
**REPUBLIC OF MOLDOVA
STATE ROAD ADMINISTRATION
ROAD SECTOR PROGRAM**

Supervision of civil works under the Contracts:

- **RSP/W9/02: M3 Porumbrei – Cimișlia Road, km 0+000 – km 19+010**
- **RSP/W9/03: M3 Comrat bypass, km 0+000 – km 18+260**

OPENING OF FINANCIAL PROPOSALS

December 07, 2018

Contents

- 1.** Minutes of the Evaluation Committee No. RSP/CSM3/W9/02-03/06/2018 (original version);
- 2.** Minutes of the Evaluation Committee No. RSP/CSM3/W9/02-03/06/2018 (translated version);
- 3.** Annex No. 1. Register of Attendance.

ȘEDINȚA COMITETULUI DE EVALUARE NR. 27/2018

PROCES-VERBAL NR. RSP/CSM3/W10-01/06/2018

7 decembrie 2018

or. Chișinău

Comitetul de Evaluare numit prin Ordinul Ministerului Transporturilor și Infrastructurii Drumurilor nr. 8 din 06.02.2015, prezent în următoarea componență:

Președintele Comitetului:

- Radu ROGOVEI – Șef Direcția infrastructură de transport, Ministerul Economiei și Infrastructurii.

Vicepreședintele Comitetului:

- Gheorghe CURMEI – Director general, Î.S. Administrația de Stat a Drumurilor.

Secretar:

- Serghei POLIȘCIUC – Director adjunct, Î.S. Administrația de Stat a Drumurilor.

Membrii Comitetului:

- Ion DRUCEC - Director adjunct, Î.S. Administrația de Stat a Drumurilor;
- Iurie PAȘA – Director adjunct, Î.S. Administrația de Stat a Drumurilor.

Invitați:

- Ugur TAMGAC – Specialist în management ingineresc, Roughton International;
- Ion JOSAN – Specialist în Procurări, Roughton International Ltd;
- Natalia CAPAȚÎNA – Șef Serviciul procurări al Direcției investiții externe, Î.S. Administrația de Stat a Drumurilor.

Ordinea de zi:

Servicii de supervizare tehnică a execuției lucrărilor de construcție în cadrul

Contractelor:

- RSP/W9/02: Construcția sectorului de drum Porumbrei – Cimișlia, M3 km 0+000 – km 19+010
- RSP/W9/03: Construcția drumului de ocolire a orașului Comrat, M3 km 0+000 – km 18+260

Deschiderea Ofertelor Financiare

În urma evaluării efectuate de către Grupul de Experți a Ofertelor Tehnice depuse de Consultanții incluși pe Lista Scurtă, 5 (cinci) Consultanți au acumulat scorul tehnic minim necesar pentru calificarea în etapa evaluării Ofertelor Financiare. Conform procedurii de achiziție, la data de 4 decembrie 2018, participanții au fost anunțați despre rezultatul evaluării tehnice și invitați la deschiderea Ofertelor Financiare.

În baza criteriilor de evaluare stipulate în documentul „Cerere de Ofertă” numai Ofertanții care acumulează un scor tehnic de cel puțin **80** puncte se califică pentru evaluarea financiară.

În conformitate cu paragraful 23.2 din Instrucțiunile pentru Consultanți, defalcările punctajului tehnic au fost comunicate celor prezenți la ședința de deschidere după cum urmează:

Criteriu / Subcriteriu	Numele Consultantului				
	EPTISA Romania S.R.L. (România) în asociere cu EPTISA Servicios de Ingenieria, S.L. (Spania) și TEMELSU International Engineering Services Inc. (Turcia)	IRD Engineering S.r.l. (Italia)	Lotti Ingegneria S.p.A. (Italia) în asociere cu AIC Progetti S.p.A. (Italia)	Hill International N.V. (Olanda) în asociere cu Hill International (Bucharest) S.R.L. (România), TECNIC Consulting Engineering Romania (România) și RENARDET S.A. (Elveția)	Rendel Limited (Marca Britanică)
(A) Calitatea metodologiei propușe:	26,40	25,80	22,20	25,80	24,6
a) Înțelegerea sarcinilor	5,40	5,40	5,40	5,40	4,20
b) Abordare și metodologie	4,20	4,20	4,20	4,20	4,20
c) Planul de lucru și sarcinile de echipă	16,80	16,20	12,60	16,20	16,20
(B) Calificările personalului cheie	67,31	65,07	63,32	59,53	58,05
a) Șef de echipă / Reprezentantul Inginerului	14,00	12,88	10,57	5,88	10,64
b) Șef de echipă / Reprezentantul Inginerului adjunct	12,60	12,60	10,86	12,60	11,40
c) Inginer pe materiale/ Inginer asigurarea calității 1	8,40	8,40	7,73	8,40	8,40
d) Inginer pe materiale/ Inginer asigurarea calității 2	8,40	8,40	8,40	8,40	8,40
e) Inginer pe cantități 1	7,73	7,56	7,56	8,40	3,49
f) Inginer pe cantități 2	6,38	6,89	8,40	8,40	7,28
g) Inginer pe poduri	9,80	8,35	9,80	7,45	8,44
Total	93,71	90,87	85,52	85,33	82,65
Clasament	1	2	3	4	5

Ca urmare a deschiderii Ofertelor Financiare, au fost anunțate prețurile oferite de către Consultanți, care sunt prezentate în tabel:

Denumirea companiei	Punctajul Tehnic	Prețul la deschidere
1. EPTISA Romania S.R.L. (România) în asociere cu EPTISA Servicios de Ingenieria, S.L. (Spania) și TEMELSU International Engineering Services Inc. (Turcia)	93.71	3 053 700 EUR excluzând toate taxele locale indirecte în conformitate cu Clauza 25.2 din Data Sheet. Suma estimativă pentru taxele locale indirecte nu se aplică.
2. IRD Engineering S.r.l. (Italia)	90.87	3 800 800 EUR + 760 160 EUR = 4 560 960 EUR incluzând toate taxele indirecte locale în conformitate cu Clauza 25.2 din Data Sheet. Suma estimată pentru taxele locale indirecte este în sumă de 760 160 EUR, care urmează a fi confirmată sau ajustată, în caz de necesitate, în timpul negocierilor.
3. Lotti Ingegneria S.p.A. (Italia) în asociere cu AIC Progetti S.p.A. (Italia)	85.52	4 283 100 EUR excluzând toate taxele locale indirecte în conformitate cu Clauza 25.2 din Data Sheet. Suma estimativă pentru taxele locale indirecte este 0,00 EUR, care urmează a fi confirmată sau ajustată, în caz de necesitate, în timpul negocierilor.
4. Hill International N.V. (Olanda) în asociere cu Hill International (Bucharest) S.R.L. (România), TECNIC Consulting Engineering Romania (România) și RENARDET S.A. (Elveția)	85.33	3 101 700 EUR excluzând toate taxele locale indirecte în conformitate cu Clauza 25.2 din Data Sheet. Suma estimativă pentru taxele locale indirecte este 0,00 EUR, care urmează a fi confirmată sau ajustată, în caz de necesitate, în timpul negocierilor.
5. Rendel Limited (Marea Britanie)	82.65	3 047 270 EUR excluzând toate taxele locale indirecte în conformitate cu Clauza 25.2 din Data Sheet. Suma estimativă pentru taxele locale indirecte este 436 178 EUR, care urmează a fi confirmată sau ajustată, în caz de necesitate, în timpul negocierilor.

Oferta Financiară a companiei SPEA Engineering S.p.A. (Italia) va fi restituită nedeschisă după finalizarea procedurii de achiziție și semnarea Contractului.

S-a hotărât:

- În scopul evaluării Ofertelor Financiare se desemnează Grupul de Experți în următoarea componență: Confidential
- Rezultatele evaluării Ofertelor Financiare vor fi prezentate într-un Raport de Evaluare Finală, care va fi prezentat Băncii Europene pentru Investiții și Comitetului de Evaluare pentru coordonare și aprobare.

MEMBRII COMITETULUI DE EVALUARE:

Radu ROGOVEI

Gheorghe CURMEI

Sergei POLIȘCIUC

Ion DRUCEC

Iurie PAȘA

INVITAȚI:

Ugur TAMGAC

Ion JOSAN

Natalia CAPAȚÎNA

THE EVALUATION COMMITTEE SESSION NO. 27/2018

MINUTES NO. RSP/CSM3/W9/02-03/05/2018

December 07, 2018

Chisinau

The Evaluation Committee, appointed by the Order No. 8 dated 06.02.2015, of the Minister of Transport and Road Infrastructure, is present as follows:

Chairman of the board:

- Radu ROGOVEI –Head of transport infrastructure Department, Ministry of Economy and Infrastructure.

Deputy Chairman of the Committee:

- Gheorghe CURMEI – General Director, State Road Administration.

Secretary:

- Serghei POLIȘCIUC – Deputy director, State Road Administration.

Members:

- Ion DRUCEC – Deputy director, State Road Administration;
- Iurie PAȘA - Deputy director, State Road Administration.

Invitees:

- Ugur TAMGAC – Engineering Management Specialist, Roughton International Ltd;
- Ion JOSAN – Procurement Expert, Roughton International Ltd;
- Natalia CAPAȚÎNA – Chief of Procurement Section, Foreign Investments Department, State Road Administration.

Agenda:

Supervision of civil works under the Contracts:

- RSP/W9/02: M3 Porumbrei – Cimișlia Road, km 0+000 – km 19+010
- RSP/W9/03: M3 Comrat bypass, km 0+000 – km 18+260

Opening of Financial Proposals

Following the evaluation of the Technical Proposals submitted by the shortlisted Consultants, performed by the Group of Experts, 5 (five) Consultants have accumulated the minimal technical score necessary to qualify for the evaluation of the Financial Proposals. In accordance with the procurement rules, on December 04, 2018, the Consultants were announced about the outcome of the technical evaluation and invited to the opening of the Financial Proposals.

According to the evaluation criteria established in the Request for Proposals, only those Consultants who have accumulated a technical score of at least **80** points are qualified for the financial evaluation.

In accordance with paragraph 23.2 ITC of the Request for Proposal, the breakdown of the technical evaluation has been made public to all those who have attended the meeting:

Criteria / Subcriteria	Consultant's name				
	EPTISA Romania S.R.L. (Romania) in association with EPTISA Servicios de Ingenieria, S.L. (Spain) and TEMELSU International Engineering Services Inc. (Turkey)	IRD Engineering S.r.l. (Italy)	Lotti Ingegneria S.p.A. (Italy) in association with AIC Progetti S.p.A. (Italy)	Hill International N.V. (Netherlands) in association with Hill International (Bucharest) S.R.L. (Romania), TECNIC Consulting Engineering Romania (Romania) and RENARDET S.A. (Switzerland)	Rendel Limited (United Kingdom)
A) Quality of the methodology proposed for the Assignment:	26,40	25,80	22,20	25,80	24,6
a) Understanding of assignment	5,40	5,40	5,40	5,40	4,20
b) Approach and methodology	4,20	4,20	4,20	4,20	4,20
c) Work plan and team assignments	16,80	16,20	12,60	16,20	16,20
(B) Qualifications of Key Experts	67,31	65,07	63,32	59,53	58,05
a) Team Leader / Engineer's Representative	14,00	12,88	10,57	5,88	10,64
b) Deputy Team Leader	12,60	12,60	10,86	12,60	11,40
c) Materials/ Quality Assurance Engineer 1	8,40	8,40	7,73	8,40	8,40
d) Materials/ Quality Assurance Engineer 2	8,40	8,40	8,40	8,40	8,40
e) Quantity Surveyor/ Contract Specialist 1	7,73	7,56	7,56	8,40	3,49
f) Quantity Surveyor/ Contract Specialist 2	6,38	6,89	8,40	8,40	7,28
g) Bridge Engineer	9,80	8,35	9,80	7,45	8,44
Total	93,71	90,87	85,52	85,33	82,65
Rank	1	2	3	4	5

After the opening of the Financial Proposals, the following prices offered by the Consultants were announced:

Company	Technical Score	Price at opening
1. EPTISA Romania S.R.L. (Romania) in association with EPTISA Servicios de Ingenieria, S.L. (Spain) and TEMELSU International Engineering Services Inc. (Turkey)	93.71	3 053 700 EUR excluding of all indirect local taxes in accordance with Clause 25.2 in the Data Sheet. The estimated amount of local indirect taxes is N/A.
2. IRD Engineering S.r.l. (Italy)	90.87	3 800 800 EUR + 760 160 EUR = 4 560 960 EUR including of all indirect local taxes in accordance with the Clause 25.2 in the Data Sheet. The estimated amount of local indirect taxes is 760 160 EUR which shall be confirmed or adjusted, if needed during negotiations.
3. Lotti Ingegneria S.p.A. (Italy) in association with AIC Progetti S.p.A. (Italy);	85.52	4 283 100 EUR excluding of all indirect taxes in accordance with Clause 25.2 in the Data Sheet. The estimated amount of local indirect taxes is 0,00 EUR which shall be confirmed or adjusted if needed during negotiations.
4. Hill International N.V. (Netherlands) in association with Hill International (Bucharest) S.R.L. (Romania), TECNIC Consulting Engineering Romania (Romania) și RENARDET S.A. (Switzerland);	85.33	3 101 700 EUR excluding of all indirect local taxes in accordance with Clause 25.2 in the Data Sheet. The estimated amount of local indirect taxes is 0,00 EUR which shall be confirmed or adjusted if needed during negotiations.
5. Rendel Limited (United Kingdom);	82.65	3 047 270 EUR excluding of all indirect local taxes in accordance with Clause 25.2 in the Data Sheet. The estimated amount of local indirect taxes is 436 178 EUR which shall be confirmed or adjusted if needed during negotiations.

The Financial Proposal of SPEA Engineering S.p.A. (Italy) will be returned unopened after completing the selection process and signing the Contract.

The Evaluation Committee has decided:

1. To appoint the following Group of Experts: Confidential
for the evaluation of the Financial Proposals;
2. The results of the Financial Proposals evaluation shall be presented in a Final Evaluation Report to the European Investment Bank and to the Evaluation Committee for further coordination and approval.

MEMBERS OF THE EVALUATION COMMITTEE:

Radu ROGOVEI _____ Gheorghe CURMEI _____
Serghei POLIȘCIUC _____ Ion DRUCEC _____
Iurie PAȘA _____

INVITEES:

Ugur TAMGAC _____ Ion JOSAN _____
Natalia CAPAȚÎNA _____

Road Sector Program

Supervision of civil works under the Contracts:

- RSP/W9/02: M3 Porumbrei – Cimișlia Road, km 0+000 – km 19+010
- RSP/W9/03: M3 Comrat bypass, km 0+000 – km 18+260

Financial Proposals Opening

December 07, 2018, 10:15 a.m. local time

Register of Attendance

No.	Company	Name	Signature
1	IRD IRD Engineering	Poneciu Alina	
2	EPTISA	Duce Lilie	
3	Lotti	Sobina Liudmila	
4	Reudel	Dolganov	
5			
6			
7			
8			
9			
10			

SRA's Representative:

Name: Capatina Tatiana

Signature: