrice	Această clasă include: <ul style="list-style-type: none"> - instalarea, în clădiri sau în alte proiecte de construcții, a următoarelor elemente: - cabluri și conexiuni electrice; - sisteme de telecomunicații; - instalații electrice de încălzire; - antene pentru clădiri rezidențiale; - sisteme de alarmă împotriva incendiilor; - sisteme de alarmă antiefracție; - ascensoare și scări rulante; - paratrăsnete etc. 	45213316 45310000 cu excepția: 45316000
		45.32	Lucrări de izolare	Această clasă include: <ul style="list-style-type: none"> - instalarea, în clădiri sau în alte proiecte de construcții, de izolații termice, acustice sau împotriva vibrațiilor. Această clasă nu cuprinde:	45320000

NACE REV. 1 ¹⁰					
SECȚIUNEA F			CONSTRUCȚII		COD CPV
DIVIZIUNE	GRUPĂ	CLASĂ	DESCRIERE	NOTE	
				- lucrări de impermeabilizare, a se vedea 45.22.	
		45.33	Instalații	<p>Această clasă include:</p> <ul style="list-style-type: none"> - instalarea, în clădiri sau în alte proiecte de construcții, a următoarelor elemente: - instalații și echipamente sanitare; - echipamente pentru distribuția gazelor; - echipamente și conducte de încălzire, de ventilare, de refrigerare sau de climatizare; - instalații de stingere a incendiilor cu sprinklere. <p>Această clasă nu cuprinde:</p> <ul style="list-style-type: none"> - instalarea sistemelor electrice de încălzire, a se vedea 45.31. 	45330000
		45.34	Alte lucrări de instalații	<p>Această clasă include:</p> <ul style="list-style-type: none"> - instalarea sistemelor de iluminat și de semnalizare pentru șosele, căi ferate, aeroporturi și porturi; - instalarea, în clădiri sau în alte proiecte de construcții, a instalațiilor și a echipamentelor neclasificate în altă parte. 	45234115 45316000 45340000
	45.4		Lucrări de finisare		45400000
		45.41	Tencuire	<p>Această clasă include:</p> <ul style="list-style-type: none"> - aplicarea, în clădiri sau în alte proiecte de construcții, a ipsosului și a stucului pentru structuri sau ornamente interioare și exterioare, inclusiv a materialelor de fățuire asociate. 	45410000
		45.42	Tâmplărie și dulgherie	<p>Această clasă include:</p> <ul style="list-style-type: none"> - instalarea de uși, ferestre, tocuri și rame pentru uși și ferestre, bucătării echipate, scări, echipamente pentru magazine și echipamente similare, din lemn sau din alte materiale, care nu sunt fabricate de unitatea care execută lucrările; - amenajări interioare, precum plafoane, lambriuri din lemn, compartimentări mobile etc. <p>Această clasă nu cuprinde:</p> <ul style="list-style-type: none"> - acoperirea cu parchet sau alte pardoseli din lemn, a se vedea 45.43. 	45420000
		45.43	Îmbrăcarea podelelor și a pereților	<p>Această clasă include:</p> <ul style="list-style-type: none"> - instalarea, în clădiri sau în alte proiecte de construcții, a următoarelor elemente: - dale din ceramică, beton sau piatră pentru pereți sau podele; 	45430000

NACE REV. 1 ¹⁰					
SECȚIUNEA F			CONSTRUCȚII		COD CPV
DIVIZIUNE	GRUPĂ	CLASĂ	DESCRIERE	NOTE	
				<ul style="list-style-type: none"> - parchete și alte pardoseli din lemn, mochete și linoleum; - inclusiv din cauciuc sau plastic; - materiale de placare a podelelor sau a pereților din terrazzo, marmură, granit sau ardezie; - tapete. 	
		45.44	Vopsitorie și montare de geamuri	<p>Această clasă include:</p> <ul style="list-style-type: none"> - vopsirea interioară și exterioară a clădirilor; - vopsirea structurilor de construcții civile; - montarea sticlei, a oglinzilor etc. <p>Această clasă nu cuprinde:</p> <ul style="list-style-type: none"> - instalarea ferestrelor, a se vedea 45.42. 	45440000
		45.45	Alte lucrări de finisare	<p>Această clasă include:</p> <ul style="list-style-type: none"> - instalarea piscinelor private; - curățirea pereților exteriori ai clădirilor cu ajutorul aburilor, prin sablare sau alte metode similare; - celelalte lucrări de finalizare și finisare a clădirilor neclasificate în altă parte. <p>Această clasă nu cuprinde:</p> <ul style="list-style-type: none"> - curățirea pereților interiori ai clădirilor și ai altor construcții, a se vedea 74.70. 	45212212 și DA04 45450000
	45.5		Închirierea de echipamente de construcție sau demolare cu operator		45500000
		45.50	Închirierea de echipamente de construcție sau demolare cu operator	<p>Această clasă nu cuprinde:</p> <ul style="list-style-type: none"> - închirierea de mașini și echipamente de construcție sau demolare fără operator, a se vedea 71.32. 	45500000

COD CPV	DESCRIERE
75200000-8; 75231200-6; 75231240-8; 79611000-0; 79622000-0 [Servicii de furnizare personal menajer]; 79624000-4 [Servicii de asigurare de personal de asistență medicală] și 79625000-1 [Servicii de asigurare de personal medical] de la 85000000-9 la 85323000-9; 98133100-5, 98133000-4; 98200000-5; 98500000-8 [Case particulare cu personal angajat] și 98513000-2 - 98514000-9 [Servicii de forță de muncă pentru particulari, Servicii de personal de agenții pentru particulari, Servicii de personal de birou pentru particulari, Servicii de personal angajat temporar pentru particulari, Servicii de asistență la domiciliu și Servicii domestice]	Servicii de sănătate, servicii sociale și servicii conexe
85321000-5 și 85322000-2, 75000000-6 [Servicii de administrație publică, de apărare și de asigurări sociale], 75121000-0, 75122000-7, 75124000-1; de la 79995000-5 la 79995200-7; de la 80000000-4 Servicii de învățământ și formare profesională la 80660000-8; de la 92000000-1 la 92700000-8 79950000-8 [Servicii de organizare de expoziții, de târguri și de congrese], 79951000-5 [Servicii de organizare de seminarii], 79952000-2 [Servicii pentru evenimente], 79952100-3 [Servicii de organizare de evenimente culturale], 79953000-9 [Servicii de organizare de festivaluri], 79954000-6 [Servicii de organizare de petreceri], 79955000-3 [Servicii de organizare de prezentări de modă], 79956000-0 [Servicii de organizare de târguri și expoziții]	Servicii sociale administrative, servicii de învățământ, servicii de sănătate și servicii culturale
75300000-9	Servicii de asigurări sociale obligatorii ¹¹
75310000-2, 75311000-9, 75312000-6, 75313000-3, 75313100-4, 75314000-0, 75320000-5, 75330000-8, 75340000-1	Servicii de indemnizații
98000000-3; 98120000-0; 98132000-7; 98133110-8 și 98130000-3	Alte servicii comunitare, sociale și personale, inclusiv servicii prestate de organizații sindicale, de organizații politice, de asociații de tineri și servicii diverse prestate de organizații asociative
98131000-0	Servicii religioase
de la 55100000-1 la 55410000-7; de la 55521000-8 la 55521200-0 [55521000-8 Servicii de catering la domiciliu, 55521100-9 Servicii de livrare a mâncării la domiciliu, 55521200-0 Servicii de livrare a mâncării] 55520000-1 Servicii de catering, 55522000-5 Servicii de catering pentru societăți de transport, 55523000-2 Servicii de catering	Servicii hoteliere și restaurante

¹¹ Aceste servicii nu intră sub incidența prezentei legi în cazul în care sunt organizate sub formă de servicii fără caracter economic de interes general.

COD CPV	DESCRIERE
<p>pentru alte societăți sau instituții, 55524000-9 Servicii de catering pentru școli 55510000-8 Servicii de cantină, 55511000-5 Servicii de cantină și alte servicii de cafea cu clientelă restrânsă, 55512000-2 Servicii de gestionare a cantinelor, 55523100-3 Servicii de restaurant pentru școli</p>	
<p>de la 79100000-5 la 79140000-7; 75231100-5;</p>	<p>Servicii juridice, în măsura în care nu sunt excluse în temeiul art. 27 alin. (3)</p>
<p>de la 75100000-7 la 75120000-3; 75123000-4; 75125000-8 până la 75131000-3</p>	<p>Alte servicii administrative și servicii guvernamentale</p>
<p>de la 75200000-8 la 75231000-4;</p>	<p>Prestări de servicii pentru comunitate</p>
<p>75231210-9 până la 75231230-5; 75240000-0 până la 75252000-7; 794300000-7; 98113100-9</p>	<p>Servicii legate de închisori, de securitate publică și de salvare, în măsura în care nu sunt excluse în temeiul art. 27 alin. (1) litera h)</p>
<p>de la 79700000-1 la 79721000-4 [Servicii de investigație și de siguranță, Servicii de siguranță, Servicii de monitorizare a sistemelor de alarmă, Servicii de pază, Servicii de supraveghere, Servicii de localizare, Servicii de localizare a transfugilor, Servicii de patrulare, Servicii de eliberare de ecusoane de identificare, Servicii de anchetare și Servicii de agenții de detectivi] 79722000-1 [Servicii de grafologie], 79723000-8 [Servicii de analiză a deșeurilor]</p>	<p>Servicii de investigație și de siguranță</p>
<p>98900000-2 [Servicii prestate de organizații și de organisme extrateritoriale] și 98910000-5 [Servicii specifice organizațiilor și organismelor internaționale]</p>	<p>Servicii internaționale</p>
<p>64000000-6 [Servicii poștale și de telecomunicații], 64100000-7 [Servicii poștale și de curierat], 64110000-0 [Servicii poștale], 64111000-7 [Servicii poștale de distribuire a ziarelor și a periodicelor], 64112000-4 [Servicii poștale de distribuire a corespondenței], 64113000-1 [Servicii poștale de distribuire a coletelor], 64114000-8 [Servicii de ghișee de oficii poștale], 64115000-5 [Închiriere de cutii poștale], 64116000-2 [Servicii post-restant], 64122000-7 [Servicii de curierat și de mesagerie internă în birouri]</p>	<p>Servicii poștale</p>
<p>50116510-9 [Servicii de reșapare de pneuri], 71550000-8 [Servicii de feronerie]</p>	<p>Servicii diverse</p>