
1

CONTRACT PRESTĂRI SERVICII
Nr. / …….................

Servicii de masa (mancare preparata), constand in:

-Felul 1: Supa/Ciorba/Preparate calde
-Felul 2: Carne preparata de porc, vita, pui, garnitura de cartofi/orez, etc.
-Felul 3 (desert): Prajitura/ Fruncte/ Chec, in cantitate de 11.855 mese/sportivi

Servicii Anexa 2 din legea 98/2016

CONDIȚII GENERALE

Prezentul Contract de achiziție publică de servicii, (denumit în continuare „Contract”), s-a încheiat
având în vedere prevederile din Legea nr. 98/2016 privind achizițiile publice (denumită în continuare “Legea nr.
98/2016”) precum și orice alte prevederi legale emise în aplicarea acesteia

Intre:

Clubul Sportiv Axiopolis Cernavoda, cu sediul în strada Canalului, nr. 8, cod 905.200, telefon
0371482962, email: clucbsportivaxiopolis@gmail.com, cod fiscal 43773476, cont
RO24TREZ21G430900XXXX, deschis la Trezoreria Medgidia, reprezentat prin …………………… - Director în
calitate de Achizitor, pe de o parte
și

S.C. ………………… S.R.L., cu sediul în str. …………………, nr. 44, Localitatea ……………., Judetul
……………., tel. ………………., email ……………….. cod unic de inregistrare …………………, cont nr.
………………., deschis la TREZORERIA …………………, reprezentatã prin ………………………., în calitate de
Prestator, pe de altă parte,

denumite, în continuare, împreună, "Părțile" și care, au convenit încheierea prezentului Contract,
astfel:

Art. I. Obiectul Contractului:
I.1. Obiectul prezentului Contract îl reprezintă achiziția publică de Servicii de masa (mancare preparata),
constand in

-Felul 1: Supa / Ciorba / Preparate calde,
-Felul 2: Carne preparata de porc, vita, pui, garnitura de cartofi/orez, etc.
-Felul 3: (desert): Prajitura/ Fruncte / Chec,
in cantitate de 11.855 mese / sportivi denumite în continuare Servicii, pe care Contractantul se obligă

să le presteze în conformitate cu prevederile din prezentul Contract, cu dispozițiile legale, aprobările și
standardele tehnice, profesionale și de calitate în vigoare și a documentelor anexe ale Contractului.

Art. II. Prețul Contractului:
II.1. Achizitorul se obligă să plătească contractantului, prețul total convenit prin prezentul contract pentru
prestarea de Servicii de masa (mancare preparata), constand in

-Felul 1: Supa / Ciorba / Preparate calde,
-Felul 2: Carne preparata de porc, vita, pui, garnitura de cartofi/orez, etc.
-Felul 3: (desert): Prajitura / Fruncte / Chec,
in cantitate de 11.855 mese / sportivi în sumă de ………………….. lei fara TVA, la care se adaugă cota

legala de TVA.
II.2. Prețul Contractului este ferm.
II.3. Garantie de Bună execuție, in cunatum de 10 % din valoarea contractului fara TVA, respectiv suma de
……………………. lei

Art. III. Durata Contractului
III.1. Prezentul contract intra in vigoare de la semnarea acestuia de ambele parti si inceteaza sa produca efecte
la indeplinirea tuturor obligatiilor stabilite prin prezentul contract, sau prin reziliere.

2

III.2. Durata de prestare efectiva a serviciilor aferente prezentului Contract este de 12 luni de zile, de la
semnarea contractului de ambele parti

Art. IV. Documentele Contractului
IV.1. Contractul este format din ”Condiții Generale” și”Condiții Specifice”. Documentele prezentului Contract,
inclusiv ”Condiții Generale” și ”Condiții Specifice” precum și celelalte anexe, după caz, în ordinea importanței
lor și parte integrantă din acesta, sunt:

-Anexa 1 - Caietul de Sarcini, inclusiv anexele acestuia;
-Anexa 2 - Propunerea Tehnică a SC …………….. SRL;
-Anexa 3 - Propunerea Financiară a SC …………….. SRL;
-Anexa 4 - Scrisoarea de Garanție de bună execuție;

IV.2. În caz de ambiguitate sau discrepanțe ale Documentelor Contractului, Achizitorul trebuie să emită toate
clarificările/dispozițiile/ordinele/instrucțiunile necesare, după caz.

Art. V. Contractantul declară expres că a citit cuprinsul clauzelor și declară, în mod expres, că a înțeles pe
deplin conținutul acestora precum și efectele lor juridice.

Prezentul Contract reprezintă voința liberă a Părților și se semnează de către acestea astfel cum au
fost agreate clauzele Contractului și întinderea obligațiilor asumate, orice alte înțelegeri anterioare, scrise sau
verbale, fiind lipsite de valoare juridică.

Drept pentru care, ca urmare a declarării câștigătoare a Ofertei Contractantului, Părțile au încheiat

prezentul Contract azi (semnand si ultima parte) ..în 3 (trei) exemplare originale, din
care 2 (doua) pentru achizitor si 1 (unu) pentru Contractant.

Pentru Achizitor Pentru Contractant
CLUBUL SPORTIV AXIOPOLIS S.C. ………………. S.R.L.
Director Administrator
……………………… ………………………

………………………
………………………
………………………

………………………
………………………
………………………

3

CONDITII SPECIFICE
1.DEFINIŢII
1.1.În prezentul Contract, următorii termeni vor fi interpretați astfel:
(a)Achizitor şi Contractant - Părțile contractante, așa cum sunt acestea
numite în prezentul Contract;
(b)Act Adițional - document prin care se modifică termenii şi condițiile
prezentului Contract de achiziție publică de servicii, în condițiile Legii
98/2016;
(c)Caiet de Sarcini - Anexa 1 la Contract, care include obiectivele, sarcinile
specificațiile şi caracteristicile Serviciilor descrise în mod obiectiv, într-o
manieră corespunzătoare îndeplinirii necesității Achizitorului,
menționând, după caz, metodele şi resursele care urmează să fie utilizate
de către Contractant şi/sau Rezultatele care trebuie realizate/prestate și
furnizate de către Contractant, inclusiv niveluri de calitate, performanță,
protecție a mediului, sănătate publică, siguranță și altele asemenea, astfel
cum pot fi/sunt precizate în mod expres în Secțiunea ”Condiții Specifice”,
după caz, precum și cerințe aplicabile Contractantului în ceea ce privește
informațiile și documentele care trebuie puse la dispoziția Achizitorului;
(d)Cesiune - înțelegere scrisă prin care Contractantul transferă unei terțe
părți, în condițiile Legii 98/2016, drepturile şi/sau obligațiile deținute prin
Contract sau parte din acestea;
(e)Conflict de interese - orice eveniment influențând capacitatea
Contractantului de a exprima o opinie profesională obiectivă şi imparțială
sau care îl împiedică pe acesta, în orice moment, să acorde prioritate
intereselor Achizitorului, orice motiv în legătură cu posibile contracte în
viitor sau în conflict cu alte angajamente, trecute sau prezente, ale
Contractantului. Aceste restricții sunt, de asemenea, aplicabile oricăror
Subcontractanți, acționând sub autoritatea şi controlul Contractantului, în
condițiile Legii 98/2016, în cazul în care este aplicabil;
(f)Contract – prezentul Contract de achiziție publică de Servicii, cu titlu
oneros, asimilat, potrivit Legii, actului administrativ, încheiat în scris, între
Achizitor şi Contractant, care are ca obiect Prestarea de servicii.
Contractul este format din:
-Secțiunea ”Condiții Generale” și Secțiunea ”Condiții Specifice” precum și
-anexele astfel cum sunt menționate la Art. IV – Documentele Contractului
din CONDITIILE GENERALE
(g)Contract de Subcontractare - acordul încheiat în scris între Contractant
și un terț ce dobândește calitatea de Subcontractant, în condițiile Legii
98/2016, prin care Contractantul subcontractează Subcontractantului
partea din Contract în conformitate cu prevederile Contractului, dacă este
cazul;
(h)Dispoziție - ordin/instrucțiune, document scris(ă) emis(ă) de Achizitor
pentru a completa și/sau modifica prevederile Contractului cu
respectarea prevederilor acestuia și în limitele Legii 98/2016 și a normelor
de aplicare a acesteia;
(i)Documentele Achizitorului - toate și fiecare dintre documentele
necesare în mod direct sau implicit prin natura Serviciilor care fac obiectul
Contractului, inclusiv, dar fără a se limita la: planuri, regulamente,
specificații, desene, schițe, modele, date informatice și rapoarte, furnizate
de Achizitor și necesare Contractantului în vederea realizării obiectului
Contractului;
(j)Finalizare/Ajungere la termen este atunci când Contractantul:
i.a realizat toate activitățile stabilite prin Contract și a prezentat toate
Rezultatele, astfel cum este stabilit prin prezentul contract si anexele
acestuia
ii.a remediat eventualele Neconformități care nu ar fi permis utilizarea
Serviciilor de către Achizitor, în vederea obținerii beneficiilor anticipate și
îndeplinirii obiectivelor comunicate prin Caietul de Sarcini;
(k)Forță majoră - eveniment independent de controlul Părților, care nu se
datorează greșelii sau vinei acestora, care nu putea fi prevăzut în
momentul încheierii Contractului și care face imposibilă îndeplinirea
obligațiilor de către una dintre Părți și include calamități, greve, sau alte
perturbări ale activității industriale, acțiuni ale unui inamic public,
războaie, fie declarate sau nu, blocade, insurecții, revolte, epidemii,
alunecări de teren, cutremure, furtuni, trăsnete, inundații, deversări,
turbulențe civile, explozii și orice alte evenimente similare imprevizibile,
mai presus de controlul Părților și care nu ar putea fi evitate prin luarea
măsurilor corespunzătoare de diligență;
(l)Grafic de facturare și de efectuare a plăților - documentul referitor la
planificarea prin care se stabilește/stabilesc termenul/termenele în care
este/sunt efectuată(e) facturarea de către Contractant și plata/plățile de
către Achizitor, astfel cum este inclus în Propunerea Financiară și

actualizat pe parcursul derulării Contractului și acceptat de către
Achizitor,
(m)Întârziere - orice eșec al Contractantului de a executa orice obligații
contractuale în termenul convenit prin prezentul contract, dar fără a se
limita la obligația sa de a finaliza Serviciile și de a preda Rezultatele la
Finalizare/Ajungere la termen;
(n)Lege - normă, reglementare cu caracter obligatoriu și care se referă la
legislația română dar şi la Regulamente emise de CE şi, de asemenea, la
obligațiile care decurg din tratatele la care este parte statul român şi orice
altă legislație secundară direct aplicabilă din dreptul comunitar sau din
jurisprudența comunitară;
(o)Lună - luna calendaristică (12 luni/an);
(p)Mijloace electronice de comunicare în cadrul Contractului -
echipamente electronice de procesare, inclusiv compresie digitală, şi
stocare a datelor emise, transmise şi, respectiv, primite prin cablu, radio,
mijloace optice sau prin alte mijloace electromagnetice și utilizate inclusiv
pentru transmiterea Rezultatelor obținute în cadrul Contractului;
(q)Neconformitate (Neconformități) - execuția de slabă calitate sau
deficiențe care încalcă siguranța, calitatea sau cerințele tehnice și/sau
profesionale prevăzute de prezentul Contract și/sau de Legea aplicabilă
și/sau care fac Rezultatele prestării serviciilor necorespunzătoare
scopurilor acestora, astfel cum sunt prevăzute în prezentul Contract și/sau
de Legea aplicabilă precum și orice abatere de la cerințele și de la
obiectivele stabilite în Caietul de Sarcini. Neconformitățile includ atât
viciile aparente, cât și viciile ascunse ale Serviciilor/Rezultatelor Serviciilor
care fac obiectul prezentului Contract;
(r)Ofertă - actul juridic prin care Contractantul și-a manifestat voința de a
se angaja, din punct de vedere juridic, în acest Contract de achiziție
publică de Servicii și cuprinde Propunerea Financiară, Propunerea Tehnică
precum și alte documente care au fost menționate în Documentația de
Atribuire, prin care Contractantul și-a manifestat voința de a se angaja din
punct de vedere juridic în Contract. Este considerata Oferta, formata din
PROPUNERE TEHNICA, PROPUNERE FINANCIARA, si Achizitia din
catalogul electronic SEAP
(s)Penalitate - despăgubirea stabilită în Contract ca fiind plătibilă de către
una dintre Părțile contractante către cealaltă Parte în caz de neîndeplinire
a obligațiilor din Contract, în caz de neîndeplinire a unei părți a
Contractului sau de îndeplinire cu întârziere a obligațiilor prin raportare la
Punctele de Reper/Termenele de Finalizare, astfel cum sunt stabilite prin
Documentele Contractului;
(t)Personal - persoanele desemnate de către Contractant sau de către
oricare dintre Subcontractanți pentru îndeplinirea Contractului;
(u)Plan de lucru al activităților - documentul referitor la planificarea
activităților care fac obiectul Contractului de achiziție publică de servicii,
în forma acceptată de către Achizitor, respectiv astfel cum este acesta
inclus în Propunerea Tehnică și actualizat pe parcursul derulării
Contractului, așa cum este acceptat de către Achizitor în cadrul ultimei
ședințe de monitorizare a progresului în cadrul Contractului. Ultima
versiune a Planului de lucru al activităților înlocuiește versiunile anterioare
si este asimilat unui Plan de lucru al activităților acceptat de către Părți.
(v)Prețul Contractului - Prețul plătibil Contractantului de către Achizitor, în
baza şi în conformitate cu prevederile Contractului, pentru îndeplinirea
integrală şi corespunzătoare a tuturor obligațiilor asumate prin Contract;
(w)Proces-Verbal de Recepție a Serviciilor - documentul prin care sunt
acceptate Serviciile prestate, întocmit de Contractant și semnat de
Achizitor, prin care acesta din urmă confirmă prestarea Serviciilor în mod
corespunzător de către Contractant și că acestea au fost acceptate de
către Achizitor;
(x)Punct de reper - termenul de finalizare stabilit pentru o activitate, pentru
furnizarea unui Rezultat intermediar sau final sub formă de
document/raport al unei activități în cauză, stabilit de către Părți și
exprimat ca dată fixă (zz/ll/aaaa) în cadrul Planului de lucru al activităților
acceptat.
(y)Rezultat/Rezultate - oricare și toate informațiile, documentele,
rapoartele colectate și/sau pregătite de Contractant ca urmare al/ale
Serviciilor prestate/activităților desfășurate astfel cum sunt acestea
descrise în Caietul de Sarcini;
(z)Scris(ă) sau în scris - orice ansamblu de cuvinte sau cifre care poate fi
citit, reprodus şi comunicat ulterior, inclusiv informații transmise şi stocate
prin Mijloace electronice de comunicare în cadrul Contractului;
(aa)Servicii - orice activități şi Rezultatul/Rezultatele acestora care vor fi
prestate de către Contractant în baza Contractului de Servicii, inclusiv

4

toate activitățile care necesită exercitarea unui rol de Contractant în cadrul
sau în legătură cu acest Contract;
(bb)Standarde profesionale - cerințele profesionale legate de calitatea
Rezultatului prestării Serviciilor și de calitatea activității de prestare a
serviciului care ar fi respectate de către orice Contractant diligent care
posedă cunoștințele și experiența unui expert care prestează servicii
similare și pe care Contractantul este obligat să le respecte în prestarea
tuturor Serviciilor incluse în prezentul Contract;
(cc)Subcontractant - orice operator economic care nu este parte a acestui
Contract şi care execută şi/sau furnizează anumite părți ori elemente ale
Contractului ori îndeplinește activități care fac parte din obiectul
Contractului, răspunzând în fața Contractantului pentru organizarea şi
derularea tuturor etapelor necesare în acest scop;
(dd)Termen - intervalul de timp în care Părțile trebuie să-și îndeplinească
obligațiile, astfel cum este stabilit prin Contract, exprimat în zile, care
începe să curgă de la începutul primei ore a primei zile a termenului şi se
încheie la expirarea ultimei ore a ultimei zile a termenului; ziua în cursul
căreia a avut loc un eveniment sau s-a realizat un act al Achizitorului nu
este luată în calculul termenului. Dacă ultima zi a unui termen exprimat
altfel decât în ore este o zi de sărbătoare legală, o duminică sau o sâmbătă,
termenul se încheie la expirarea ultimei ore a următoarei zile lucrătoare;
(ee)Zi - înseamnă zi calendaristică, iar anul înseamnă 365 de zile; în afara
cazului în care se prevede expres că sunt zile lucrătoare.
1.2.În prezentul Contract, cu excepția unei prevederi contrare, cuvintele la
forma singular vor include forma de plural, și invers, iar cuvintele la forma
de gen masculin vor include forma de gen feminin, și invers, acolo unde
acest lucru este permis de context.
2.DISPOZIŢII GENERALE
2.1.Comunicarea între Părți
(a)Orice comunicare între Părți, referitoare la îndeplinirea prezentului
Contract, trebuie să fie transmisă în scris.
(b)Orice comunicare între Părți trebuie să conțină precizări cu privire la
elementele de identificare ale Contractului (titlul şi numărul de
înregistrare) şi să fie transmisă la adresa/adresele menționată/menționate
in prezentul contract, daca partile nu convin altfel
(c)Orice comunicare făcută de Părți va fi considerată realizată astfel cum
este stabilit în prezentul contract
(d)În cazul în care expeditorul solicită confirmare de primire, aceasta
trebuie să indice această cerință în comunicarea sa și să solicite o astfel
de dovadă de primire ori de câte ori există un termen limită pentru primirea
comunicării. În orice caz, expeditorul ia toate măsurile necesare pentru a
asigura primirea la timp și în termen a comunicării sale.
(e)Părțile se declară de acord că nerespectarea cerințelor prevăzute la
clauza 2.1.(d) din prezentul Contract să fie sancționată cu inopozabilitatea
respectivei comunicări.
(f)În orice situație în care este necesară emiterea de notificări, înștiințări,
instrucțiuni sau alte forme de comunicare de către una dintre Părți, dacă
nu este specificat altfel, aceste comunicări vor fi redactate în limba
Contractului, astfel cum este stabilită la clauza 6.5. – Limba Contractului
din prezentul Contract și în Secțiunea “Condiții Specifice ”și nu vor fi
reținute sau întârziate în mod nejustificat.
(g)Nicio modificare a datelor de contact prevăzute în prezentul Contract nu
este opozabilă celeilalte Părți, decât în cazul în care a fost notificată în
prealabil.
(h)Orice document (dispoziție, adresă, propunere, înregistrare, Proces-
Verbal de Recepție, notificare și altele) întocmit în cadrul Contractului,
este realizat și transmis, în scris, într-o formă ce poate fi citită, reprodusă
și înregistrată.
2.2.Reprezentanții autorizați ai Părților
Reprezentanții legali ai Părților sunt singurii care pot exprima în scris și
semna orice acord de voință, notificare, dispoziție sau orice alte
documente care intervin în orice moment al executării prezentului
Contract.
2.3.Intrarea în vigoare și Începerea Contractului
2.3.1.Intrarea în vigoare a Contractului
Contractul intră în vigoare la data semnarii contractului de ultima parte
2.3.2.Începerea Contractului
Contractantul are obligația de a începe Prestarea serviciilor, astfel cum
este stabilit în prezentul contract
2.4.Revizuirea și modificarea Contractului precum și dispoziții conexe
2.4.1.Modificări ale Contractului
(a)Părțile au dreptul, pe durata perioadei de valabilitate a Contractului, de
a conveni modificarea și/sau completarea clauzelor acestuia, fără

organizarea unei noi proceduri de atribuire, cu acordul Părților, fără a
afecta caracterul general al Contractului, în limitele dispozițiilor prevăzute
de art. 221-222 din Legea nr. 98/2016, coroborate cu prevederile referitoare
la modificări contractuale din HG nr. 395/2016 (art. 164 și 165).
(b)Modificările nesubstanțiale conform legii 98/2016 sunt singurele
modificări ale Contractului care pot fi făcute fără organizarea unei noi
proceduri de atribuire.
(c)Modificările contractuale, din prezentul Contract, nu trebuie să
afecteze, în nici un caz și în nici un fel, rezultatul procedurii de atribuire,
prin anularea sau diminuarea avantajului competitiv pe baza căruia
Contractantul a fost declarat câștigător în cadrul procedurii de atribuire.
(d)Partea care propune modificarea Contractului are obligația de a
transmite celeilalte Părți propunerea de modificare a Contractului in scris
si motivele ce determina modificarea
2.4.2.Modificarea Contractului prin revizuire
CONTRACTUL NU SE REVIZUITESTE
2.5.Cesiunea
(a)În prezentul Contract este permisă cesiunea drepturilor și obligațiilor
născute din acest Contract, cu acordul prealabil al Achizitorului și în
condițiile Legii 98/2016, astfel cum este stabilit în Secțiunea ”Condiții
Specifice”.
(b)Contractantul are obligația de a nu transfera total sau parțial obligațiile
sale asumate prin Contract, fără să obțină, în prealabil, acordul scris al
Achizitorului.
(c)Cesiunea nu va exonera Contractantul de nici o responsabilitate privind
garanția sau orice alte obligații asumate prin Contract
(d)În cazul în care drepturile şi obligațiile Contractantului stabilite prin
acest Contract sunt preluate de către un alt operator economic, ca urmare
a unei succesiuni universale sau cu titlu universal în cadrul unui proces de
reorganizare, inclusiv prin fuziune sau divizare, Contractantul trebuie să
notifice Achizitorul in termenul cel mai scurt posibil
2.6.Subcontractarea
(a)Orice înțelegere scrisă prin care Contractantul încredințează o parte din
furnizarea Produselor către un terț este considerată a fi un Contract de
Subcontractare.
(b)Contractantul are dreptul de a subcontracta orice parte a prezentului
Contract şi/sau poate schimba Subcontractantul/Subcontractanții
specificați în Propunerea Tehnică numai cu acordul prealabil scris al
Achizitorului și numai în condițiile art. 219 din Legea 98/2016, menționând
partea/părțile din Contract care va/vor fi subcontractat(e) precum şi
identitatea Subcontractanților.
(c)Contractantul are obligația de a prezenta la încheierea Contractului,
contractele încheiate cu Subcontractanții desemnați în cadrul Ofertei
depusă pentru atribuirea acestui Contract. Contractul/Contractele de
Subcontractare se constituie anexă la Contract, făcând parte integrantă
din acesta.
(d)Contractantul are dreptul de a solicita Achizitorului, în orice moment pe
perioada derulării Contractului, fie înlocuirea unui Subcontractant, ca
urmare a terminării unui Contract de Subcontractare inclus în Contract, fie
implicarea de noi Subcontractanți. Contractantul trebuie să solicite, în
scris, aprobarea prealabilă a Achizitorului înainte de încheierea unui nou
Contract de Subcontractare. Solicitarea în scris în vederea obținerii
aprobării Achizitorului privind implicarea de noi Subcontractanți se
realizează conform legii 98/2016 si HG 395/2016 și numai după ce
Contractantul a efectuat el însuși o verificare prealabilă a
Subcontractantului ce urmează a fi propus, prin raportare la
caracteristicile părților din Contract care urmează a fi subcontractate,
motivele de excludere precizate la art. 164, 165 și 167 din Legea 98/2016
aplicabile Subcontractantului și capacitatea Subcontractantului de a
îndeplini obiectul Contractului de Subcontractare, inclusiv resursele de
care acesta dispune. Aprobarea privind înlocuirea unui
Subcontractant/implicarea unui nou Subcontractant va fi acordată de
Achizitor, avându-se în vedere, cel puțin: caracteristicile părților din
Contract care urmează a fi subcontractate, motivele de excludere
precizate la art. 164, 165 și 167 din Legea 98/2016, aplicabile
Subcontractantului și informațiile prezentate de Contractant privind
capacitatea Subcontractantului propus pentru îndeplinirea obiectului
Contractului de Subcontractare, inclusiv resursele de care acesta
dispune. Orice Subcontractant propus și aflat în situațiile de excludere va
fi respins de către Achizitor. Achizitorul va notifica decizia sa
Contractantului, motivând decizia sa în cazul respingerii aprobării.
(e)Niciun Contract de Subcontractare nu va crea raporturi contractuale
între Subcontractant și Achizitor. Contractantul este pe deplin răspunzător

5

față de Achizitor pentru modul în care îndeplinește Contractul.
Contractantul va răspunde pentru actele și faptele Subcontractanților săi
ca și cum ar fi actele sau faptele Contractantului. Aprobarea de către
Achizitor a subcontractării oricărei Părți a Contractului sau a angajării de
către Contractant a unor Subcontractanți pentru prestarea serviciilor, nu
va elibera Contractantul de niciuna dintre obligațiile sale din Contract.
(f)În cazul în care un Subcontractant nu reușește să își execute obligațiile
contractuale, Achizitorul poate solicita Contractantului fie să înlocuiască
respectivul Subcontractant cu un alt Subcontractant, care să dețină
calificările și experiența solicitate de către Achizitor, fie să preia el însuși
obligațiile Subcontractantului.
(g)Partea/Părțile din Contract încredințate unui Subcontractant de către
Contractant nu pot fi încredințate unor terțe părți de către Subcontractant.
(h)Orice schimbare a Subcontractantului fără aprobarea prealabilă în scris
a Achizitorului sau orice încredințare a unei părți din Contract de către
Subcontractant către terțe părți va fi considerată o încălcare a
Contractului, situație care îndreptățește Achizitorul la
rezoluțiunea/rezilierea unilaterală a Contractului și obținerea de
despăgubiri din partea Contractantului
(i)În orice moment, pe perioada derulării Contractului, Contractantul
trebuie să se asigure că Subcontractantul/Subcontractanții nu afectează
drepturile Achizitorului în temeiul prezentului Contract.
(j)În orice moment, pe perioada derulării Contractului, Achizitorul poate
solicita Contractantului să înlocuiască un Subcontractant care se află în
una dintre situațiile de excludere specificate la art. 164, art. 165 și art. 167
din Legea 98/2016.
(k)În cazul în care un Subcontractant și-a exprimat, în conformitate cu
prevederile art. 218 din Legea 98/2016, opțiunea de a fi plătit direct, atunci
această opțiune este validă numai dacă sunt îndeplinite condițiile stabilite
de legea 98/2016 si HG 395/2016
2.7.Confidențialitatea informațiilor și protecția datelor cu caracter
personal
(a)Contractantul va considera toate documentele și informațiile care îi
sunt puse la dispoziție în vederea încheierii și executării Contractului drept
strict confidențiale și, cu excepția cazului în care este necesar pentru
executarea Contractului, nu va publica sau divulga niciun element al
Contractului fără acordul scris prealabil al Achizitorului. Dacă există
divergențe cu privire la necesitatea publicării sau divulgării documentelor
și informațiilor care îi sunt puse la dispoziție în scopul executării
Contractului, decizia finală va aparține Achizitorului.
(b)Părțile au obligația de a administra datele și informațiile cu caracter
personal, la care au acces, în condiții de siguranță.
3.OBLIGAŢIILE PĂRŢILOR
Părțile vor colabora, atât cât este posibil, pentru furnizarea de informații pe
care le pot solicita în mod rezonabil între ele pentru realizarea
Contractului.
3.1.Obligațiile Achizitorului
3.1.1.Obligații privind asistența acordată Contractantului
(a)Achizitorul va pune la dispoziția Contractantului, cu promptitudine,
orice informații și/sau documente pe care le deține și care pot fi relevante
pentru realizarea Contractului.
(b)Achizitorul va colabora, atât cât este posibil, cu Contractantul pentru
furnizarea informațiilor pe care acesta din urmă le poate solicita în mod
rezonabil pentru realizarea Contractului.
3.1.2.Obligații privind recepționarea Serviciilor
Achizitorul se obligă să recepționeze Serviciile prestate conform normelor
si dispozitiilor legale aplicabile
3.1.3.Obligații privind plățile
(a)Achizitorul se obligă să plătească Prețul Contractului către Contractant,
în termen de 30 de zile de la prestarea serviciilor si receptia acestora și
conform normelor si dispozitiilor legale aplicabile
(b)Dacă Achizitorul nu onorează, in termen de 30 de zile de la expirarea
termenului mentionat la clauza 3.1.3.(a) în mod nejustificat facturile,
Contractantul are dreptul de a solicita plata de penalități de întârziere în
cuantum de 0,2% din valoarea facturi/facturilor neachitate. Valoarea
penalităților nu poate depăși valoarea sumei la care se aplică.
(c)Dacă Achizitorul nu onorează, în mod nejustificat, facturile, în termenul
stabilit prin clauzele 3.1.3. (a) și 3.1.3. (b), Contractantul are dreptul de a
suspenda prestarea Serviciilor, în baza unei notificări scrise prin care
acordă un preaviz în vederea remedierii acestei situații, într-un termen de
10 zile calendaristice
3.2Obligațiile Contractantului
3.2.1Obligații generale

(a)Contractantul va presta Serviciile și își va îndeplini obligațiile în
condițiile stabilite prin prezentul Contract, cu respectarea Punctelor de
reper daca exista, astfel cum sunt definite la clauza (x), subcapitolul 1.1.,
capitolul 1 – DEFINIȚII din prezentul Contract, sau cu respectarea
termenelor limita de finalizare a prestari serviciilor mentionate prin
prezentul contract. Contractantul va executa Serviciile cu atenție, eficiență
și diligență, conform celor mai înalte Standarde profesionale și conform
prevederilor documentelor Contractului, precum și cu respectarea
instrucțiunilor/dispozițiile scrise ale Achizitorului.
3.2.2.Obligații privind prestarea Serviciilor
(a)Contractantul se va conforma dispozițiilor (ordinelor și/sau
instrucțiunilor) emise de către Achizitor. În cazul în care Contractantul
apreciază că dispozițiile (ordinele și/sau instrucțiunile) Achizitorului nu
corespund scopului Contractului, acesta va notifica Achizitorul în termen
de 5 zile
(b)Contractantul trebuie să considere finalizate activitățile din Contract
atunci când sunt îndeplinite cumulativ condițiile specificate la clauza (j),
subcapitolul 1.1., capitolul 1 – DEFINIȚII din prezentul Contract, privind
Finalizarea/Ajungerea la termen.
(c)În cazul în care Contractantul nu prestează Serviciile în condițiile și
termenele, astfel cum au fost stabilite prin Documentele Contractului,
Achizitorul are dreptul de a solicita plata de penalități de întârziere în
cuantum de 0,2 % pe zi de intarziere din cuantumul valoric al contractului
ramas de executat. Valoarea penalităților nu poate depăși valoarea sumei
la care se aplică.
(d)Contractantul va respecta și se va supune tuturor prevederilor legale în
vigoare în România și se va asigura că și Personalul său, implicat în
Contract, va respecta și se va supune, de asemenea, acelorași prevederi
legale. Contractantul va despăgubi Achizitorul în cazul oricăror pretenții și
acțiuni în justiție rezultate ca urmare a unor eventuale încălcări ale
prevederilor legale în vigoare de către Contractant, inclusiv de către
Personalul său implicat în Contract.
(e)În cazul în care Contractantul este o asociere alcătuită din doi sau mai
mulți operatori economici, toți aceștia vor fi ținuți solidar responsabili de
îndeplinirea obligațiilor din Contract.
(f)În cazul în care Contractantul a beneficiat, pe perioada derulării
procedurii din care a rezultat acest Contract, de susținerea de terți pentru
demonstratea situației economice și financiare conform art. 184 din Legea
98/2016, Contractantul și terții susținători sunt ținuți solidari.
Răspunderea solidară a terțului se angajează sub condiția neîndeplinirii de
către terț a obligației de susținere asumate prin angajamentul de susținere
inclus în Documentele Contractului.
3.2.3.Furnizarea de informații contractuale
Părțile vor colabora, atât cât este posibil, pentru furnizarea de informații pe
care le pot solicita în mod rezonabil între ele pentru realizarea
Contractului.
3.2.4.Informare și păstrarea documentelor
(a)Contractantul va furniza Achizitorului, respectiv oricărei persoane
autorizate din partea acestuia, precum și oricărei instituții abilitate ale
statului, respectiv oricăror persoane autorizate din partea acestora, orice
informație în legătură cu Serviciile, dacă și astfel cum reprezentantul legal
al Achizitorului poate oricând solicita.
(b)Contractantul va organiza, în mod sistematic și exact, arhive și
înregistrări cu privire la Serviciile care fac obiectul Contractului, într-o
formă suficientă pentru a stabili cu acuratețe că timpul de lucru a fost în
mod corect utilizat pentru executarea Serviciilor.
3.2.5.Personalul Contractantului care prestează Serviciile: înlocuire,
aprobare, deplasare/delegare, orar/program
(a)Contractantul:
i.va informa Achizitorul, despre programul propus pentru mobilizarea
Personalului in termenul cel mai scurt posibil dupa semnarea contractului
ii.va informa Achizitorul cu privire la programul de lucru al Personalului
implicat în Contract.
(b)Contractantul va adopta toate măsurile necesare pentru a asigura, în
mod continuu, Personalul, echipamentele și suportul necesare pentru
îndeplinirea în mod eficient a obligațiilor asumate prin Contract.
(c)Contractantul are obligația de a asigura Personalul care să
îndeplinească cerințele menționate în Documentele Contractului,
simultan cu prevederile legislației în vigoare. În cazul în care un membru al
Personalului trebuie înlocuit, persoana care o înlocuiește trebuie să
îndeplinească cel puțin aceleași criterii de calificare/selecție prevăzute în
cadrul documentației de atribuire precum și să se demonstreze că, la
momentul aplicării factorilor de evaluare, aceasta ar fi obținut cel puțin

6

același punctaj ca cel obținut de persoana înlocuită. Personalul va putea
fi înlocuit cu respectarea prevederilor art. 221-222 din Legea 98/2016,
numai în baza aprobării Achizitorului conform condițiilor stabilite în
Secțiunea ”Condiții Specifice”.
(d)Contractantul are obligația de a asigura disponibilitatea Personalului,
pe toată durata Contractului. Contractantul are obligația de a asigura
desfășurarea activităților stipulate în Contract prin acoperirea cu Personal
specializat pe toată durata implementării Contractului. Contractantul
trebuie să se asigure că, pentru toată perioada Contractului, Personalul
principal alocat fiecărei activități vor îndeplini obligațiile stabilite în sarcina
acestora.
(e)Contractantul nu va efectua schimbări în cadrul Personalului stabilit,
fără aprobarea prealabilă scrisă a Achizitorului. Achizitorul va transmite
aprobarea/respingerea schimbărilor de Personal în termen de 5 zile,
calculat de la primirea documentelor justificative în formă completă și
corectă. Aprobarea înlocuirii personalului/de personal produce efecte cu
data emiterii acesteia de către Achizitor.
(f)În cazul în care Contractantul nu își îndeplinește obligația de la clauza
3.2.5.(e) din prezentul Contract, Achizitorul are dreptul de a rezilia
unilateral prezentul Contract, iar Contractantul va fi obligat la plata către
Achizitor a despăgubirilor necesare pentru acoperirea prejudiciului
suportat de Achizitor.
(g)În situația în care Contractantul sau Achizitorul solicită înlocuirea
Personalului, Contractantul va transmite Achizitorului, conform clauzei
3.2.5.(c) din prezentul Contract, pentru verificare și aprobare, documente
justificative privind calificarea educațională și/sau profesională, abilitățile,
experiența profesională generală și specifică a Personalului propus. În
cazul în care Personalul înlocuit a generat Contractantului un avantaj pe
perioada derulării procedurii, la momentul aplicării criteriului de atribuire,
Achizitorul va aproba înlocuirea Personalului cu un Personal cu
caracteristici ce sunt inferioare celor ale Personalului înlocuit numai în
situația în care noul Personal nominalizat pentru îndeplinirea Contractului
obține cel puțin același punctaj ca Personalul propus la momentul
aplicării factorilor de evaluare, chiar și în cazul în care caracteristicile
Personalului propus sunt inferioare celor ale Personalului înlocuit. În cazul
respingerii Personalului propus, Achizitorul va notifica, în scris, motivele
respingerii și termenul de prezentare a unei noi propuneri.
(h)Pe parcursul derulării Contractului, pe baza unei cereri scrise motivate
și justificate, Achizitorul poate solicita înlocuirea, dacă consideră că un
membru al Personalului nu își îndeplinește sarcinile din Contract.
(i)În cazul în care Contractantul nu este în măsură să furnizeze un
înlocuitor în condițiile stabilite la clauza 3.2.5.(g), care să nu diminueze
avantajul obținut de Contractant ca urmare a aplicării criteriului de
atribuire din prezentul Contract, Achizitorul poate să decidă rezilierea
Contractului, putând solicita daune/despăgubiri Contractantului.
(j)Costurile suplimentare generate de înlocuirea Personalului incumbă
Contractantului. În cazul în care Personalul nu este înlocuit imediat și
sarcinile/atribuțiile acestuia urmează să fie preluate după o anumită
perioadă de timp de către noul expert, Achizitorul poate solicita
Contractantului ca, într-un termen, de 2 zile să desemneze un expert
temporar pentru prestarea Serviciilor, până la implicarea/numirea noului
membru al Personalului, sau să ia alte măsuri pentru a compensa absența
temporară a expertului. Indiferent de situație, în cazul în care
Contractantul nu este în măsură să furnizeze un expert temporar pentru
Contract, în termenul solicitat de Achizitor, putând solicita
daune/despăgubiri Contractantului.
3.2.10.Conflictul de interese
(a)Contractantul va lua toate măsurile necesare pentru a preveni ori stopa
orice situație care ar putea compromite derularea obiectivă și imparțială a
Contractului. Conflictele de interese pot apărea, în mod special, ca
rezultat al intereselor economice, afinităților politice ori de naționalitate,
legăturilor de rudenie ori afinitate sau al oricăror alte legături ori interese
comune. Orice conflict de interese apărut în timpul derulării Contractului
trebuie notificat în scris Achizitorului, fără întârziere.
(b)Achizitorul își rezervă dreptul de a verifica dacă măsurile luate sunt
corespunzătoare și poate solicita măsuri suplimentare, dacă este necesar.
Contractantul se va asigura că Personalul/Reprezentanții său/săi nu se află
într-o situație care ar putea genera un conflict de interese. Fără a aduce
atingere prevederilor contractuale, Contractantul va înlocui, imediat și fără
vreo compensație din partea Achizitorului, orice membru al Personalului
său, care se regăsește într-o astfel de situație.
(c)Contractantul trebuie să evite orice contact care ar putea să-i
compromită independența sa ori pe cea a Personalului său. Dacă și când

Contractantul eșuează în a-și menține independența, Achizitorul, fără
afectarea dreptului acestuia de a obține repararea prejudiciului care i-a
fost cauzat ca urmare a situației de conflict de interese, va putea decide
încetarea de plin drept și cu efect imediat a Contractului, nemaifiind
necesară îndeplinirea vreunei formalități prealabile precum si intervenția
vreunei instanțe judecătorești și/sau arbitrale.
(d)Contractantul are obligația de a respecta prevederile legale în domeniul
achizițiilor publice cu privire la evitarea conflictului de interese.
Contractantul nu are dreptul de a angaja sau de a încheia orice alte
înțelegeri privind furnizarea de Produse, direct ori indirect, în scopul
îndeplinirii Contractului, cu 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 ori
angajați/foști angajați ai autorității contractante sau ai furnizorului de
servicii de achiziție implicați 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
(douăsprezece) luni de la încheierea Contractului, sub sancțiunea
rezoluțiunii ori rezilierii de drept a contractului respectiv.
3.2.11.Conduita Contractantului
(a)Contractantul va acționa întotdeauna loial, imparțial și ca un consilier
de încredere pentru Achizitor, conform regulilor și/sau codului de conduită
din domeniul său de activitate precum și cu discreția necesară.
Contractantul nu va face declarații publice în legătură cu Serviciile
prestate în cadrul Contractului și nu va participa la nicio activitate care
poate fi în conflict cu obligațiile sale contractuale, fără a avea acordul
prealabil al Achizitorului.
(b)Pe perioada executării Contractului, Contractantul se obligă să nu
aducă atingere practicilor legale politice, culturale şi religioase dominante
în România, respectând totodată şi drepturile omului.
(c)În cazul în care Contractantul sau oricare dintre Subcontractanții săi se
oferă să dea/să acorde sau dau/acordă oricărei persoane mită, bunuri,
facilități, comisioane în scopul de a determina sau recompensa
îndeplinirea/neîndeplinirea oricăror acte sau fapte în legătură cu prezentul
Contract sau cu alt contract încheiat cu Achizitorul, sau pentru a
favoriza/defavoriza orice persoană în legătură cu prezentul Contract sau cu
alt contract încheiat cu acesta, Achizitorul poate decide încetarea
prezentului Contract, fără a aduce atingere niciunui drept anterior
dobândit de Contractant.
(d)Plățile către Contractant aferente Contractului vor constitui singurul
venit ori beneficiu ce poate deriva din acesta, şi atât Contractantul cât şi
personalul său salariat ori contractat, inclusiv conducerea sa şi salariații
din teritoriu, nu vor accepta niciun comision, discount, alocație, plată
indirectă ori orice altă formă de retribuție în legătură cu sau pentru
executarea obligațiilor din prezentul Contract.
(e)Contractantul nu va avea niciun drept, direct sau indirect, la vreo
redevență, facilitate sau comision cu privire la orice bun sau procedeu
brevetat sau protejat utilizate în scopurile Contractului, fără aprobarea
prealabilă în scris a Achizitorului.
(f)Contractantul şi personalul său vor respecta secretul profesional, pe
perioada executării Contractului, inclusiv pe perioada oricărei prelungiri a
acestuia, şi după încetarea acestuia. În acest sens, cu excepția cazului în
care se obține acordul scris prealabil al Achizitorului, Contractantul şi
personalul său, salariat ori contractat de acesta, incluzând conducerea şi
salariații din teritoriu, nu vor divulga niciodată oricărei alte persoane sau
entități, nicio informație confidențială divulgată lor sau despre care au luat
cunoștință şi nu vor face publică nicio informație referitoare la
recomandările primite în cursul sau ca rezultat al derulării prezentului
Contract. Totodată, Contractantul şi personalul său nu vor utiliza în dauna
Achizitorului informațiile ce le-au fost furnizate sau rezultatul studiilor,
testelor, cercetărilor desfășurate în cursul sau în scopul executării
prezentului Contract.
(g)Executarea Contractului nu va genera cheltuieli comerciale neuzuale.
Dacă apar totuși astfel de cheltuieli, Contractul poate înceta. Cheltuielile
comerciale neuzuale sunt comisioanele care nu sunt menționate în
prezentul Contract sau care nu rezultă dintr-un contract valabil încheiat
referitor la acesta, comisioanele care nu corespund unor Produse
furnizate, inclusiv Servicii și/sau Lucrări incidentale asociate furnizării, şi
legitime, comisioanele plătite unui destinatar care nu este în mod clar
identificat sau comisioanele plătite unei societăți care potrivit tuturor
aparențelor este o societate interpusă.

7

(h)Contractantul va furniza Achizitorului, la cerere, documente justificative
cu privire la condițiile în care este executat Contractul. Achizitorul va
efectua orice documentare sau cercetare la fața locului pe care o
consideră necesară pentru strângerea de probe în cazul oricărei suspiciuni
cu privire la existența unor cheltuieli comerciale neuzuale.
3.2.12.Obligații în legătură cu terții susținători a căror angajamente de
susținere fac parte din Documentele Contractului, altul/alții decât cei care
au calitatea de Subcontractant. Contractantul va prezenta, în cadrul
întâlnirilor de monitorizare a progresului pentru activitățile din cadrul
Contractului, stadiul îndeplinirii obligațiilor asumate prin angajamente de
susținere de terță parte și modalitatea efectivă prin care terțul susținător a
luat la cunoștință despre eventuale dificultăți ale Contractantului în
realizarea activităților din Contract, așa cum sunt aceste dificultăți
descrise în evidențele întâlnirilor de monitorizare a performanțelor în
cadrul Contractului
3.2.13.Obligații privind facturarea
(a)Contractantul are obligația de a elabora și de a transmite Achizitorului,
pe perioada de prestare a serviciilor, rapoartele/documentele cu
respectarea prevederilor legale aplicabile în vigoare precum și cu
respectarea prevederilor legislației naționale relevante pentru domeniul
Contractului.
(b)Contractantul va emite Factura/Facturile conform Graficului de
facturare și de efectuare a plăților acceptat (daca exista) sau va emite
Factura / Facturile doar dupa prestarea serviciilor.
3.2.14.Informare și păstrarea documentelor
Contractantul va furniza Achizitorului, respectiv oricărei persoane
autorizate din partea acestuia, precum și oricărei instituții abilitate ale
statului, respectiv oricăror persoane autorizate din partea acestora, orice
informație în legătură cu Serviciile ce fac obiectul contractului, dacă și
astfel cum reprezentantul legal al Achizitorului poate oricând solicita.
3.2.15.Obligații privind daunele și penalitățile de întârziere
Contractantul se obligă să despăgubească Achizitorul, împotriva oricăror:
i.reclamații şi acțiuni în justiție, ce rezultă din încălcarea unor drepturi de
proprietate intelectuală (brevete, nume, mărci înregistrate etc.), legate de
echipamentele, materialele, instalațiile folosite pentru sau în legătură cu
Serviciile ce fac obiectul contractului
ii.daune, despăgubiri, penalități, costuri, taxe şi cheltuieli de orice natură,
aferente eventualelor încălcări ale dreptului de proprietate intelectuală,
precum și ale obligațiilor sale conform prevederilor Contractului.
3.3.Sancțiuni pentru neîndeplinirea culpabilă a obligațiilor contractuale
(a)Nerespectarea obligațiilor asumate prin prezentul Contract de către una
dintre Părți, în mod culpabil şi repetat, dă dreptul Părții lezate de a
considera Contractul de drept reziliat şi de a pretinde plata de daune-
interese.
(b)Achizitorul își rezervă dreptul de a renunța oricând la Contract, printr-o
notificare scrisă adresată Contractantului fără nici o compensație, dacă
acesta din urmă dă faliment, cu condiția ca această renunțare să nu
prejudicieze sau să afecteze dreptul la acțiune sau despăgubire pentru
Contractant. În acest caz, Contractantul are dreptul de a pretinde numai
plata corespunzătoare pentru partea din Contract executată până la data
denunțării unilaterale a Contractului.
(c)În situația în care Contractantul nu își îndeplinește la termen sau
corespunzător obligațiile contractuale, se consideră că acesta produce
implicit prejudicii grave Achizitorului, iar acesta din urmă are dreptul de a-
l exclude în cazul participării la alte proceduri organizate în viitor pentru
atribuirea altor contracte de achiziție publică.
3.3.1.Neîndeplinirea Obligațiilor de către Achizitor
(a)Dacă Achizitorul nu face plata conform prevederilor Contractului,
Contractantul poate emite o notificare cu referire la clauza respectivă prin
care să specifice neîndeplinirea obligațiilor.
(b)Dacă neîndeplinirea obligațiilor nu este remediată în termenul stabilit în
prezentul contract.Contractantul poate suspenda furnizarea Produselor,
dar numai cu condiția notificării prealabile a Achizitorului.
(c)Efectele măsuri de suspendare a furnizarii produselor din prezentul
Contract încetează odată cu îndeplinirea obligațiilor de către Achizitor, cu
consecința obligației Contractantului de a relua furnizarea Produselor
(d)Dacă neîndeplinirea obligațiilor nu este remediată dupa expirarea unui
alt termen de alte 30 de zile dupa sistarea furnizarii produselor exprimata
la pct. c din clauza 3.1.3 , Contractantul poate, printr-o a doua notificare
să solicite rezilierea Contractului.
(e)În cazul în care Achizitorul nu onorează facturile în termenul stabilit, vor
fi aplicate penalități astfel cum este stabilit
3.3.2.Neîndeplinirea Obligațiilor de către Contractant

(a)Dacă Contractantul nu reușește să ducă la îndeplinire obligațiile
asumate, Achizitorul poate emite o notificare cu referire la prezenta clauză,
prin care să specifice obligațiile neîndeplinite.
(b)Dacă, în termen de 3 zile, Contractantul nu ia toate măsurile de
remediere a neîndeplinirii obligațiilor, Achizitorul poate solicita, printr-o a
doua înștiințare emisă, să rezilieze unilateral Contractul, fără nicio altă
formalitate și fără intervenția instanței de judecată.
(c)Termenul în care Achizitorul poate transmite cea de-a doua notificare
este dupa expirarea termenului de 3 zile mentionat la pct. b) clauza 3.3.2.
(d)În cazul în care, din vina sa exclusivă, Contractantul nu reușește să-şi
îndeplinească obligațiile asumate prin Contract, atunci Achizitorul este
îndreptățit de a deduce din Prețul Contractului, ca penalități, o sumă
echilaneta cu 0.2 % pe zi de intarziere din valoarea contractului ramasa
neexecutata.
4.DERULAREA ŞI MONITORIZAREA CONTRACTULUI
4.1.Raportarea în cadrul Contractului de achiziție publică de Prestari
Servicii
(a)Dacă este cazul, Contractantul va prezenta documentele și rapoartele
cu respectarea prevederilor legale aplicabile în vigoare precum și cu
respectarea prevederilor legislației naționale relevante pentru domeniul
Contractului si cu respectarea Graficului de prestare acceptat (daca
exista) de către Achizitor
(b)Contractantul are obligația să elaboreze, pe perioada de Prestare a
serviciilor, toate Rapoartele și documente solicitate cu respectarea
prevederilor legale aplicabile în vigoare precum și cu respectarea
prevederilor legislației naționale relevante pentru domeniul Contractului.
(c) Documentele și rapoartele vor fi revizuite și actualizate, astfel încât să
respecte prevederilor legislației naționale relevante pentru domeniul
Contractului.
4.2.Revizuiri contractuale ca urmare a monitorizării performanței
Contractantului
Contractantul va întreprinde oricare şi toate măsurile şi acțiunile necesare
sau corespunzătoare pentru realizarea cel puțin a performanțelor
contractuale astfel cum sunt stabilite
4.3.Prevederi contractuale privind monitorizarea performanțelor
(a1) Daca este cazul si natura serviciilor o cer, partile de comun acord vor
face sedinte de monitorizare a performatelor contractului
(a)Daca este cazul si daca exista intarzieri ce nu sunt datorate si intra in
culpa Contractantului, Graficul de prestare (daca exista) este analizat și
revizuit în cadrul întâlnirilor de lucru stabilite cu scopul analizării stadiului
activităților din Contract.
(b)Sedintele de monitorizare se vor desfasura, daca va fi cazul si daca sunt
necesare, la solicitarea unei dintre parti. Partea care solicita sedinta de
monitorizare va instiinta cealalta parte in scris si va solicita participarea la
sedinta a celeilalte parti intr-un termen de maxim 3 zile de la solicitare,
partea cealalta careia ii este adresata solicitarea, va instinta partea ce
solicita sedinta de monitorizare data si ora, in intervalul de 3 zile, cand este
disponibila sa organizeze sedinta si locul unde se va desfasura sedinta de
monitorizare.
(c)Pentru prima întâlnire de monitorizare a progresului se utilizează
versiunea Graficului de prestare(daca exista) sau termenul contractual de
prestare a serviciilor.
(d)Pentru fiecare întâlnire de monitorizare a progresului în cadrul
Contractului și de analiză a Graficului de prestare (daca exista),
Contractantul prezintă Achizitorului informațiile pe care achizitorul le
solicita.
(e)Pentru analiza Graficului de prestare (daca exista si este necesar) de
către Achizitor și emiterea acceptului sau a refuzului Graficului de
prestare, Contractantul include, în datele de intrare furnizate pentru
fiecare întâlnire de analiză a stadiului realizării activităților din Contract,
informații privind situația plăților către Subcontractanți, împreună cu
informațiile solicitate de achizitor
(f)In sedinta de monitorizare, Achizitorul comunică Contractantului
acceptul sau refuzul cu privire la Graficul de prestare prezentat, împreună
cu motivele care au stat la baza acceptului sau refuzului Achizitorului.
(g)În cazul în care, din culpa sa proprie, Contractantul nu realizează
activitățile în cadrul Contractului conform Graficului de prestare acceptat(
daca esista si daca este cazul) , iar Achizitorul este în imposibilitatea
materializării beneficiilor anticipate și comunicate, până la
Finalizare/Ajungere la termen, Contractantul va plăti Achizitorului
penalități pentru neîndeplinirea obligațiilor sale
5.PLĂŢI CONTRACTUALE
5.1.Facturare și plăți în cadrul Contractului

8

(a)Plata contravalorii Produselor furnizate se face, prin virament bancar, in
cont de trezorerie în baza facturii, emisă de către Contractant pentru suma
la care este îndreptățit conform prevederilor contractuale, direct în contul
Contractantului indicat pe factură.
(b)Facturile furnizate vor fi emise și completate în conformitate cu
legislația română în vigoare
(c)Plățile se vor face cu respectarea prevederilor clauzelor din prezentul
Contract.
5.2.Moneda utilizată în cadrul Contractului
(a)Moneda Contractului este LEUL ROMANESC
(b)Moneda plății este LEUL ROMANESC
5.3.Revizuirea prețurilor
PRETUL NU SE REVIZUIESTE
5.4.Garanție pentru plăți în avans și bună execuție
(a)Achizitorul nu acordă avans.
(b)Garanția de bună execuție, daca este solicitată conform II.3 din contiiile
generale:
Este în cuantum de 10 %, din valoarea fara TVA a contractului, pentru
perioada de (perioada de furnizare a produselor si accesoriilor + perioada
de montaj) si se constituie in termen de 5 zile lucratoare de la semnarea
contractului, sub una sau mai multe din următoarele forme:
a) instrument de garantare emis în condițiile legii de o societate bancară,
sau
b) instrument de garantare emis în condițiile legii de o societate de
asigurări, sau
c) plăți succesive intr-un cont la dispoziția achizitorului, virament bancar -
in acest caz, Contractantul are obligația de a deschide un cont distinct la
dispoziția achizitorului, la unitatea Trezoreriei Statului din cadrul organului
fiscal competent în administrarea acestuia. Suma inițială care se depune
de către executant în contul de disponibil astfel deschis nu trebuie să fie
mai mică de 0,5% din prețul contractului. Pe parcursul îndeplinirii
contractului, achizitorul urmează să alimenteze acest cont de disponibil
prin rețineri succesive din sumele datorate si cuvenite Contractantului
până la concurența sumei stabilite drept garanție de bună execuție, de 10
% din valoarea contractului fara TVA. Achizitorul va înstiința Contractantul
despre vărsământul efectuat, precum si despre destinația lui. Din contul
de disponibil deschis la Trezoreria Statului pe numele executantului pot fi
dispuse plăți atât de către executant, cu avizul scris al achizitorului care se
prezintă unității Trezoreriei Statului, cât si de unitatea Trezoreriei Statului la
solicitarea scrisă a achizitorului în favoarea căreia este constituită garanția
de bună execuție. Contul astfel deschis este purtător de dobândă în
favoarea Contractantului.
(c) Achizitorul se obligă să restituie garanţia de bună execuţie prin virament
bancar, în termen de 14 zile de la executarea obligaţiilor asumate,
respectiv de la prestarea integrala a serviciilor, si in orice caz dupa receptia
serviciilor prestate integral
5.5.Plăți către terți
Solicitările de plată către terți pot fi onorate numai după operarea unei
cesiuni de drepturi ale Contractantului către terți, în condițiile menționate
la clauzele din prezentul Contract și astfel cum este reglementata de legea
98/2016 si HG 395/2016
5.6.Întârzieri în efectuarea plăților
În situația în care Achizitorul nu își îndeplinește obligația privind plata
facturilor în termenele prevăzute la clauzele stabilite la 3.1.3 - Obligații
privind plățile din prezentul Contract, se vor aplica penalitati conform
prezentului contract
6.DISPOZIŢII FINALE
6.1.Încălcarea prevederilor contractuale
În cazul în care una dintre Părți încalcă una sau mai multe prevederi
contractuale, vor fi aplicate măsuri și penalități astfel cum sunt stabilite in
prezentul contract
6.2.Suspendarea si Prelungirea Contractului
6.2.1. Suspendarea contractului
(a)Ordinul de suspendare a prezentului Contract, respectiv de suspendare
a prestarii Serviciilor, poate fi emis de către Achizitor, in urmatoarele
situatii:
-FINANTAREA ACHIZITORULUI PENTRU INDEPLINIREA PREZENTULUI
CONTRACT, NU A FOST ACORDATA, SAU A FOST RETRASA
-ACHIZITORUL NU DISPUNE DE CONDITIILE NECESARE IN VEDEREA
PRESTARII SERVICIILOR
-EXISTA UN IMPEDIMENT JUSTIFICAT DIN PARTEA ACHIZITORULUI, CE
DETERMINA CAUZA DE SUSPENDARE A PRESTARII SERVICIILOR

(b)În cazul în care procedura de atribuire sau cea de executare a
Contractului de achiziție publică de Servicii este viciată de erori esențiale,
nereguli sau de fraudă, Achizitorul va suspenda executarea Contractului.
(c)În cazul în care asemenea erori esențiale, nereguli sau fraude sunt
imputabile Contractantului, Achizitorul poate, suplimentar suspendării
Contractului, să refuze efectuarea plăților sau poate proceda la
recuperarea sumelor deja plătite, proporțional cu gravitatea viciilor,
neregulilor sau fraudei.
(d)În cazul suspendării/sistării temporare a prestarii Serviciilor, durata de
prestare a Serviciilor și durata Contractului se vor prelungi automat cu
perioada suspendării Contractului.
6.2.2. Prelungirea contractului
Prelunigrea termenului de prestare a serviciilor se va putea face doar in
urmatoarele situatii:
(a)In cazul mentionat la clauza 6.2.1. litera d, in acest caz prelungirea va
actiona automat pe perioada cat a intervenit cauza suspendarii / sistarii
temporare a prestarii serviciilor
(b)Tot in mod automat, in cazul in care serviciile prestate au caracter de
regularitate, in sensul prevederilor legii 98/2016 si HG 395/2016, si se
solicita doar prelungirea duratei contractului ca termen, si sunt indeplinite
urmatoarele conditii cumulative:
-La data expirarii perioadei de prestare a serviciilor se constata necesitatea
continuarii peste perioada de executare a contractului, a prestarii
serviciilor cu caracter de regularitate;
-Pana la data expirarii perioadei de valabilitate au fost prestate servicii de
o valoare mai mica decat Valorea contractului (Pretul contractului),
existand fonduri angajate prin prezentul contract dar necheltuite (neplatite
ca urmare a unui necesar mai mic de servicii, constatate pe perioada
desfasurarii contractului;
-Valoarea contractului (pretul contractului) ramane neschimbat si nu se
aduc sub nici o forma suplimentari de valoare prezentului contract, ca
urmare a prelungirii termenului
-Durata maxima de prelungire a duratei contractului ca termen nu va
depasi 4 luni (daca termenul contractului este in luni) sau 120 de zile
(daca termenul contractului este in zile);
-Niciuna dintre parti nu isi manifesta intentia de incetare a contractului prin
ajungere la termen;
(c) In cazul mentionat la clauza 6.2.2. litera b. Contractul va fi considerat
finalizat si indeplinit la data ultimei
Prestatii si ultimei plati aferente prestatiei, si sub nici o situatie peste
termenul maxim de prelungire de 4 luni (daca termenul contractului este
in luni) sau 120 de zile (daca termenul contractului este in zile);
(d) In cazul de prelungire mentional la clauza 6.2.2 litera (b), atunci cand
nu sunt intrunite in mod cumulativ si obligatoriu conditiile mentionate la
clauza 6.2.2. litera b), prelungirea nu va opera, contractul fiind
considerat incheiat la ajugerea la trmen si cu respectarea tuturor
conditiilor stipulate prin prezentul contract
6.3.Forța majoră
(a)Forța majoră exonerează de răspundere Părțile în cazul neexecutării
parțiale sau totale a obligațiilor asumate prin prezentul Contract,
(b)Forța majoră trebuie constatată de o autoritate competentă.
(c)Partea care invocă forța majoră are obligația să o aducă la cunoștință
celeilalte Părți, în scris, în termenul cel mai scurt posibil. Dovada forței
majore va fi certificată de Camera de Comerț şi Industrie a României.
(d)Partea care a invocat forța majoră are obligația să aducă la cunoștința
celeilalte Părți încetarea cauzei acesteia în termenul cel mai scurt posibil
(e)Dacă aceste împrejurări şi consecințele lor durează mai mult decât
perioada de furnizare a produselor, fiecare Parte poate renunța la
executarea Contractului pe mai departe. În acest caz, nici una dintre Părți
nu are dreptul de a cere despăgubiri de la cealaltă Parte, dar ele au
îndatorirea de a-şi onora toate obligațiile care le incumbă în temeiul Legii
şi al Contractului până la data respectivă.
6.4.Încetarea Contractului
(a)Prezentul Contract poate înceta astfel doar prin indeplinirea tuturor
obligatiilor stipulate prin prezentul contract, reziliere sau forta majora.
(b)Achizitorul va rezilia Contractul, cu efecte depline, printr-o notificare
scrisă adresată Contractantului, fara asteptarea unui termen si fără a mai
fi necesară îndeplinirea vreunei formalități prealabile și fără a mai fi
necesară intervenția vreunei instanțe judecătorești și/sau arbitrale, în
cazul in care isi modifica Oferta Financiara sau Tehnica pe parcursul
indeplinirii contractului, Contractantul nefiind îndreptățit să pretindă nicio
sumă reprezentând daune sau alte prejudicii. In acest caz Auchizitorul este

9

indreptatit la plata din partea Contractorului de daune interese si
penalitati.
(c)Achizitorul își rezervă dreptul de a rezilia Contractul, cu efecte depline,
printr-o notificare scrisă adresată Contractantului, cu respectarea unui
termen de 5 zile, fără a mai fi necesară îndeplinirea vreunei formalități
prealabile și fără a mai fi necesară intervenția vreunei instanțe
judecătorești și/sau arbitrale, în oricare dintre situațiile următoare, dar
nelimitându-se la acestea, Contractantul nefiind îndreptățit să pretindă
nicio sumă reprezentând daune sau alte prejudicii, dacă:
i.Contractantul nu-și îndeplinește obligațiile esențiale, conform
prevederilor Contractului;
ii.Contractantul nu se conformează, în perioada de timp rezonabilă,
conform notificării emise de către Achizitor, prin care i se solicită
remedierea Defectului/Neconformității precum și executarea sau
neexecutarea obligațiilor din prezentul Contract, care afectează în mod
grav executarea în mod corespunzător și la termen a obligațiilor
contractuale ale Contractantului;
iii.Contractantul refuză sau omite să aducă la îndeplinire
dispozițiile/notificările emise de către Achizitor în condițiile prezentului
Contract;
iv.Contractantul a săvârșit abateri profesionale grave.
v.Contractantul face obiectul unei proceduri de insolvență, lichidare,
dizolvare, administrare/supraveghere judiciară sau se ală sub controlul
unei autorități a încheiat o înțelegere cu creditorii privind plata datoriilor,
și-a suspendat/încetat activitatea sau se află într-o situație asemănătoare,
care rezultă dintr-o procedură similară reglementată de legislația sau
reglementările stabilite la nivel național, cu excepția cazului în care
Achizitorul își rezervă dreptul de a nu rezilia Contractul cu Contractantul
împotriva căruia s-a deschis procedura generală de insolvență, atunci
când, pe baza informațiilor și/sau documentelor prezentate de
Contractant, stabilește că acesta are capacitatea de a executa Contractul
de achiziție publică de Produse.
vi.Contractantul subcontractează fără a avea acordul scris al Achizitorului;
vii.Contractantul se află într-o situație de conflict de interese, iar această
situație nu poate fi remediată în mod efectiv prin alte măsuri mai puțin
severe;
viii.Contractantul a fost condamnat pentru o infracțiune în legătură cu
exercitarea profesiei printr-o hotărâre judecătorească definitivă;
ix.are loc orice modificarea organizațională care implică o schimbare cu
privire la personalitatea juridică, natura sau controlul Contractantului, cu
excepția situației în care asemenea modificări sunt realizate prin Act
Adițional la prezentul Contract;
x.apariția oricărei alte incapacități legale care să împiedice executarea
Contractului;
xi.Contractantul eșuează în a furniza/menține/prelungi/reîntregi/completa
garanțiile ori asigurările solicitate sau persoana care furnizează garanția ori
asigurarea nu este în măsură să-și îndeplinească obligațiile la care s-a
angajat prin Contract;
xii.în cazul în care, printr-un act normativ, se modifică interesul public al
Achizitorului în legătură cu care se furnizează Produsele care fac obiectul
Contractului;
xiii.Contractantul a încălcat obligațiile 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,
convențiile și acordurile internaționale în domeniul de activitate aplicabil
Produselor care fac obiectul Contractului;
xiv.la momentul atribuirii Contractului, fie Contractantul se afla în situația
de a fi fost condamnat, prin hotărâre definitivă a unei instanțe
judecătorești, fie persoana, care este membru al organului de
administrare, de conducere sau de supraveghere al respectivului operator
economic ori are putere de reprezentare, de decizie sau de control în
cadrul acestuia, se afla în situația de a fi fost condamnată printr-o hotărâre
definitivă pentru comiterea uneia dintre următoarele infracțiuni:
1.constituirea unui grup infracțional organizat, astfel cum este prevăzut
prin art. 367 din Legea nr. 286/2009 privind Codul penal, cu modificările și
completările ulterioare, sau prin dispozițiile corespunzătoare ale legislației
penale a statului în care Ofertantul/Contractantul, ca operator economic,
a fost condamnat,
2.infracțiuni de corupție, astfel cum este prevăzut prin art. 289-294 din
Legea 286/2009, cu modificările și completările ulterioare, și infracțiuni
asimilate infracțiunilor de corupție, astfel cum este prevăzut prin art. 10-13
din Legea 78/2000 pentru prevenirea, descoperirea și sancționarea
faptelor de corupție, cu modificările și completările ulterioare, sau prin

dispozițiile corespunzătoare ale legislației penale a statului în care
Ofertantul/Contractantul, ca operator economic, a fost condamnat,
3.infracțiuni împotriva intereselor financiare ale Uniunii Europene, astfel
cum este prevăzut prin art. 181-185 din Legea nr. 78, cu modificările și
completările ulterioare, sau prin dispozițiile corespunzătoare ale legislației
penale a statului în care Ofertantul/Contractantul, ca operator economic,
a fost condamnat,
4.acte de terorism, astfel cum este prevăzut prin art. 32-35 și art. 37-38 din
Legea nr. 535/2004, privind prevenirea și combaterea terorismului, cu
modificările și completările ulterioare, sau prin dispozițiile
corespunzătoare ale legislației penale a statului în care
Ofertantul/Contractantul, ca operator economic, a fost condamnat,
5.spălarea banilor, astfel cum este prevăzut prin art. 29 din Legea nr.
656/2002, pentru prevenirea și sancționarea spălării banilor precum și
pentru instituirea unor măsuri de prevenire și combatere a finanțării
terorismului, republicată, cu modificările ulterioare, sau finanțarea
terorismului, astfel cum este prevăzut prin art. 36 din Legea nr. 535/2004,
cu modificările și completările ulterioare sau prin dispozițiile
corespunzătoare ale legislației penale a statului în care
Ofertantul/Contractantul, ca operator economic, a fost condamnat,
6.traficul și exploatarea persoanelor vulnerabile, astfel cum este prevăzut
prin art. 209-217 din Legea nr. 286/2009, cu modificările și completările
ulterioare, sau prin dispozițiile corespunzătoare ale legislației penale a
statului în care Ofertantul/Contractantul, ca operator economic, a fost
condamnat,
7.fraudă, astfel cum este prevăzut prin articolul I din Convenția privind
protejarea intereselor financiare al Comunității Europene din 27 noiembrie
1995;
xv.are loc o încălcare gravă a obligațiilor care rezultă din legislația
europeană relevantă pentru domeniul Contractului și care a fost
constatată printr-o decizie a Curții de Justiție a Uniunii Europene și, ca
urmare a acestui fapt, Contractul nu ar fi trebuit să fie atribuit
Contractantului.
(d)În cazul în care împotriva Contractantului se deschide procedura
falimentului, Achizitorul își rezervă dreptul de a denunța Contractul.
(e)Contractantul poate rezilia Contractul în cazul în care:
i.Achizitorul a comis erori substanțiale, nereguli sau fraude în cadrul
procedurii de atribuire a Contractului sau punerea în aplicare a
Contractului;
ii.Achizitorul nu își îndeplinește obligațiile care îi revin, în special obligația
de a furniza informațiile necesare pentru punerea în aplicare a
Contractului.
(f)Partea care intenționează să rezilieze Contractul trebuie să notifice
celeilalte Părți această intenție precum și motivele invocate pentru
reziliere.
(g)Indiferent de motivele de reziliere, Contractantul trebuie să ofere toată
asistența necesară, inclusiv informații, documente și fișiere, pentru a
permite Achizitorului să completeze, să continue sau să transfere
activitățile, fără a le întrerupe sau fără a avea vreun efect negativ asupra
calității sau continuității furnizării Produselor, inclusiv, dacă este cazul,
executării/prestării Lucrărilor/Serviciilor incidentale.
(h)Ca efect al rezilierii, Contractantul este răspunzător pentru daunele
suportate de către Achizitor, ca urmare a încetării Contractului, înainte de
termen, din culpa Contractantului, inclusiv costuri privind procedura de
atribuire printr-un alt contract necesar pentru prestarea serviciilor sau
continuarea prestarii serviciilor, Achizitorul poate pretinde despăgubiri
pentru astfel de prejudicii
6.4.1.Încetarea Contractului ca urmare a Forței majore
Dacă Forța majoră şi consecințele acesteia durează pentru o perioadă mai
mare decât cea stabilită pentru livrarea produselor, fiecare Parte poate
renunța la executarea Contractului pe mai departe. În acest caz, nici una
dintre Părți nu are dreptul de a cere despăgubiri de la cealaltă Parte, dar
acestea au îndatorirea de a-şi onora toate obligațiile care le incumbă în
temeiul legii şi al Contractului până la data respectivă.
6.4.2.Încetarea Contractului pentru alte motive
(a)Contractantul acceptă și înțelege expres că, pe perioada valabilității
prezentului Contract, Achizitorul are dreptul de a denunța unilateral
Contractul, prin transmiterea către Contractant a unei notificări scrise, si
in situatiile mentionate in prezentul contract
(b)Prevederile prezentului Contract în materia rezilierii Contractului se
completează, de drept, cu prevederile în materie ale Codului Civil în
vigoare.
6.5.Limba Contractului

10

Limba prezentului Contract și a tuturor comunicărilor scrise va fi limba
oficială a Statului Român, respectiv limba română
6.6.Legea aplicabilă
Legea aplicabilă prezentului Contract, este legea română, Contractul
urmând a fi interpretat potrivit acestei legi
6.7.Soluționarea eventualelor divergențe și a litigiilor
(a)Achizitorul și Contractantul vor depune toate eforturile pentru a rezolva
pe cale amiabilă, prin tratative directe și negociere amiabilă, orice
neînțelegere sau dispute/divergențe care se poate/pot ivi între ei în cadrul
sau în legătură cu îndeplinirea Contractului.
(b)Dacă disputa nu a fost astfel soluționată și Părțile au, în continuare,
opinii divergente în legătură cu sau în îndeplinirea Contractului, acestea
trebuie să se notifice reciproc și în scris, în privința poziției lor asupra
aspectului în dispută precum și cu privire la a soluția pe care o întrevăd
pentru rezolvarea ei.
(c)Dacă încercarea de soluționare pe cale amiabilă eșuează sau dacă una
dintre Părți nu răspunde în termen la solicitare, oricare din Părți poate
invoca dispozițiile astfel cum sunt stabilite în prezentul contract
(d)Pe perioada soluționării divergențelor, Contractantul este obligat să
continue furnizarea Produselor astfel cum a fost stabilit prin prezentul
Contract. În situația nerespectării acestei obligații, Achizitorul este
îndreptățit la Despăgubiri generale pentru neexecutarea obligațiilor
contractuale.
6.7.1.Concilierea
Interpretarea clauzelor contractuale, disputele, divergențele, evaluările
precum și orice alte diferende privind executarea prezentului Contract vor
fi tranșate pe cale amiabilă, prin conciliere directă intre parti
6.7.2.Înștiințarea de nemulțumire
În situația în care concilierea nu duce la soluționarea conflictului și
punerea în acord a Părților, Partea nemulțumită va notifica celeilalte Părți
intenția sa de a acționa în instanță conform legii
6.7.3.Litigii
O dispută care face obiectul unei înștiințări de nemulțumire va putea fi
dedusă spre soluționare in instantele romane competente in materia
Achizitilor publice conform legii 98/2016, HG 395/2016, Legii 101/2016
precum si alte instante competente in domeniu.
Prezentul Contract reprezintă voința liberă a Părților și se semnează de
către acestea astfel cum au fost agreate clauzele Contractului și întinderea
obligațiilor asumate, orice alte înțelegeri anterioare, scrise sau verbale,
fiind lipsite de valoare juridică.

