

**REPUBLIC OF ALBANIA
PUBLIC PROCUREMENT AGENCY**

STANDARD DOCUMENTS OF OPEN PROCEDURE SERVICES

SUBJECT: Maintenance of Medical Devices at the ‘Mother Theresa’ University Hospital Center for a period of 4 years (48 months).

LIMIT FUND: Framework Agreement Limit Fund: 811'561'048.13 (eight hundred and eleven million and five hundred and sixty-one thousand forty-eight .13) ALL without VAT, where the limit fund means the expected value of contracts that may be entered into the entire framework agreement, for a period of 48 months, referred to in point 7.3 of Instruction no. 6 dated 16.01.2018 of the Public Procurement Agency “On the use of the Framework Agreement and its development by electronic means”, as amended.

The unit price multiplier is: 555,863.73 (five hundred and fifty-five thousand eight hundred and sixty-three commissions seventy-three) ALL without VAT, where the unit price multiplier serves to bid the operators, and to evaluate the bid based on the unit price multiplier as defined in point 5.3 and point 7.3 of Directive no. 6 dated 16.01.2018 of PPA "On the use of the Framework Agreement and its development by electronic means", as amended.

REFERENCE: REF-49032-02-04-2020

I. CONTRACT NOTICE

Section 1. Contracting Authority

1.1 Name and address of the contracting authority

Name Mother Theresa University Hospital Centre.
Address Dibra Str. No.372, Tirana.
Tel/Fax Tel. +355 42 362 627 Fax. +355 42 363 644
E-mail briken.lala@qsut.gov.al
Web www.qsut.gov.al

1.2 Type of contracting authority:

Central Institution Independent institution

Local government unit Other

X

1.3 Contract under a special agreement between Albanian and another state

Yes No **X**

Section 2. Object of the contract

2.1 Number of reference of the procedure: REF-49032-02-04-2020

2.2 Type of “Public Contracts for Services”

Projection Contest Consultancy Services Other Services

X

2.3 Contract based on Framework Agreement

Yes **X** No

2.4 Type of Framework Agreement

With one Economic Operator **X**

With several Economic Operators

All terms are defined Yes **X** No

In the Framework Agreement with 1 Economic Operator, where all conditions are specified, give reasons for selecting this type of Framework Agreement

This procedure has been chosen pursuant to Article 35/1 of Law no. 9643 dated 20.11.2006 “On Public Procurement” (as amended), Article 43 (Purpose) and point 1 / a) of Article 47 (Types of framework agreement) of DCM no. 914 dated 29.12.2014 “On Public Procurement Rules” (as amended), for the purpose of covering the required service at all times based on the specifics of the CA (The only Tertiary Health Center in the Republic of Albania), the provision of this service by some economic operator is not favorable as it creates difficulties for the contracting authority for timely service coverage. Regarding the procurement of this facility, all the main terms of the framework agreement such as technical specifications / items, etc. are specified. Changing the EO in case this agreement was to be concluded with some EO (consequently where not all conditions would be set) would cause additional costs, uncertainty and confusion for the successful EO and the CA itself, which would be associated with increased delivery times (maintenance service provision) given that the need for medical equipment maintenance is 24/7 throughout all the year. This is due to the need for continuous and timely treatment of patients with disability. The connection of the Framework Agreement with a single EO would be accompanied by the latter's well-organized organization of service provision in a timely and uninterrupted manner. Also the security for the contracts that are foreseen to be signed enables the EO to reduce the bidding costs. The framework agreement with several EOs where not all conditions are specified is not considered a contract. This means that CAs do not have binding mechanisms for the successful EOs to guarantee their participation in mini-competitions and consequently in the conclusion of contracts after their development. Uncertainty and delays can lead to failures in providing a timely CA maintenance service, having a direct impact on the patient and beyond. In order to guarantee the maintenance within the set deadlines, the Framework Agreement with a single winning EO would guarantee the security of service coverage under the set conditions and within the required deadlines by bringing stability in the management of the contracts and the needs of the CA, The technical and organizational aspect requires only one economic operator to perform the service.

2.5 Number of economic operators with which the Framework Agreement will conclude: 1 economic operator (Please define the maximum number of economic operators with whom the Framework Agreement shall be concluded).

2.6	The terms to be followed in case of reopening of the bidding process and/or potential use of electronic bidding	There will be no reopening of the competition. Contracts will be concluded as per the requirements of the Contracting Authority, with the successful economic operator, which will offer the lowest price (lowest unit price multiplier) required.
-----	---	---

2.7 Contracting Authority / Contracting Authorities, which will conclude the framework agreement: University Hospital Center "Mother Teresa".

2.8 Short description of the contract / framework agreement

1. Limit Fund of the Framework Agreement/ Expected value of the contract: **811'561'048.13** (eight hundred and eleven million and five hundred and sixty-one thousand and forty-eight .13) **ALL without VAT and 973'873'257.76** (nine hundred seventy-three million and eight hundred seventy-three thousand and two hundred fifty-seven ,76 (seventy-six)) **ALL with VAT.**

2. In case of a procurement object consists of various items: **555,863.73** (five hundred and fifty-five thousand eight hundred and sixty-three commissions seventy-three) **ALL without VAT and 667,036.47** (six hundred and sixty-seven thousand and thirty-six ,47 (forty-seven)) **ALL with VAT**

2. Funding Source: **State Budget**

3. The object of the framework agreement: **Maintenance of Medical Devices at the 'Mother Theresa' University Hospital Center for a period of 4 years (48 months)**

2. 9 Duration of the contract or time limit for execution:

Duration in **month's or days**

Or

Starting from // ending in //

2.9.1 Duration of the Framework Agreement: **48 months after the signature of the Framework Agreement.**

Duration in months: 48 or days // (after the signature of the Framework Agreement (no more than 4 years)
Or starting from // (dd/mm/vvvv)
Completed on // (dd/mm/vvvv)

2.10 Place of performance of services, object of contract / framework agreement:

Mother Teresa University Hospital Center, with address: Dibra Street, no.: 372, Tirana, Albania

2.11 Division into Lots::

Yes

No

X

If yes,

2.12 Short description of lots

(The object and limit fund of the lot)

1 _____

2. _____
3. _____
etj.

A Bidder may apply for [a lot], [some lots], [all lots]. For each lot, a special offer is presented.

2.13 Options:

Number of possible renovations (if any):

Or: from to

2.14 Variants will be accepted:

Yes No **X**

2.14.1 Subcontracting will be accepted:

Yes No **X**

If subcontracting is allowed, specify the percentage allowed for subcontracting: _____

The contracting authority shall make direct payments to the subcontractor:

Yes No

Other notes

2.15. During the procurement process in the field of Information and Communication Technology (ICT) standards have been used by the National Agency for Information Society:

Yes No

2.16. During the procurement process in the field of Information and Communication Technology (ICT), where standards are not applicable, prior approval has been obtained from the National Information Society Agency:

Yes No

Section 3 Legal, Economic, Financial and Technical Information

3.1 Acceptance Criteria as according to Annex 8

3.2 Bid Security¹: 2% of the Limit Fund (applicable in the case of procurement procedures of

a higher value than the high monetary threshold, if requested by the contracting authority). The Economic Operator submits the Bid Security Form, when required, according to Annex 3. The required Value the required bid security is **19'477'465,1552** (Nineteen million and four hundred seventy seven thousand and four hundred sixty five,1552 (one thousand five hundred fifty two)) ALL.

In the cases of LOT submission, the bid security value, when required, for each LOT is as follows:

Lot 1 _____ ALL

Lot 2 _____ ALL

Section 4 Procedure

4.1 Type of procedure: Open (Over the High Monetary Boundary) - Electronic Procurement (Framework Agreement with one EO with all conditions specified, 48 months from signing of the FA).

Repeated procurement procedure

Yes

No

X

If it is a re-announced procedure to complete the identification data of the canceled procedure:

a) Reference number in the electronic procurement system of the canceled procurement procedure

_____ b) The procurement object of the canceled procurement procedure

_____ c) Restriction Fund for canceled procurement procedure

4.2 Selection Criteria for the Winner:

A) Lowest price X

***Note:** The Framework Agreement will be signed according to the lowest price of the unit price multiplier (multiplier of the unit price of all items) of the EO. The unit price multiplier shall not exceed the unit price multiplier defined in these Tender Documents. The expected total value should not exceed the expected value of the contracts that may be signed during the framework agreement. Otherwise the offer is rejected.*

Or

B) the most economically advantageous offer

regarding the importance: Price **point**

etc. **points**

The Contracting Authority shall specify the points for each set of assessment criteria.

4.3 Time limit for receipt of tenders or requests to participate:

Date: **25/03/2020**(dd/mm/yyyy) **Time:10:00**

Venue: www.app.gov.al

When the offer is required to be submitted by electronic means, economic operators must submit the offer electronically on the PPA official website, www.app.gov.al

4.4 Timetable for the opening of tenders or requests to participate:

Date: **25/03/2020**(dd/mm/yyyy) Time:**10:00**

Venue: www.app.gov.al

Information on bids submitted by electronic means shall be communicated to all those Economic Operators who have submitted bids, upon their request.

4.5 Bid validity period: 150 (*one hundred and fifty*)

4.6 Language (s) for the compilation of tenders or requests to participate:

Albanian	<input checked="" type="checkbox"/>	English	<input checked="" type="checkbox"/>
Other	_____		

Section 5 Additional information

5.1 Payable Documents (applicable only to procedures not conducted by electronic means):

	Yes	No	<input checked="" type="checkbox"/>	
<i>If yes</i>	Currency	_____	Price	_____

This price covers the actual costs of copying and distributing DT to Economic Operators. Interested economic operators have the right to control DT before their purchase.

5.2 Additional information (place, office, ways for withdrawal of tender documents) _____

Date of distribution of this notice **06/02/2020**

Contract Notice to be completed by the Contracting Authority, which will be published in the Bulletin of Public Notifications

1. Name and address of the contracting authority

Name 'Mother Theresa' University Hospital Center
address Dibra Street No.: 372, Tirana.
Tel/Fax Tel. +355 42 362 627 Fax. +355 42 363 644
E-mail briken.lala@qsut.gov.al
Website www.qsut.gov.al

2. Type of procurement procedure: Open Procedure Over the High Monetary Boundary "Framework Agreement, with one economic operator where all conditions are set, term of 48 (forty eight) months agreement".

3. The scope of the framework agreement: Maintenance of Medical Devices at the 'Mother Theresa' University Hospital Center for a period of 4 years (48 months)

4. The reference number of the procedure: REF-49032-02-04-2020

5. Estimated framework agreement: 811'561'048.13 (eight hundred and eleven million and five hundred and sixty-one thousand and forty-eight .13) **ALL without VAT and 973'873'257.76** (nine hundred seventy-three million and eight hundred seventy-three thousand and two hundred fifty-seven ,76 (seventy-six)) **ALL with VAT.**

The unit price multiplier is **555,863.73** (five hundred and fifty-five thousand eight hundred and sixty-three commissions seventy-three) **ALL without VAT and 667,036.47** (six hundred and sixty-seven thousand and thirty-six ,47 (forty-seven)) **ALL with VAT**

6. Duration of the contract or time limit for execution: 4 years (48 months from the signing of the Framework Agreement).

7. Time limit for submitting bids or requests for participation:

25/03/2020(dd/mm/yyyy) Time: 10:00

Venue: www.app.gov.al

8. Time limit for opening bids or requests for participation:

25/03/2020(dd/mm/yyyy) Time: 10:00

Venue: www.app.gov.al

II. INSTRUCTIONS FOR ECONOMIC OPERATORS

Section 1. Bid Drafting

- 1.1 Economic Operators shall draft their bids, in compliance with the requirements provided under TDs herein. The bids that are not prepared according to these TDs shall be refused as non-acceptable.
- 1.2 All costs for the preparation, drafting and sending of the bid shall be borne by the bidding economic operator. The Contracting Authority is not liable for such costs.
- 1.3 In procurement procedures carried out by mail, the original bid shall be typed or written in indelible ink. All sheets must be bonded together and numbered. All pages of the bid, except printed non-changeable papers, shall bear the initials of or signed by the Authorized Person(s). Any change in the bid must be readable and signed by the Authorized Persons.
- 1.4 In the case of bids submitted by a consortium of economic operators, the bid shall be accompanied with the Power of Attorney/written authorization for the Authorized Persons representing the consortium during the procurement procedure.
- 1.5 **The following documents shall be included in the bid:**

a) Bid Submission Form, filled in **according to Annex 1 of TDs.**

b) Documents regarding object of procurement (*designs, catalogues, samples etc.*)

_____,
_____,
_____.

c) Documents and certifications required in **Annex 7**

d) (Optional) alternative technical bid (if provided)

An Economic Operator shall submit only one offer.

- 1.6 Confidentiality according to Article 25 of the Law on Public Procurement (LPP).
- 1.7 In procurement procedures carried out by mail, Economic Operators shall submit only the original bid enclosed in a non-transparent, sealed, stamped envelope and signed with the name and address of the Bidder and marked: “Bid for carrying of _____ services; Notification No _____
“DO NOT OPEN, EXCEPT IN PRESENCE OF THE TENDER EVALUATION COMMISSION, AND NOT BEFORE dd/mm /yyyy _____ at _____”

When bids are required to be submitted by email, the Economic Operators shall send the bid by email through the PPA’s official website, www.app.gov.al.

- 1.8 In procurement procedures carried out by mail, bidders can modify or withdraw their bids, provided that such modification or withdrawal is done before the expiry of deadline for submission of bids. Both, modification and withdrawal shall be communicated in writing to Contracting Authority before the deadline for submission of bids. The envelope enclosing the statement of bidders should be marked: **“MODIFICATION OF BID”** or **“WITHDRAWAL OF BID”**.

When bids are required to be submitted by email, the Bidder can, at any time, modify the bid, until the expiry of bid submission deadline, and it not necessary to communicate with the Contracting Authority, because such actions are performed in his account on PPA’s official website at www.app.gov.al.

Section 2 Calculation of economic offer

- 2.1 The Economic Operator shall fill in the Bid Submission Form, attached to these TDs, defining the services to be carried on, the quantity and price thereof.
- 2.2 All prices must be given in Albanian Currency (ALL), including applicable taxes, and excluding VAT. If prices are given in foreign currency, they shall be changed in Albanian Lek according to the Bank of Albania official exchange rate on the date the contract notification was sent for publication and shall be kept in that rate until the expiration of Bid Validity Period.
- 2.3 The bidder shall include in the Bid Submission Form, the total bid price of all services, excluding VAT. The VAT amount, where appropriate, is added to the given price and consists in the total bid value.
- 2.4. In case of a Framework Agreement which does NOT defines all the terms, prices for the contracts under the Framework Agreement are not fixed; they are subject to change following mini-bidding among economic operators, parties to the framework agreement.
- 2.5 The Bid security, if required, shall be submitted together with the bid before the expiry of bid submission deadline. Noncompliance with the bid security requirements shall result in the disqualification of the offer.
- 2.6 Bid security shall be in any of the following forms:
- a) Bank guarantee
 - b) Bond

The Bid Security Form shall be signed by the issuing party (Bank, insurance company, etc.) and shall be submitted together with the bid before opening of bids, otherwise the bid will be rejected.

The above mentioned documents are valid during the period of bid validity. In case a Bid

Security is in the form of a bank guarantee, the Contracting Authority returns it back within 15 days from the signing of Contract.

2.7 **Bid Validity Period**

Bid Validity Period starts at the moment of bid opening. In any case, at least 5 days before the deadline for the bid validity, the Contracting Authority can require in writing the Bidder to extend the validity period until a given date. The Bidder may reject such request in writing without losing the right to compensation of the bid security, if any. The Bidder who agrees to extend the bid validity period shall notify in writing the Contracting Authority and provides an extended bid security, is relevant. The Bid shall not be modified. In case a Bidder, following a Contracting Authority requests to extend the bid validity period, does not respond, or accept, or submit an extended bid insurance, when due, then the Contracting Authority shall reject the bid.

2.8 Unlawful actions are considered under Article 26 of Law on Public Procurement.

Section 3. Bid Evaluation

3.1 Selection criteria

(Option 1) Lowest price of qualified bid.

The contract shall be awarded to the Bidder providing the lowest price of bid.

(Option 2) Most economically advantageous bid.

For qualification criteria, it shall be clearly defined the significance of each criterion, i.e. how many points each criterion shall have and how are the points to be calculated for the consecutive bidders.

All criteria established for the qualification of bids shall be subject objective and expressed in numbers. In any case, when the criteria are more than one, the significance of price criteria shall not be less than 50 points. The maximum points to be given to a bidder are 100.

The formula of calculation of points in this case is:

$$Po = Pk1 + Pk2 + Pk3 + \dots$$

Where:

Po - are the total points of the evaluated bid

Pk1/Pk2/Pk3/...- are the points per each evaluated criterion

The points per each criterion are calculated with the following formula:

$$Pk1 = V_{min\ k1} \times P_{max\ k1} / Ok1$$

Pk1 _____ Points of criteria being evaluated

Vmin k1 _____ Lowest value of the criterion being evaluated

Pmaxk1	Maximum points given to the criterion being evaluated
Ok1	Bid index for the criterion being evaluated

Note

Only one of the options shall be chosen as evaluation criteria. Performance of both options makes the procedure invalid.

In the case of the procurement of the framework agreement, when the subject of this agreement is international air transport tickets, instead of the price shall be used the margin of profit expressed in percentage.

3.2 Correction of errors and removed parts

3.2.1 The Contracting Authority corrects such errors in the bid that are simply of an arithmetical nature, if the error is found during the assessment of bids. The Contracting Authority immediately notifies the Bidder concerned with a notification in writing/by email on any such rectification and can continue with the correction of the error, provided that the Bidder accepts such communication. If the Bidder refuses the correction proposed, the Bid shall be rejected, without seizure of bid security, if there is one.

3.2.2 Errors in the price calculation shall be rectified by the Contracting Authority as follows:

- if there is any discrepancy between amounts in figures and words, the amounts expressed in words shall prevail, except when the amount in concern relates to an arithmetical error;

- if there is any discrepancy between the unit price and the total value obtained by multiplying the unit price and the quantity, the unit price shall prevail and consequently the total sum shall be corrected; if there is any error in the total sum, corresponding to the addition or subtraction of subtotals, the subtotal shall prevail and the total shall be corrected. The amounts rectified in this way shall be binding on the bidder. If the bidder does not accept them, its bid shall be rejected. *The Bids with arithmetical errors are rejected when absolute amounts of all corrections are more than $\pm 2\%$ of the economic bid offered.*

3.3 Abnormally low bids

3.3.1 If the submitted bid results abnormally low in terms of goods offered, the Contracting Authority requires the Bidder concerned to justify the price given. If the Bidder fails to provide a convincing excuse to the Contracting Authority, the latter is entitled to refuse the offer.

3.3.2 The bid shall be considered abnormally low according the provisions of Article 66, Chapter VII of Public Procurement Rules.

If two or fewer bids are valid, according to article 56 of PPL, a bid is considered

abnormally low when it was lower than 25 percent of the limit fund calculated.

If three or more bids are valid, a bid is considered abnormally low if its value is lower than 85 percent of the average valid bids, in compliance with Article 56 of Law on Public Procurement.

If one or several bids are considered abnormally low, the bid evaluation commission shall request explanations from the bidders, before taking a decision on their qualifications or not, in compliance with Article 56 of Law on Public Procurement.

In any case, the Bidder must provide documents in writing to prove the explanations on the special element(s) of the bid, in compliance with the provisions of Article 56 of Law on Public Procurement.

If three or more bids are valid, the formula to be applied for the abnormally low bid is the following:

O – Bid
M_O – Average of valid bids
n – Number of valid bids
Z_M – Possible discount

$$M_O = O_1 + O_2 + O_3 + \dots O_n / n$$

$$Z_M = 85 \% M_o$$

The value of bid is evaluated as <Z_M....., as a consequence the bid is abnormally low

In case the most economically advantageous bid is set as selection criterion, an examination whether bids are abnormally low shall be made only if the bid classified with the highest points has economic bid with the lowest value.

- 3.4.** Economic Operators can file an administrative complaint under Article 63 of Law on Public Procurement.

Section 4 Signing of Contract

4.1 Notification of the winner

The Contracting Authority notifies the winning Bidder, by sending the Notification of the winner, pursuant to **Annex 14**. A copy of such notice is published in the Public Notices Bulletin, as provided under Article 58 of Law on Public Procurement.

4.2 Contract Insurance

Standard Tender Documents

- 4.2.1 The Contracting Authority demands an insurance for the contract's execution. The amount of such insurance shall be the 10% of the contract's value. The Contract's Insurance Form, according to **Annex 20 of TDs**, shall be signed and submitted before the signing of the contract.
- 4.2.2 Insurance for the contract's execution can be submitted in any of the following forms:
- i. Bank guarantee
 - ii. Insurance guarantee

Such form is not used by the contracting authorities in case of sectorial procurement contracts.

4.3 Notification of the signed contract

According the Public Procurement Rules, following the signing of contract, the Contracting Authority shall send to PPA a notification to be published in the Public Notices Bulletin.

Note: The contracting authorities shall not make any modification in the tender documents from section 1 to 4.

III. ANNEXES

Standard Tender Documents

The following Annexes are integral part of TDs:

- Annex 1: Bid Submission Form
- Annex 1/1: Independent Bid Statement
- Annex 2: Bid Invitation (as to the Framework Agreement)
- Annex 3: Bid Insurance Form
- Annex 4: Confidential Information Form
- Annex 5: Declaration on the fulfillment of technical specifications and Terms of Reference by the Economic Operator
- Annex 6: Declaration on conflict of interest
- Annex 7: Declaration on fulfillment of general criteria
- Annex 7/1: Declaration on guaranteeing the implementation of legal provisions on labor relations
- Annex 8: General criteria of Eligibility/Qualification
- Annex 9: Technical specifications
- Annex 10: Planning of contracts in the Framework Agreement
- Annex 11: Services and execution graph
- Annex 12: Terms of Reference
- Annex 13: Disqualification Notification Form
- Annex 14: Winner Notification Form
- Annex 15: Notification Form of successful Economic Operators in the Framework Agreement
- Annex 16: General Conditions of Contract
- Annex 17: Specific Conditions of Contract
- Annex 18: Notification Form of signed Contract
- Annex 19: Notification Form of the signed Contract for publishing in the Public Notices Bulletin
- Annex 20: Contract Insurance Form
- Annex 21: Complaint Form to the Contracting Authority
- Annex 22: Draft Framework Agreement, where not all the terms are defined
- Annex 23: Draft Framework Agreement, where all the terms are defined
- Annex 24: Cancellation Notification Form

Standard Tender Documents

Annex 1

[Annex to be filled in by the economic operator]

BID SUBMISSION FORM

Name of Bidder _____

To: [Name and address of Contracting Authority]

* * *

Procurement procedure: [Type of procedure]

Short description of contract: [object]

Publication (if applicable): Public Notices Bulletin [Date] [Number]/Reference number in PPA's page

* * *

In reference to the above mentioned procedure, We, the undersigned, declare that:

1. The total price of our bid is [currency and bid value]; without VAT;
2. The total price of our bid is [currency and bid value]; with VAT

1	2	3	4	5	6
No.	Description of services	Quantity	Unit price	Total price	Deadline
Price (Net)					
VAT (%)					
Total Price					

Signature of bidder _____

Seal _____

Note: The prices shall be given in ____ currency (as required in the tender documents)

Annex 1/1

[Addendum to be completed by the Economic Operator]

STATEMENT

For Independent Offer submission

Of the economic operator participating in the public procurement procedure to be held on: _____; by the Contracting Authority : _____; with object: _____; with limit fund: _____.

I, the undersigned, _____, as the representative of the economic operator _____, pursuant to Article 1 of Law no. 9643, dated 20.11.2006 "On Public Procurement", as amended and in support of Law No. 9121/2003 "On Protection of Competition", I make this statement and warrant that the following statements are true and complete in all respects :

I certify, in the interest of: _____ that:
(Name of economic operator)

1. I have read and understood the contents of this Statement;
2. I understand that the Bid submitted will not be disqualified and / or exempt from public procurement participation if this Declaration is found not to be complete and / or accurate in any respect;
3. I am authorized by the Bidder to sign this Statement and submit an offer in the Bidder's interest;
4. Any person whose firm appears in the Bid Documentation is authorized by the Bidder to prepare and sign the Bid in the Bidder's interest;
5. For the purpose of this Statement and the Bid submitted, I understand that the word "competitors" means any economic operator other than the Bidder, whether or not presented as an association of economic operators, that:
 - a) submit an offer in response to the Contract Notice and / or the Invitation to Bid made by the Contracting Authority ;
 - b) it is a potential bidder who, based on his qualifications, skills or experience, may submit a bid in response to the Contract Notice and / or Invitation to Bid.
6. The Bidder states that: (click one of the following alternatives):
 - a) The Bidder has prepared its bid independently, without consulting, communicating

Standard Tender Documents

and agreeing or agreeing with any other competitors;

- b) The bidder has consulted, communicated, made arrangements with one or more competitors regarding this procurement procedure. The Bidder states that the attached documents, in the details of this Bid, include the names of the competitors, the nature and causes of the consultation, communication, agreement or engagement (the case of the merger or subcontracting).

7. In particular, without limiting paragraphs 6. a) and 6. b) mentioned above, there has been no consultation, communication, contract or agreement with any competitor regarding:

- a) prices;
- b) the methods, factors or formulas used to calculate the price;
- c) intention or decision to submit an offer or not; or
- d) the submission of a tender that does not meet the tender specifications.

8. In addition, there have been no consultations, communications, agreements or contracts with any competitors regarding the specific quality, quantity, specifications or deliveries of the products or services related to the procurement in question, except as stated in the preceding paragraph 6. b).

9. The Bid Conditions have not been made known to or will not be intentionally made known by the Bidder to other competitors, in any way, prior to the date and time of the official opening of the Bids, the Tender Announcement and the conclusion of the Contract, only if required by law or specifically stated under paragraph 6.b).

(Name and Firm of the Authorized Person for Representation of the Bidder)

(Title by job position) (Date)

Standard Tender Documents

Annex 2

[Annex to be filled in by contracting authority under the Framework Agreement during the reopening of mini-bidding process]

BID INVITATION

(write the name of Contracting Authority)

invites the interested persons to submit their bids in the procedure to carry on the following services:

.....
.....

(provide an accurate description of the contract object and quantity as defined in Tender Documents (TDs)).

Location of service execution

(provide a short description)

Duration of services _____

The bid shall be send to

.....
[Provide the accurate address]

Before

.....
.....

[Define date and time]

Eligibility criteria of winner bid _____

Form of communication:

By mail

by electronic means (email, fax, etc.)

Annex 3

[Letter with Bank/ Insurance Company logo]

[Annex to be provided by Economic Operator when requested by Contracting Authority]

BID INSURANCE FORM

[Date _____]

To: *[Name and address of Contracting Authority]*

On behalf of: *[Name and address of insured bidder]*

* * *

Procurement procedure *[Type of procedure]*

Short description of contract: *[object]*

Publication *(if applicable)*: Public Notices Bulletin *[Date]* *[Number]*/Reference number in PPA's page

In reference to the above mentioned procedure,

We prove that *[name of insured bidder]* has deposited in *[name and address of bank/insurance company]* the amount of *[currency and value, in words and numbers]* as a requirement for the bid insurance, submitted by the abovementioned economic operator.

We undertake to transfer to the account of *[name of contracting authority]* the assured amount, within 15 (fifteen) days from your first simple call in writing, without explanations, provided that the call states the failure to meet any of the following criteria:

- The bidder has withdrawn or changed the bid, after or before the bid submission deadline, in case it was stipulated so in the Tender Documents;
- The bidder has refused to sign the procurement contract when required by the contracting authority;
- The bidder has not provided the contract insurance, where the bid is awarded as winning or did not meet any other requirements before the signing of the contract stipulated in the Tender Documents.

Such insurance is valid for the period specified in *[contract notification or bid invitation]*.

[Representative of bank/insurance company]

Annex 4

[Annex to be filled in by the Economic Operator, if appropriate]

CONFIDENTIAL INFORMATION LIST

(Please enlist below the information you want to be confidential)

Type and nature of information that needs to be confidential	Number of pages and sections of TDs you want to be confidential	The reasons why such information should be confidential	Time limit such information shall be kept confidential

ATTENTION

For any information that has not been registered as confidential, it shall be taken for granted that the holder of such rights has willingly given consent for the provision of this relevant information and the Contracting Authority bears no responsibility for the publication of such information.

It does not constitute secret commercial information, which should be made public according to the law, related to the violation of the law, or that ought to be published on the basis of good commercial practices and principles of commercial ethics. The dissemination of this information is considered legitimate if this act is intended to protect the public interest.

Annex 5

[Annex to be filled in by the Economic Operator]

DECLARATION ON THE FULFILMENT OF TECHNICAL SPECIFICATIONS

Declaration issued by the economic operator participating in the public procurement procedure, to be held on _____ by Contracting Authority _____ with object _____ and limit fund _____.

I, the undersigned _____, in the quality of _____ of legal person _____ declare that:

We meet all technical specifications, as stipulated in the tender documents, and we prove it with certificates and documents (if required by the contracting authority), to be submitted together with the Declaration herein.

Declaration submission date _____

Bidder's representative

Signature

Seal

Annex 6

[Annex to be filled in by Economic Operator]

DECLARATION
On conflict of interest

Declaration issued by the economic operator participating in the public procurement procedure, to be held on _____ by Contracting Authority _____ with object _____ and limit fund _____.

Conflict of interest is a situation of conflict between public duty and private interest of an official, in which he/she has direct or indirect private interests affecting, or that can effect or that it seems that might have effect on the unjust performance of public tasks and duties.

In implementation of Article 21, clause 1, Law no. 9367, date 07.04.2005, the categories of officials as provided under Chapter III, Section II, that are absolutely forbidden to directly or indirectly benefit from the signing contracts between a party and the public institution are:

- President of Republic, Prime Minister, Deputy Prime Minister, Ministers, or Deputy Ministers, Members of Parliament, Judges of Constitutional Court, Judges of High Court, the Head of High State Audit, General Prosecutor, Judges and Prosecutors at the level of the Court of First Instance and Court of Appeals, the Ombudsman, Members of the Central Election Commission, Members of High Council of Justice, General Inspector of the High Inspectorate of Declaration and Audit of Assets and Conflict of Interest, Members of Regulatory Entities (Bank of Albania Supervision Council, including Governor and Deputy Governor; competition; telecommunication; electricity; water supply; insurance; bonds; media authorities), General Secretaries of Central Institutions as well as every public official in any public institution whose position is equivalent to that of the General Director, heads of public administration bodies that are not part of civil service.

The middle-ranked civil servants, under article 31, and officials covered by Article 32 of Chapter III, section 2 of this Law, the prohibition of clause 1 of this article, on grounds of private interests of official, as stipulated herein, shall be applied only if case of contracts within the institution's scope and territory and the institution's jurisdiction, where the official works. This prohibition is applicable also when party to the contract is an institution under the dependency thereof.

When the official is a mayor or deputy mayor of a municipality or commune, or the chairman of a regional council, member of the respective council, or a high management official of a local government unit, the prohibition due to private interests of the official, specified herein, is applicable only in the case of entering into contracts, if any, with the municipality, commune or

Standard Tender Documents

region where the official exercises such duty. This prohibition is applicable also when party to the contract is a public institution at the dependency of this unit. (Article 21, clause 2, Law No.9367, date 07.4.2005).

The prohibitions provided for under Article 21 clauses 1, 2 of Law no. 9367, date 07.04.2005, with the respective exemptions, are applicable to the same extent also to the persons related with the official, i.e. **spouse, cohabitant, adult children and parents of the official and of the spouse.**

I, the undersigned _____, in the quality of representative of legal person _____ declare that under my personal responsibility:

I am aware of the requirements and prohibitions provided under Law No. 9367, date 07.04.2005 “On the prevention of conflicts of interest in the exercise of public functions” as amended, and secondary legislation adopted pursuant thereto by the High Inspectorate of Declaration and Audit of Assets, and also the Law no. 9643, date 20.11.2006 “On Public Procurement”, as amended.

In compliance thereof, I declare herein that no public official, as defined in **Chapter III, Section II** of the Law no. 9367, date 07.04.2005, and in this declaration, has any private interests, directly or indirectly, with the legal person I represent herein.

Date of declaration submission _____

Name, Surname, Signature

Seal

Annex 7

[Annex to be filled in by the Economic Operator]

DECLARATION ON THE FULFILLMENT OF GENERAL CRITERIA

Declaration of the economic operator participating in the procurement procedure taking place on the _____ by the Contracting Authority _____ with object _____ with limit fund _____.

I, the undersigned _____ in the quality of _____ of economic operator _____ declare under my full responsibility that:

- The Economic Operator _____ is registered in the National Business Center and it bears in its field of activity the object of the procurement. In the event that the bidder is a non-profit organization, it must state that it is registered as a legal person under Law No. 8788, dated 07.05.2001 “On Non Profit Organizations”.
- The Economic Operator _____ has not been convicted for criminal offense, according to Article 45/1 of the LPP,
- The Economic Operator _____ has not been sentenced by a final court decision for acts related to professional activity,
- The Economic Operator _____ is not in the process of bankruptcy (active status),
- The Economic Operator _____ has paid all the fees for the payment of taxes and social security contributions, according to the legislation in force

In any case, the contracting authority has the right to carry out the necessary verifications on the authenticity of the information declared by the economic operator as above.

Date of declaration submission _____

Name, Surname, Signature

Seal

Annex 7/1

[Addendum to be completed by the Economic Operator]

**STATEMENT ON GUARANTEE OF APPLICABILITY OF LEGAL PROVISIONS IN
LABOR RELATIONS**

Statement of the Economic Operator participating in the procurement procedure to be conducted on _____ by the Contracting Authority _____ with _____ subject to _____ limit fund.

I, the undersigned _____ with the quality of the _____ of the economic operator _____, **hereby declare under my sole responsibility that:**

- The economic operator _____ guarantees the protection of the right to employment and occupation from any form of discrimination provided for by the applicable labor legislation.
- The Economic Operator _____ enters into relevant employment contracts with employees and guarantees safety and health measures for all and, in particular, for vulnerable groups, based on the applicable labor legislation.
- Economic Operator _____ has no legal measure in force, established by the State Inspectorate of Labor and Social Services (HSI). In cases when legal violations have been found, the economic operator has taken the necessary measures to address them, within the deadlines set by the ASHIP.

Date of Submission of Statement _____

Bidder's representative

Signature

Seal

Annex 8

1. GENERAL APPLICATION / QUALIFICATION CRITERIA

The bidder must state that:

- a)** It is registered at the National Business Center and has in the field of activity the object of the procurement. In the case when the Bidder is a non-profit organization, it must state that it is registered as a legal person under Law No. 8788, dated 07.05.2001 "On Non-Profit Organizations".
- b)** is not in the process of bankruptcy, (active status)
- b)** Has not been convicted of a criminal offense, in accordance with Article 45/1 of the LPP,
- c)** Was not sentenced by a final court decision for acts related to professional activity.
- d)** Has paid all the fees for the payment of taxes and social security contributions, according to the legislation in force.

The foreign bidder must also declare that he meets all the requirements listed above by submitting a written pleading.

If the language used in the procedure is Albanian, then the foreign language documents must be accompanied by a notarized translation into Albanian.

In the case of mergers of economic operators, each member of the group must submit the above-mentioned self-declaration.

The General Admission Criteria should not be altered by the contracting authorities.

These criteria must be met by handing in the written declaration of the subject on the day of the Bid Opening pursuant to Annex 7.

In any case, the contracting authority has the right to carry out the necessary verifications on the authenticity of the information declared by the economic operator as above.

Moreover, if the bid is submitted by a merger of economic operators, there must also be submitted:

- a.** Notarized agreement under which the unification of economic operators is formally established;
- b.** Special Power of Attorney.

2. SPECIFIC QUALIFICATION CRITERIA

1. Candidate / Bidder must submit:

- a. Bid Form according to **Annex 1**;
- b. Independent Bid Submission Statement, according to **Annex 1/1**
- c. Bid security, according to **Annex 3 (2% of the limit fund)**.
- ç. Confidential Information Form, according to **Annex 4**;
- d. Declaration of fulfillment of technical specifications, according to **Annex 5**;
- dh. Conflict of Interest Statement, according to **Annex 6**;
- e. Declaration on the Guarantee of the Applicability of Legal Provisions in Labor Relations according to **Annex 7/1**;
- ë. Certificate confirming the settlement of all matured electricity obligations of the energy contracts held by the economic operator registered in Albania. *Note: Non-payment of electricity obligations constitutes cause for disqualification of the economic operator; except when it turns out that the unpaid electricity obligations, confirmed in the certificate issued by the supplier, are in the process of being appealed in court.*

3. THE CANDIDATE / BIDDER SHOULD HANDLE:

3.1 Legal / Professional Capacity of Economic Operators:

- a) The Bidding Economic Operator must present the **ISO 9001:2015** Certificate on “*Quality Management Systems*” or **ISO 13485:2016** on the “*Medical Device Quality Management System*”, in accordance with the procurement object issued by a conformity assessment body, accredited by the national accreditation body or by international accreditation bodies recognized by the Republic of Albania. The certificate is required to be valid at the time of tender development.

3.2 Economic and financial capacity:

- a) Certified copies of the balance sheets of the last three years (**2016, 2017, 2018**) of the participating economic operator, submitted to the relevant authorities and confirmed by this authority.
- b) Certificate Copies of annual turnover declarations and / or receipts from the Taxation Branch for the annual turnover realized during the last 3 (three) years (**2016, 2017 and 2018**) where their average value is as **40% of the limit value*** of the contract being procured.

Note: For the purposes of calculating the value required under this criterion, 40% shall be applied to the value of the limit fund provided under the expected quantities of contracts, namely the expected Value of the contracts specified in clause 2.8 / Section 2 of the STD (Standard Tender Documents)*

3.3 Technical capacity

- a) Evidence from the economic operator of similar supplies at a value of **30% of the limit value*** of the contract procured and executed during the last three years from the date of tender development.
 - As evidence of previous experience with a public entity, the relevant contract (s)

Standard Tender Documents

associated with certifying his/ their successful performance is required.

- In the case of previous experience with the private sector, only sales tax invoices indicating clearly the dates, amounts and quantities of goods supplied will be accepted as evidence.

*Note *: For the purposes of calculating the value required under this criterion, 30% shall be applied to the value of the limit fund provided for the expected quantities of contracts, namely the expected value of the contracts specified in clause 2.8 / Section 2 of the STD (Standard Tender Documents)*

b) Certificate from the Tax Directorate of the number of employees insured for the period January 2018 - December 2019 accompanied by payroll (e-sig 025 forms for these periods) where there are not less than 30 (thirty) employees and were not less than 30% of the employees should be technical staff (engineers) for medical devices.

c) To certify that there are at least 10 Engineers on his staff trained in medical equipment that will perform maintenance and supply, certified with: diploma, training certificate, CV, individual contract of employment.

ç) The Bidder shall be required the Authorization from the manufacturer / MAH / authorized distributor (to prove/document their relationship with the manufacturer) for the quality, safe and original maintenance of the medical equipment subject to this procurement procedure. The authorization shall be valid for the whole period of the contract (4 years). The authorization must be a translated original and/or a certified photocopy.

d) The EO must submit a Self-Declaration of undertaking on the replacement of spare parts and consumables and that:

- Parts will be new, unused, and compatible with the device.
- Parts will be original, or from other certified manufacturers.
- Parts will be CE certified according to standards and directives approved in the European market.
- When applicable, spare parts and accessories must have accompanying installation manual as recommended by the manufacturer. A copy of this manual shall be provided to the CA representative.
- Parts will have no less than 1 (one) year guarantee from the moment of installation to include all their possible defects.

(Clarification: The guarantee period of the spare parts may exceed the term of this contract. The contractor is obliged to replace the spare part even after the termination of this contract if the defect of the part occurs within the one-year warranty of the spare part)

- The equipment will be in full working condition after installation of spare parts or accessories.

In the self-declaration, the bidder must also include the name of the **contact person** (*more than one contact person*) for reporting defects and other contacts (**telephone and email**).

e) The EO must submit a Self-Declaration that has as its necessary working tool, a system

Standard Tender Documents

(electronic / software / application, etc.) of medical equipment management and maintenance, at least with the functionalities:

- *To register all medical devices according to the registration model approved by the MHSP (Ministry of Health and Social Protection);*
- *Manage, predict and optimize maintenance and inspection planning of medical equipment;*
- *Document and archive any preventive, remedial or inspection maintenance of medical equipment;*
- *Manage and anticipate needs and orders for spare parts or accessories needed for preventive and corrective maintenance;*
- *Enable the establishment of reports with key indicators to the Contracting Authority regarding the progress / performance of medical equipment;*
- *Calculate costs and report them according to the needs of the Contracting Authority;*
- *Report the situation in real time and guarantee Contracting Authority access to equipment status, use, costs, etc .;*
- *To reflect and assist in the planning and reallocation of medical equipment to other services, etc.;*

****Note: The database with all the above mentioned activity data, updated, is made available periodically to the Contracting Authority.***

ë) The EO must submit a Self-Declaration which guarantees that in the event of a contract award, it will perform full service maintenance (*full risk*), repair and replacement of any defects/parts/ during the contract period, for the equipment and all accessories which are connected to the device so that it can be serviced by medical staff, such as: printers, cartridges, probes, cufflinks, pulse oximeters, electrodes, ups, blood heaters, negative washers, etc. which directly affect in the operation of the equipment within the standards set by the manufacturer.

Note: BEC (Bid Evaluation Commission) reserves the right to verify data submitted by bidders.

The documentation submitted in this procedure by foreign economic operators must be with an Apostille Stamp (According to the Hague Convention);

All documents must be original or notarized copies. Cases of non-submission of a document, or of false or inaccurate documents, are considered as conditions for disqualification.

Appendix 9

TECHNICAL SPECIFICATIONS

Standard Tender Documents

No.	Inventor y No.	Equipment Name	Equipme nt Type	Manufact urer	Model	Serial No.	Premises Location	Service
1	11729	Anesthesia Machine	Anesthesia Machine	DRAGER	FABIUS PLUS or equivalent	ASBL-0308	15 – Neurosurgery Hospital	15 - 62 – Neurosurgery Service (room, Intensive Care)
2	11796	Anesthesia Machine	Anesthesia Machine	DRAGER	FABIUS PLUS or equivalent	ASBL-0309	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
3	19735	Anesthesia Machine	Anesthesia Machine	DRAGER	FABIUS PLUS or equivalent	USCA-0161	8 – General Surgery	8 - 27 - General Surgery Service
4	19815	Anesthesia Machine	Anesthesia Machine	DRAGER	FABIUS PLUS or equivalent	ASBL-0310	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
5	19947	Anesthesia Machine	Anesthesia Machine	DRAGER	FABIUS PLUS or equivalent	ASCF-0026	19 – Burning-Plastic Building	19 - 77 - Burning-Plastic Service
6	19948	Anesthesia Machine	Anesthesia Machine	DRAGER	FABIUS PLUS or equivalent	ASCF-0027	19 - Burning-Plastic Building	19 - 77 - Burning-Plastic Service
7	11640	Anesthesia Machine	Anesthesia Machine	MEDEC	NEPTUNE or equivalent	12/27519	8 - General Surgery	8 - 29 – Digestive Surgery Service
8	30948	Anesthesia Machine	Anesthesia Machine	MEDEC	NEPTUNE or equivalent	12/28972	4 – Cardiac Surgery	4 - 22 - Cardiac Surgery Service
9	19837	Anesthesia Machine	Anesthesia Machine	MEDEC	NEPTUNE or equivalent	1205440	1 – French Hospital	1 - 1 - ORL Service
10	19838	Anesthesia Machine	Anesthesia Machine	MEDEC	NEPTUNE or equivalent	12-05439	1 - French Hospital	1 - 1 - ORL Service
11	19839	Anesthesia Machine	Anesthesia Machine	MEDEC	NEPTUNE or equivalent	1205441	1 - French Hospital	1 - 1 - ORL Service
12	19840	Anesthesia Machine	Anesthesia Machine	MEDEC	NEPTUNE or equivalent	18-05487	1 - French Hospital	1 - 3 – Ophthalmolog y Service
13	12267	Anesthesia Machine	Anesthesia Machine	MEDEC	Saturn EVO or equivalent	1.01E+08	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
14	31289	Anesthesia Machine	Anesthesia Machine	MEDEC	SATURN EVO or equivalent	12-06572	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery

Standard Tender Documents

								Service
15	21107	Anesthesia Machine	Anesthesia Machine	MEDEC	Saturn EVO or equivalent	10117162	21 – Emergency Hospital Admission	22 - 82 – Surgical Emergency Service
16	21690	CENTRAL UNIT EMG+PE	EMG	MIKROM ED	MATRIX 1009 or equivalent	MX3-0016/02-08	15 - Neurosurgery Hospital	15 - 64 – Department of Neurosurgical Consultations
17	20192	VIDEO EEG	EEG	VIASYS HEALTH CARE	NIKOLET ONE or equivalent		14 - Neurosurgery Hospital	14 – Pavilion Neurology Hospital
18	31235	Graph Apparatus C-Arm	Graph	GMM	MCA PRIME or equivalent	65-12-04-08	10 – Pediatric Hopsital	10 - 39 – Pedriatic Surgery Service
19	20691	Radiograph y system	Graph	GMM	Calypso or equivalent	1825 (AM12507 J09)	21 - Emergency Hospital Admission	21 - 84 – Imagery Service
20	20698	Radiograph y system	Graph	GMM	Calypso or equivalent	1825 (AM12507 J09)	21 - Emergency Hospital Admission	21 - 84 - Imagery Service
21	20670	Radiograph y system	Graph	GMM	Calypso or equivalent	1825 (AM12507 J09)	21 - Emergency Hospital Admission	21 - 84 - Imagery Service
22	20666	Radiograph y system	Graph	GMM	Calypso CS15SL/G6 50RAD/O40 00DR or equivalent	27512	21 - Emergency Hospital Admission	21 - 84 - Imagery Service
23	20686	Fluoroscopy Digital System	Fluoroscopy	GMM	OPERA T90 CEX or equivalent	27335	21 - Emergency Hospital Admission	21 - 84 - Imagery Service
24	21489	Portable Graph	Graph	Philips	Practix 300 or equivalent	254	8 - General Surgery	8 - 27 - General Surgery Service
25	19763	Portable Graph	Portable Graph	Philips	Practix 300 or equivalent		4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intesive Care)
26	19958	Graph-Scopy	Graph-Scopy	Philips	Duo Diagnost or equivalent		12 – Infectious Diseases Hospital	Graph-Scopy Cabinet
27	20219	Graph-Scopy	Graph-Scopy	Philips	Duo Diagnost or equivalent		14 - Neurosurgery Hospital	14 - 58 - Neurology Service
28	20836	Graph-Scopy	Graph-Scopy	Philips	Duo Diagnost or equivalent		18 – Oncology Hospital	18 - 70 - Oncology Service
29	31434	Graph-Scopy	Graph-Scopy	Philips	Duo Diagnost or		3 – Pathological Hospital (6	3 - 9 - Cardiac

Standard Tender Documents

					equivalent		Floors)	Surgery Service I
30	31995	Graph	Graph-Scopy	Toshiba	Pleassart VIVO DREX-PV 50 or equivalent	E2C1762060	10 – New Pediatrics Building	21 - 84 - Imagery Service
31	21660	Echo Doppler	ECHO	Toshiba	Power vision 6000 or equivalent	A1562817	10 - New Pediatrics Building	21 - 84 - Imagery Service
32	31986	Echo	ECHO	Toshiba	XARIO 200 or equivalent	W5D1762940	10 - New Pediatrics Building	21 - 84 - Imagery Service
33	19853	Mamography	Mamography	IMS GIOTTO	6,902 or equivalent	44397	18 - Oncology Hospital	18 - 70 - Oncology Service
34	11635	C-ARM	C-Arm	PHILIPS	BV LIBRA or equivalent	118	8 - General Surgery	8 - 29 - Digestive Surgery Service
35	11676	C-ARM	C-Arm	PHILIPS	BV LIBRA or equivalent	121	8 - General Surgery	8 - 28 – Urology Service
36	19942	C-Arm portable SYSTEM	C-Arm	PHILIPS	BV LIBRA or equivalent	120	15 - 62 - Neurosurgery Service (room, Intensive Care)	15 - 62 - Neurosurgery Service (room, Intensive Care)
37	21449	Portable Radioscopy (C-Arm)	C-Arm	SIEMENS	ARCADIS ORBIC, 10143407 or equivalent	22354	15 - 62 - Neurosurgery Service (room, Intensive Care)	15 - 62 - Neurosurgery Service (room, Intensive Care)
38	19435(31379)Elektrobisturi Autocon 11 400 20535220 + Video kamer + Calcusplit, pedale, kompresor pneumatiku 27630020 + Monitori me Nr.I 18374+Burimi i Drites Xenon	Endoscopy system	Endoskop	STORZ	19435(31379) Elektrobisturi Autocon 11 400 20535220 + Video kamer + Calcusplit, pedale, kompresor pneumatiku 27630020 + Monitori me Nr. I 18374 + Burimi i Drites Xenon Nova 300, 20134020 + Trikam 20221030 me Nr. I 19438 or		8 - General Surgery	8 - 28 – Urology Service

Standard Tender Documents

	Nova 300, 20134020 + Trikam 20221030 me Nr.I 19438				equivalent			
39	11757+11669	Endoscopy system	Uromat and Calcuson Aspirator	STORZ	27330520+27610020 or equivalent		8 - General Surgery	8 - 28 - Urology Service
40	19576	Fibro-bronchoscope with light source	Fibro-bronchoscope	CARL STORZ	20,045,020 or equivalent	WX2882	10 - New Pediatrics Building	10 - 44 - NeuroPed, Gastroenterology, Endocrinology Service
41	19234	Video Colonoscope	Endoscopy	KARL STORZ	XENON 20132620 or equivalent	UX1843	12 - Infectious Diseases Hospital	12 - 50 - Infectious Diseases Service
42	19265	Endoscopy System (Light Source)	Endoscopy	KARL STORZ	XENON 100/20136220 or equivalent	NX1722	10 - Pediatric Hospital	10 - 39 - Pediatric Surgery Service
43	31218	Laparoscopy System (Light Source)	Laparoscopy	KARL STORZ	XENON NOVA 300/20134020 or equivalent	PX 0679630	10 - Pediatric Hospital	Pediatric Surgery Service
44	21465	Endoscopy	Endoscopy	AESCULAP	PV 890 or equivalent	1216	15 - 62 - Neurosurgery Service (room, Intensive Care)	15 - 62 - Neurosurgery Service (room, Intensive Care)
45	19420	Portable Endoscopy	Endoscopy	PENTAX	FI-168S or equivalent	G110843	12 - Infectious Diseases Hospital	12 - 52 - Infectious Diseases Intensive Care Department
46	30900	Fibroskopy	Fibroskopy	OLYMPUS	CV-100 or equivalent	11515	8 - General Surgery	8 - 29 - Digestive Surgery Service
47	11953	Sistem Laparoscopy System (Light Source)	Light source	OLYMPUS	CLV-180 or equivalent	7110397	8 - General Surgery	8 - 29 - Digestive Surgery Service
48	21916	Endoscopy system	Endoscopy	FUJINON	NDS or equivalent	12207287	3 - Pathological Hospital (6 Floors)	3 - 14 - Gastrohepatology Service
49	21402	Cardiac Echo	ECHO	SONOSITE	M-TURBO or equivalent	WR 1290	3 - Pathological Hospital (6 Floors)	3 - 10 - Department of Hemodynamic

Standard Tender Documents

								s
50	21264	Endoscopy system	Endoscopy system (light source)	FujiFilm	EPX2500 or equivalent	4V56A352	3 - Pathological Hospital (6 Floors)	3 - 14 - Gastrohepatoalogy Service
51	19235	HEPATIC SCAN APPARATUS	FIBROSCAN	ECHOSENS	FIBROSCAN 502 or equivalent	FO 1372	12 - Infectious Diseases Hospital	12 - 50 - Infectious Diseases Service
52	19912	PORTABLE RONGEN APPARATUS	RONGEN APPARATUS	Shimadzu	MUX-10 or equivalent	0462P81610	12 - Infectious Diseases Hospital	12 - 52 - Infectious Diseases Intensive Care Department
53	20931	Respirator	Respirator	Acoma (Nakamura)	ART-1000 or equivalent	1059	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service
54	20995	Respirator	RESPIRATOR	Acoma (Nakamura)	ICV-60 or equivalent	325	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service
55	19349	Respirator	RESPIRATOR	DRAGER	EVITA XL or equivalent	ASBL-0350	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
56	19270	Respirator	RESPIRATOR	DRAGER	EVITA XL or equivalent	ASBL-0353	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
57	19272	Respirator	RESPIRATOR	DRAGER	EVITA XL or equivalent	ABSL-0351	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
58	21682	Respirator	RESPIRATOR	DRAGER	EVITA XL or equivalent	ASBL - 0352	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
59	19777	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	ASCD-0076	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
60	19760	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	ASCD-0085	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
61	21157	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	ASCD-0072	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
62	21158	Respirator	RESPIRA	DRAGER	SAVINA or equivalent	ASCD-0078	21 - Emergency Hospital	21 - 89 - General

Standard Tender Documents

			TOR				Admission	Intensive Care Service
63	21371	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	ASCD-0077	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
64	21189	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	ASCD-0074	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
65	19794	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	8414000-07	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
66	19788	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	8414000-07ARRD-0035	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
67	30991	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	8414000-07	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
68	19949	Ventilator	VENTILATOR	DRAGER	SAVINA or equivalent	ASCE-0131	19 - Burning-Plastic Building	19 - 77 - Burning-Plastic Service
69	20965	Respirator	RESPIRATOR	NEW PORT	eE360e or equivalent	M11360117608	10 - New Pediatrics Building	Pediatric Intensive Care Service
70	20986	Respirator	RESPIRATOR	NEW PORT	eE360e or equivalent	N11360117607	10 - New Pediatrics Building	Pediatric Intensive Care Service
71	19762	Respirator	RESPIRATOR	NEW PORT	e360 or equivalent	6.36E+09	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service
72	19774	Respirator	RESPIRATOR	NEW PORT	e360 or equivalent	6.36E+09	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service
73	21267	Respirator	RESPIRATOR	NEW PORT	e360t-sy-in or equivalent	G142090005	10 - New Pediatrics Building	Pediatric Intensive Care Service
74	19203	Respirator	RESPIRATOR	VIASYS	VELA COMPREHENSIVE 16532-02 or equivalent	AKT04125	12 - Infectious Diseases Hospital	12 - 52 - Infectious Diseases Intensive Care Department
75	19204	Respirator	RESPIRATOR	VIASYS	VELA COMPREH	AKT04215	12 - Infectious Diseases Hospital	12 - 52 - Infectious

Standard Tender Documents

			TOR		ENSIVE 16532-02 or equivalent			Diseases Intensive Care Department
76	19299	Respirator	RESPIRA TOR	VIASYS	VELA COMPREH ENSIVE 16532-02 or equivalent	AKT00421 8	12 - Infectious Diseases Hospital	12 - 52 - Infectious Diseases Intensive Care Department
77	19509	Respirator	RESPIRA TOR	VIASYS	VELA COMPREH ENSIVE 16532-02 or equivalent	AKT04151	12 - Infectious Diseases Hospital	12 - 52 - Infectious Diseases Intensive Care Department
78	19929	Respirator	RESPIRA TOR	VIASYS	VELA COMPREH ENSIVE 16532-02 or equivalent	AKT04202	12 - Infectious Diseases Hospital	12 - 52 - Infectious Diseases Intensive Care Department
79	19986	Respirator	RESPIRA TOR	VIASYS	VELA COMPREH ENSIVE 16532-02 or equivalent	AKT04202	12 - Infectious Diseases Hospital	12 - 52 - Infectious Diseases Intensive Care Department
80	19211	Respirator	RESPIRA TOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT 02053	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
81	19212	Respirator	RESPIRA TOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT 01916	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
82	19214	Respirator	RESPIRA TOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT 02016	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
83	19215	Respirator	RESPIRA TOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT 02052	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
84	19217	Respirator	RESPIRA TOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT 02029	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
85	19218	Respirator	RESPIRA TOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT 02040	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
86	21173	Respirator	RESPIRA TOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT01970	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
87	21193	Respirator	RESPIRA TOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT 02034	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service

Standard Tender Documents

88	19431	Aspirator	Aspirator	INTEGR A LifeScien ces Corporati on	Dissectron or equivalent	FCL10001 03	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intesive Care)
89	11530	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514494	10 - New Pedriatics Building	10 - 44 - NeuroPed, Gastroenterolo gy, Endocrinology Service
90	11532	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514486	10 - New Pedriatics Building	10 - 44 - NeuroPed, Gastroenterolo gy, Endocrinology Service
91	19332	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514484	11 - Old Pedriatics Building	11 - 46 - General Pediatric Service
92	19333	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514495	11 - Old Pedriatics Building	11 - 46 - General Pediatric Service
93	19348	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514505	11 - Old Pedriatics Building	11 - 48 - Infectious Diseases Pediatric Service
94	19383	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514496	10 - New Pedriatics Building	10 - 39 - Pedriatic Surgery Service
95	19388	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514492	11 - Old Pedriatics Building	11 - 48 - Infectious Diseases Pediatric Service
96	19393	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514500	10 - New Pedriatics Building	10 - 39 - Pedriatic Surgery Service
97	19558	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514497	10 - New Pedriatics Building	10 - 40 – Pedriatic Onchematolog y Service
98	19560	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514508	10 - New Pedriatics Building	11 - 46 – General Pediatric Service
99	19577	Aspirator	Aspirator	MIZUHO	MSP-103B or	514509	10 - New Pedriatics	11 - 46 - General

Standard Tender Documents

					equivalent		Building	Pediatric Service
100	19636	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514493	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service
101	19637	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514468	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service
102	19660	Aspirator	Aspirator	MIZUHO	BSM-4101K or equivalent	514499	11 - Old Pediatrics Building	11 - 48 - Infectious Diseases Pediatric Service
103	19674	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514510	11 - Old Pediatrics Building	11 - 48 - Infectious Diseases Pediatric Service
104	19792	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514487	11 - Old Pediatrics Building	11 - 48 - Infectious Diseases Pediatric Service
105	19983	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514500	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service
106	20917	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514507	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)
107	20918	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514489	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)
108	20923	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514498	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)
109	20924	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514504	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service
110	20943	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514491	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service

Standard Tender Documents

								(Intensive Care)
111	31061	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	5144503	10 - New Pediatrics Building	10 - 43 - Pediatric Allergology Pneumology Service
112	31065	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	511490	10 - New Pediatrics Building	10 - 43 - Pediatric Allergology Pneumology Service
113	31071	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	5144505	10 - New Pediatrics Building	10 - 43 - Pediatric Allergology Pneumology Service
114	31196	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514506	10 - Pediatric Hopsital	10 - 39 - Pediatric Surgery Service
115	31197	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514501	10 - Pediatric Hopsital	10 - 39 - Pediatric Surgery Service
116	31198	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514511	10 - Pediatric Hopsital	10 - 39 - Pediatric Surgery Service
117	21981	Defibrillator	Defibrillat or	NIHON-KOHDEN	CARDIOLINE TEC7721K or equivalent	80548	21 – Emergency Hospital Admission	19 -91 - Internal Medicine HTA
118	20958	Defibrillator	Defibrillat or	NIHON-KOHDEN	CARDIOLIFE TEL-7521K or equivalent	2930	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service (Intensive Care)
119	31057	Defibrillator	Defibrillat or	NIHON-KOHDEN	TEC-SS21K or equivalent	87092	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service
120	19723	Defibrillator	Defibrillat or	NIHON-KOHDEN	TEC-7721K or equivalent	80551	8 - General Surgery	8 - 27 - General Surgery Service
121	31292	Defibrillator	Defibrillat or	NIHON-KOHDEN	CARDIOLIFE ACTIBIPHASIC TEC 5521K or	11467	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service

Standard Tender Documents

					equivalent			
122	11513	Defibrillator	Defibrillator or	NIHON-KOHDEN	CARDIOLIFE TEC-7721K or equivalent	80547	19 - Burning-Plastic Building	19 - 77 - Burning-Plastic Service
123	19747	Defibrillator	Defibrillator or	PHILIPS	HEART START XL or equivalent	US00448591	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service
124	20096	Defibrillator	Defibrillator or	PHILIPS	HEARTSTART MRX or equivalent	US 00559537	3 - Pathological Hospital (6 Floors)	3 - 10 - Department of Hemodynamics
125	21471	Defibrillator	Defibrillator or	PHILIPS	HEARTSTART MRX or equivalent	US 00559332	3 - Pathological Hospital (6 Floors)	3 - 10 - Department of Hemodynamics
126	20936	Incubator A	Incubator	Nakamura	H-1000 or equivalent	1522	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)
127	20952	Incubator A	Incubator	Nakamura	H-1000 or equivalent	1523	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)
128	20946	Incubator B	Incubator	ATOM MEDICAL	V-88 or equivalent		10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)
129	19394	Surgical Incubator	Incubator	ATOM MEDICAL	V-850 or equivalent	10605	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)
130	20963	Surgical Incubator	Incubator	ATOM MEDICAL	V-88 or equivalent	1163377	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)
131	21037	Cardiograph	ECHO	GE	VIVID S5 or equivalent	1428VS5	21 - Emergency Hospital Admission	19 -91 - Internal Medicine HTA
132	21970	Cardiograph	ECHO	GE	VIVID E9 or equivalent	GA314938-02	21 - Emergency Hospital Admission	19 -91 - Internal Medicine

Standard Tender Documents

								HTA
133	20979	Incubator	Incubator	GE	GIRAFFE INCUBATOR or equivalent	HDHR52731	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service
134	19262	Anesthesia Machine	Anesthesia Machine	GE	AESPIRE VIEW or equivalent	APHR00580	10 - Pediatric Hospital	10 - 39 - Pediatric Surgery Service
135	20090	Anesthesia Machine	Anesthesia Machine	DATEX-OHMED A	AESTIVA/5 /7100 or equivalent	AMVE00353	18 - Oncology Hospital	18 - 70 – Oncology Service
136	20768	ECHO	ECHO	ESAOTE	MEGAS GP 7251 or equivalent	1089	24 – Consultation Center	Cabinet of cytology
137	30930	CARDIAC ECHOGRAPHY	ECHO	ESAOTE	7340 or equivalent	4314	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
138	19940	ECHO	ECHO	PHILIPS	HD7 or equivalent	CI 54110197	3 - Pathological Hospital (6 Floors)	3 - 14 – Gastrohepatology Service
139	19843	ECHO	ECHO	PHILIPS	HDI 5000 SONO CT or equivalent	02BHW	3 - Pathological Hospital (6 Floors)	3 - 12 - Cardiology I
140	19844	ECHO	ECHO	PHILIPS	SONOS 4000 or equivalent	A46001149	3 - Pathological Hospital (6 Floors)	Imagery Service, Inner Diseases
141	20215	ECHO DOPPLER	ECHO	PHILIPS	HD7 or equivalent	S C 150080050	14 - Neurosurgery Hospital	14 - 58 – Neurology Service
142	30988	CARDIAC ECHOGRAPHY	ECHO	PHILIPS	EnVisor C HD or equivalent		4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service
143	20915	PORTABLE ECHO DOPPLER	ECHO	SAMSUNG MEDISON	SONOACE R3 SAR3-EXP-1P-00 or equivalent	SOH9M3H CA0000IT	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service
144	19418	ECHO	ECHO	SAMSUNG MEDISON	SONOACE X8 or equivalent	B0250830 0004556	21 - Emergency Hospital Admission	21 - 84 - Imagery Service
145	19946	ECHO	ECHO	SAMSUNG MEDISON	SONOACE X8 or equivalent	B0250830 0004555	21 - Emergency Hospital Admission	21 - 84 - Imagery Service
146	19297	ECHO	ECHO	SAMSUNG	Sonoace X8	B0250830	24 - Consultation	24 - 1 -

Standard Tender Documents

				G MEDISON	or equivalent	0004554	Center	Consultation Center
147	19209	ECHO	ECHO	SAMSUNG MEDISON	SONOACE X8 SAXC3H/W R or equivalent	SOMLM3 HCA0000I T	18 - Oncology Hospital	18 - 70 - Oncology Service
148	19932	ECHO	ECHO	SAMSUNG MEDISON	SONOACE X8SAX8EX -EXP-CW- 20 or equivalent	SOMLM3 HCA0000 2B	12 - Infectious Diseases Hospital	12 - 50 – Infectious Diseases Service
149	21885	ECHOGRAPHY	ECHO	SAMSUNG MEDISON	SONOACE 9900 or equivalent	A 695033000 00452	3 - Pathological Hospital (6 Floors)	3 - 16 - Nephrology Service
150	21879	CARDIAC ECHOGRAPHY	ECHO	SIEMENS	ACUSON SC 2000 or equivalent	400935	3 - Pathological Hospital (6 Floors)	3 - 11 - Cardiac Surgery Service II
151	20228	GENERAL ECHO (3+1 PROBE)	ECHO	SIEMENS	10348631 ACUSON X300 or equivalent	317447	15 - Neurosurgery Hospital	15 - 64 - Department of Neurosurgical Consultations
152	31051	CARDIAC ECHOGRAPHY	ECHO	SIEMENS	ACUSON X300 PE or equivalent	348958	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service
153	21784	ECHO	ECHO	SIEMENS	ACUSON X300 or equivalent	342739	3 - Pathological Hospital (6 Floors)	3 - 12 – Cardiology I
154	21757	ECHO	ECHO	SIEMENS	ACUSON X 300 or equivalent	342760	15 - Neurosurgery Hospital	15 - 64 - Department of Neurosurgical Consultations
155	31957	ECHO	ECHO	SIEMENS	ACUSON X300 or equivalent	10566144	3 - Pathological Hospital (6 Floors)	3 - 11 – Intensive Care Cardiology
156	21800	TREADMILL	TREADMILL	CARDIO LINE	CC XR 600 or equivalent	6412007	3 - Pathological Hospital (6 Floors)	Cardiology 1
157	31507	TREADMILL	TREADMILL	CARDIO LINE	XR600M or equivalent	631200	24 - Consultation Center	24 - 1 - Consultation Center
158	21958	TREADMILL	TREADMILL	CARDIO LINE	CXR 600 or equivalent	KEY03758	21 - Emergency Hospital Admission	19 -91 – Internal Medicine HTA
159	21753	TREADMILL	TREADMILL	CARDIO LINE	CC XR 600 or equivalent	6412007	3 - Pathological Hospital (6 Floors)	Cardiology 2
160	31067	SPIROMET	SPIROME	CHEST	CHEST GRAPH or	1451856	10 - New Pediatrics	10 - 43 - Pediatric

Standard Tender Documents

		ER	TER		equivalent		Building	Allergology Pneumology Service
161	11705	Saw	Saw	AESCUL AP	Microspeed Uni or equivalent	4245	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
162	20149	FAKO	Fako	ALCON	INFINITI or equivalent	120271130 1X	1 - French Hospital	1 - 3 - Ophthalmolog y Service
163	31278	Ekstrakorpo ral	Ekstrakorp oral	MAQUET	HL 20 or equivalent	94004211	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service
164	31280	Heating- Cooling Machine	Heater	MAQUET	HCU30 or equivalent	101689	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service
165	19241	Lithotriptor	Lithotripto r	STROZ MEDICA L	Modulith SLX-F2 or equivalent	OR.547	8 - General Surgery	8 - 28 – Urology Service
166	30854	Ekstrakorpo ral	Ekstrakorp oral	TERUMO	Sarns 8000 or equivalent	1307	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service
167	19651	Heating- Cooling Machine	Heater	Terumo	Hemotherm 400MR or equivalent	064- 12585M	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service
168	30951	Heating- Cooling Machine	Heater	Terumo	Hemotherm 400MR or equivalent	064- 12586M	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service
169	19796	IABP (INTRAAO RTIK BALLON POMP)	IABP (INTRAA ORTIK BALLON POMP)	ARROW Teleflex	AUTOCAT II or equivalent	60946V	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service
170	31059	SHARRE OSHILANT E	SAW	DE SOUTER	DBR-700 or equivalent	14/00519	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Operation Room)
171	19250	Hidroklave	Hidroklav e	Hydroclla ve	H-15 or equivalent	HSC- 09121512	1 - French Hospital	1 - Spitali Francez
172	21530	EQUIPME NT FOR RESPIRAT O WAYS RY MEASURE MENT	BODY BOX	JAEGER	MASTER SCREEN BODY or equivalent	705425- 08V00011	12 - Infectious Diseases Hospital	12 - 54 – Allergology Service

Standard Tender Documents

173	11933	Neuronavigator	Neuronavigator	MEDTRONIC	STEALTH STATION S7 or equivalent	N00861129	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
174	19362	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
175	19809	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
176	19352	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
177	19411	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
178	19364	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
179	19355	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
180	19361	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
181	11791	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	5.31E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
182	21683	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
183	19363	Patient Monitor	MONITOR	DRAGER	INFINITY DELTAXL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
184	19936	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
185	19935	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
186	19808	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)

Standard Tender Documents

					equivalent			Intensive Care)
187	19571	Cardiac Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	87	10 - New Pediatrics Building	10 - 44 - NeuroPed, Gastroenterology, Endocrinology Service
188	19778	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4113K or equivalent	1629	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
189	19753(19759)	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4113K or equivalent	1628	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
190	19775	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4113K or equivalent	1726	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
191	19798	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-5105K or equivalent	382	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
192	20988	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	19	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service Operating Room
193	19622	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	0050AA	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service
194	19766	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-3763K or equivalent	890	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
195	30855	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-3763K or equivalent	855	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
196	19793	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-3763K or	859	4 - Cardiac Surgery	4 - 22 - Cardiac

Standard Tender Documents

					equivalent			Surgery Service (Intensive Care)
197	30934	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-5105K or equivalent	382	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
198	31066	STATIC CARDIAC MONITOR	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	22	10 - New Pediatrics Building	10 - 43 - Pediatric Allergology Pneumology Service
199	31063	STATIC CARDIAC MONITOR	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	91	10 - New Pediatrics Building	10 - 43 - Pediatric Allergology Pneumology Service
200	19754	Patient Monitor	Patient Monitor	NIHON-KOHDEN	LIFE SCOPE BSM 3763K or equivalent	675	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
201	30944	Patient Monitor	Patient Monitor	NIHON-KOHDEN	LIFE SCOPE BSM 3663K or equivalent	334	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
202	19783	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4113K or equivalent	1372	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
203	19787	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4113K or equivalent	1720	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
204	31286	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-3763K or equivalent	858	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)
205	19776	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-3763K or equivalent	860	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)

Standard Tender Documents

								Care)
206	21923	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent		10 - New Pediatrics Building	10 - 44 – Pediatric and Nephrology Dialysis Service
207	19666	STATIC CARDIAC MONITOR	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	47	11 - Old Pediatrics Building	11 - 48 - Infectious Diseases Pediatric Service
208	19231	STATIC CARDIAC MONITOR	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	39	11 - Old Pediatrics Building	11 - 48 - Infectious Diseases Pediatric Service
209	19330	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	41	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service
210	19315	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	48	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service
211	31402(19 630)	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	81	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service
212	31378(19 627)	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	26	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service
213	19398	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	84	11 - Old Pediatrics Building	11 - 46 – General Pediatric Service
214	19679	STATIC CARDIAC MONITOR	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	83	11 - Old Pediatrics Building	11 - 48 - Infectious Diseases Pediatric Service
215	11566	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	92	10 - New Pediatrics Building	10 - 44 - NeuroPed, Gastroenterology, Endocrinology Service
216	20922	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	85	10 - New Pediatrics Building	10 - 39 – Pediatric Intensive Care Service
217	20976	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	18	10 - New Pediatrics Building	10 - 39 - Pediatric Intensive Care Service

Standard Tender Documents

218	20978	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	90	10 - New Pediatrics Building	10 - 39 - Pediatric Intensive Care Service
219	20998	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	24	10 - New Pediatrics Building	10 - 39 - Pediatric Intensive Care Service
220	20950	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	95	10 - New Pediatrics Building	10 - 39 - Pediatric Intensive Care Service
221	31062	STATIC CARDIAC MONITOR	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	21	10 - New Pediatrics Building	10 - 43 - Pediatric Allergology Pneumology Service
222	31074	STATIC CARDIAC MONITOR	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	46	10 - New Pediatrics Building	10 - 43 - Pediatric Allergology Pneumology Service
223	20960	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	20	10 - New Pediatrics Building	10 - 44 - NeuroPed, Gastroenterology, Endocrinology Service
224	11593	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4103K or equivalent	841	19 - Burning-Plastic Building	19 - 77 - Burning-Plastic Service
225	11522	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4103K or equivalent	833	19 - Burning-Plastic Building	19 - 77 - Burning-Plastic Service
226	21493	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4103K or equivalent	833	8 - General Surgery	8 - 27 - General Surgery Service
227	19720	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4103K or equivalent	846	8 - General Surgery	8 - 27 - General Surgery Service
228	11971	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4103K or equivalent	849	8 - General Surgery	8 - 27 - General and Difestive Surgery Service 3
229	11972	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4103K or equivalent	826	8 - General Surgery	8 - 27 - General and Difestive Surgery Service 3
230	11973	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4103K or equivalent	837	8 - General Surgery	8 - 27 - General and Difestive

Standard Tender Documents

								Surgery Service 3
231	19900	Microscope	Microscope	Zeiss	S7 or equivalent	1087-851	1 - French Hospital	Operation Room
232	19918+1 9919+19 920+199 27+1992 2+19921 +19933+ 19917+1 9937+19 934+199 30+1993 1+19928 +19926+ 19925+1 9923+19 924+199 32_1+19 929_1+ Kompjuteri i Serverit	Patient Monitoring System (Server + 19 patient Monitor)	System	Philips	UT4800 (Patient Monitor G60) or equivalent		4 - Cardiac Surgery	Intensive Care Cardiology
233	20350	Software System PACKS and 10 Users	SISTEM INFORM ATIK Pajisje mjekesore	FUJI	FujiFilm (DELL) or equivalent		21 - Emergency Hospital Admission	Emergency Admission
234	20171	Patient Bed	Patient Bed	MAQUET	1131,12 or equivalent	94	1 - French Hospital	1 - 1 - ORL Service
235	31283	Operation Bed	Patient Operation Bed	MAQUET	1115.01CD or equivalent	8055	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service
236	30703	Operation Bed	Patient Operation Bed	MAQUET	DELTA CLASSIC 1115.01CO or equivalent	8057	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service
237	30949	Operation Bed	Patient Operation Bed	MAQUET	111501CO or equivalent	8059	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service
238	20180	Operation Bed	Patient Operation Bed	MAQUET	1131.12BO or equivalent	95	1 - French Hospital	
239	19864	CO2 Diode Laser	Laser	Lumenis	SA-1021190 AcuPulse 30 or equivalent	106	1 - French Hospital	1 - 1 - ORL Service
240	21191	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122088	21 - Emergency Hospital	21 - 89 - General

Standard Tender Documents

							Admission	Intensive Care Service
241	21372	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122087	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
242	21367	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-041221097	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
243	21140	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122098	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
244	21145	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122095	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
245	21147	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122099	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
246	21148	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122093	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
247	21149	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122100	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
248	21150	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122101	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
249	21161	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122091	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
250	21162	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122092	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
251	21167	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122090	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
252	21168	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122094	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
253	21182	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122096	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service
254	21186	Patient	Monitor	Mindaray	PM 7000 or	CE-	21 - Emergency	21 - 89 -

Standard Tender Documents

		Monitor			equivalent	04122089	Hospital Admission	General Intensive Care Service
255	31616	Patient Monitor	Monitor	MENNEN	VITALOGI K 6000 or equivalent	0.99748003	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)
256	31640	Patient Monitor	Monitor	MENNEN	VITALOGI K 6001 or equivalent	0.99748003	16 - Neurosurgery Hospital	16 - 62 - Neurosurgery Service (room, Intensive Care)
257	31638	Patient Monitor	Monitor	MENNEN	VITALOGI K 6002 or equivalent	0.99748003	17 - Neurosurgery Hospital	17 - 62 - Neurosurgery Service (room, Intensive Care)
258	31639	Patient Monitor	Monitor	MENNEN	VITALOGI K 6003 or equivalent	0.99748003	18 - Neurosurgery Hospital	18 - 62 - Neurosurgery Service (room, Intensive Care)
259	31610	Patient Monitor	Monitor	MENNEN	VITALOGI K 6004 or equivalent	0.99748003	19 - Neurosurgery Hospital	19 - 62 - Neurosurgery Service (room, Intensive Care)
260	31611	Patient Monitor	Monitor	MENNEN	VITALOGI K 6005 or equivalent	0.99748003	20 - Neurosurgery Hospital	20 - 62 - Neurosurgery Service (room, Intensive Care)
261	31602	Patient Monitor	Monitor	MENNEN	VITALOGI K 6006 or equivalent	0.99748003	21 - Neurosurgery Hospital	21 - 62 - Neurosurgery Service (room, Intensive Care)
262 ***	20705	Scanner	Skeneri CT 64 Slice	GE	Lightspeed or equivalent		21 - Emergency Hospital Admission	Imagery Service
263 ***	20250	Scanner	Skeneri CT 16 Slice	GE	5191003 (Bright Speed) or equivalent	23854PM2	21 - Emergency Hospital Admission	Imagery Service
264 ***	21734	Scanner	Skeneri CT 16 Slice	GE	Lightspeed or equivalent	CT99	21 - Emergency Hospital Admission	Imagery Service
265 ***	21197	Spec CT	Spec CT	MEDISO	ANYSCAN SC or equivalent	AS-605208-SC	3 - Pathological Hospital (6 Floors)	Imagery Service, Nucleare Medicine
266 ***	21854	GAMA CAMERA	Gama Camera	MEDISO	ANYSCAN or equivalent	AS-101040-S	3 - Pathological Hospital (6 Floors)	Imagery Service, Nucleare Medicine
267 **	20801	ANALYZE R ACL	Analyzer	IL INSTRUMENT LABORATORY	ACL 9000 or equivalent	4091418	21 - Emergency Hospital Admission	21 - 85 - Clinical Biochemical Laboratory Service
268	19905		Analyzer	ABX	Micros 60	409CT756	21 - Emergency	21 - 85 -

Standard Tender Documents

**		Hematological Analyzer			or equivalent	14	Hospital Admission	Clinical Biochemical Laboratory Service
269**	20607	Hematological Analyzer	Analyzer	ABX	Micros 60 or equivalent	409CT75559	21 - Emergency Hospital Admission	21 - 85 - Clinical Biochemical Laboratory Service
270**	19819	IMUNOLOGICAL ANALYZER	Analyzer	BECKMAN COULTER	4700 Image or equivalent	2479	3 - Pathological Hospital (6 Floors)	2 - 7 - Immunological Laboratory Service
271**	19703	CITOMETR LASER	CITOMETER	BECKMAN COULTER	XL-MCL or equivalent	0	3 - Pathological Hospital (6 Floors)	2 - 7 - Immunological Laboratory Service
272**	20785	IMUNOLOGICAL ANALYZER	Analyzer	DPC (SIEMENS)	IMMULITE 1000 or equivalent	C0509	21 - Emergency Hospital Admission	21 - 85 - Clinical Biochemical Laboratory Service
273**	20786	IMUNOLOGICAL ANALYZER	Analyzer	DPC (SIEMENS)	IMMULITE 1000 or equivalent	C0510	21 - Emergency Hospital Admission	21 - 85 - Clinical Biochemical Laboratory Service
274**	19821	Chemical Self-Analyzer	Self-Analyzer	OLYMPUS	Au640 or equivalent		21 - Emergency Hospital Admission	21 - 85 - Clinical Biochemical Laboratory Service
275**	19822	Chemical Self-Analyzer	Self-Analyzer	OLYMPUS	Au640 or equivalent		21 - Emergency Hospital Admission	21 - 85 - Clinical Biochemical Laboratory Service
276**	20877	Electrophoresis	Analyzer	SEBIA	HYDRASY S or equivalent	4324	21 - Emergency Hospital Admission	21 - 85 - Clinical Biochemical Laboratory Service
277**	20821	Reader	Analyzer	SEBIA	Hyrys 2 or equivalent	846	21 - Emergency Hospital Admission	21 - 85 - Clinical Biochemical Laboratory Service
278**	21501	DIAGNOSTIC APPARATUS	DIAGNOSTIC APPARATUS	VENTANA	BENCHMARK XT or equivalent		13 - Pathological Laboratory	13 - 57 - Pathological Laboratory
279	20682	Angiograf	ANGIOG		MH-200S or		21 - Emergency	21 - 84 -

Standard Tender Documents

			RAF	SHIMAD ZU	equivalent		Hospital Admission	Imagery Service
280	19974	OrtoVoltazh	APARATI I ORTOVO LTAZHIT	PANTAK	DXT 300 Therapax, or equivalent	0113-7151	18 - Oncology Hospital	18 - 70 - Oncology Service
281	21558	Gama Thyroid Camera	Gama Thyroid Camera	Mediso	Nucline TH- 33 or equivalent	TH- 108196-33	3 - Pathological Hospital (6 Floors)	3 - 91 – Nuclear Medicine

Notes:

- The contracting authority has the right to remove certain equipment from the maintenance regime and this will be accepted by the economic operator unconditionally.

In the final table, no. The sequences that are marked with an asterisk () and (***) have the following explanations:**

- ** As a consequence of the application of the PPP project in the medical laboratories of the Republic of Albania, the service contract may be terminated unfulfilled for one or all of the laboratory equipment.
- *** Effects of contract start for equipment that are under maintenance contracts apply on their expiry date.
- *** – Due to existing maintenance contracts, for the equipment with inventory no. 21197 and 21854 listed in table with ordinal no. 265 and 266, in the event that the procurement procedure has been completed and the winner has been announced, the effects of the commencement of the contract may not commence before August 31, 2020.
- *** – Due to existing maintenance contracts, for the equipment with inventory no. 20705, 20250, 21734 listed in table with ordinal no. 262, 263 and 264, in the event that the procurement procedure has been completed and the winner has been announced, the effects of the commencement of the contract may not commence before April 12, 2020.

The needs for the functional/structural organization of the contracting operator and the full equipment maintenance service are grouped into several categories:

- Structural organization and tools needed to manage maintenance processes.
- Preventive/preventive maintenance of medical equipment,
- Inspection of medical equipment safety,
- Corrective maintenance of medical equipment
- Supply of spare parts and accessories,

Structural organization and tools needed to manage maintenance processes:

- The Bidding Operator should have an organizational structure for the maintenance of standardized medical equipment compatible with the specifications of the Medical Equipment Directive (MDD 93/42 / EEC).
- The contracted company must have technical/engineering staff authorized by the manufacturer and/or certified according to MDD Directive 93/42/EEC, and sufficient to provide quality and safe maintenance throughout the maintenance period as well as in order to cover defects that may occur at the same time. Only this staff will perform the corrective and calibration interventions of medical devices.
- The operator must have more than one contact person for reporting defects and other contacts to whom the Contracting Authority should be notified (*telephone and email*).
- The operator must have as an indispensable means of his operation a system of management of medical equipment and their maintenance.
- This management system should have the necessary functionalities as follows:
 - a) To register all medical devices according to the registration model approved by the MHSP (*Ministry of Health and Social Protection*)
 - b) Manage, anticipate and optimize maintenance and inspection planning of medical devices
 - c) Document and archive any preventive, remedial, or inspection maintenance of medical equipment
 - d) Administer and anticipate needs and orders for spare parts or accessories needed for preventive and corrective maintenance
 - e) Enable the creation of reports with key indicators for the Contracting Authority regarding the performance / performance of medical equipment
 - f) To make cost estimates and report them according to the needs of the Contracting Authority
 - g) Report the situation in real time and guarantee Contracting Authority access to equipment status, use, costs, etc.
 - h) Reflect and assist in the planning and reallocation of medical equipment to other services

Preventive/preventative maintenance of medical equipment:

- Preventive or preventative maintenance as per manufacturer's instructions means: For equipment subject to contract the Operator shall perform full control and maintenance service as provided by the manufacturer, for each equipment and its components, through trained engineers providing systematic inspection, testing , measuring, repairing and replacing damaged or worn parts to identify and correct problems identified before they occur or develop into major problems in order to prevent equipment failures and malfunctions.
- The operator should plan preventive maintenance along with the CES (*Clinical Engineering Sector*) staff and user. The preventive maintenance should be performed according to procedures and at intervals specified by the manufacturer.
- At the conclusion of any preventive maintenance performed, the contracting company shall maintain a service report on the preventive maintenance and control of each of the

above. The service report must be signed by the Service representative where the equipment is located, the IBM representative and the Engineer / Technician of the company who will perform the maintenance.

- The contracted operator must appear every month to verify the normal operation of the equipment by means of a factual record signed by the NIS specialists, users and engineers of the firm.
- The Contracting Authority has the right to request verifications other than those planned, in exceptional cases, on specific conditions or as per the particular needs and the Contractor is obliged to accept these requirements unconditionally.

Inspection of medical equipment safety:

- The operator must carry out a safety inspection according to IEC 62353 international electrical standard specified by the Medical Devices Directive (MDD 93/42 / EEC) or the manufacturer, for any medical device and its components, through trained and certified staff.
- The operator must perform visual inspection, testing and measurement with calibrated equipment.
- The operator should plan to perform these tests in collaboration with the Clinical Engineering Sector staff based on the manufacturer's specifications.
- At the end of each safety inspection a report should be drawn up and signed by the specialists of the Sector of Clinical Engineering and the Engineer / Technician of the company conducting the test. This report should be stored in the management system as part of the device maintenance history.
- After each security test on the device, an indication of the safety status of the device must be affixed.
- The Contracting Authority has the right to request verifications other than those planned, in exceptional cases, on specific conditions or as per the particular needs and the Contractor is obliged to accept these requirements unconditionally.

Corrective Maintenance of Medical Devices:

- The contractor company shall perform the maintenance, repair and replacement of any defects / potential / long-term contractual defects on the equipment and all accessories connected to the equipment so that it is in medical staff service such as: printers, cartridges, probes, cufflinks, pulse oximeters, electrodes, ups, blood heaters, developers, film washers, etc., and directly affect the operation of the equipment within the standards specified by the manufacturer.
- The contracting company must appear to check, verify the defect within 24 hours of receiving notifications of normal malfunction, various problems or equipment malfunctions.
- In the event that no spare parts are required, the fault correction must be completed no later than 24 hours, or a maximum of 48 hours after receiving the notification.
- If it is found that replacement parts are needed to correct a defect, the operator must supply and replace spare parts, repair the defect and restore the equipment to normal

working condition within 7 calendar days of the date of the drafting of the protocol for the need of spare parts signed by the CES (*Clinical Engineering Sector*) specialist, user and contractor engineer.

- After repairs or interventions performed, the contracting company must perform calibration, maintenance and verification of parameters as recommended by the manufacturer to ensure the normal operation of the equipment.
- After any repair, replacement of spare parts or accessories, the equipment should be in full working order.
- After each repair or replacement of parts, a record or service report should be kept describing the detail of the fault / problem, parts installed if any, calibrations and test of function. The service report must be signed by the person using the device and / or the Chief of Service where the equipment is located, the NIS specialist and the maintenance company technician or engineer contracted.
- The Contracting Company will only allow for once for each equipment group equipment the movement, removal, dismantling and dismantling if required by the Contracting Authority.

Supply of spare parts and accessories:

- Spare parts must be new, unused and compatible with the equipment.
- Be original or from other certified manufacturers.
- Be CE certified according to the standards and directives approved in the European market.
- When applicable, spare parts and accessories must have accompanying installation manual as recommended by the manufacturer. A copy of this notice shall be submitted to the representative of the Contracting Authority.
- Parts must have no less than 1 (one) year guarantee including all their possible defects.

Annex 10

[Annex to be filled in by the Contracting Authority in the Framework Agreement]

PLANNING OF CONTRACTS IN THE FRAMEWORK AGREEMENT

Service: Total number of contracts under Framework Agreement		
Contract No.	Contract Title	Brief Description of the contract
01		
02		
03		
...		

Annex 11

SERVICES AND EXECUTION GRAPH

Nr	Nr Inventar i	Emri Pajisjes	Lloji Pajisjes	Prodhuesi	Modeli	Nr Serisë	Vendodhja Godinë	Shërbimi	Sasia
1	11729	Anesthesia Machine	Anesthesia Machine	DRAGER	FABIUS PLUS or equivalent	ASBL-0308	15 – Neurosurgery Hospital	15 - 62 – Neurosurgery Service (room, Intensive Care)	1
2	11796	Anesthesia Machine	Anesthesia Machine	DRAGER	FABIUS PLUS or equivalent	ASBL-0309	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
3	19735	Anesthesia Machine	Anesthesia Machine	DRAGER	FABIUS PLUS or equivalent	USCA-0161	8 – General Surgery	8 - 27 - General Surgery Service	1
4	19815	Anesthesia Machine	Anesthesia Machine	DRAGER	FABIUS PLUS or equivalent	ASBL-0310	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
5	19947	Anesthesia Machine	Anesthesia Machine	DRAGER	FABIUS PLUS or equivalent	ASCF-0026	19 – Burning-Plastic Building	19 - 77 - Burning-Plastic Service	1
6	19948	Anesthesia Machine	Anesthesia Machine	DRAGER	FABIUS PLUS or equivalent	ASCF-0027	19 - Burning-Plastic Building	19 - 77 - Burning-Plastic Service	1
7	11640	Anesthesia Machine	Anesthesia Machine	MEDEC	NEPTUNE or equivalent	12/27519	8 - General Surgery	8 - 29 – Digestive Surgery Service	1
8	30948	Anesthesia Machine	Anesthesia Machine	MEDEC	NEPTUNE or equivalent	12/28972	4 – Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
9	19837	Anesthesia Machine	Anesthesia Machine	MEDEC	NEPTUNE or equivalent	1205440	1 – French Hospital	1 - 1 - ORL Service	1
10	19838	Anesthesia Machine	Anesthesia Machine	MEDEC	NEPTUNE or equivalent	12-05439	1 - French Hospital	1 - 1 - ORL Service	1

Standard Tender Documents

11	19839	Anesthesia Machine	Anesthesia Machine	MEDEC	NEPTUNE or equivalent	1205441	1 - French Hospital	1 - 1 - ORL Service	1
12	19840	Anesthesia Machine	Anesthesia Machine	MEDEC	NEPTUNE or equivalent	18-05487	1 - French Hospital	1 - 3 – Ophthalmology Service	1
13	12267	Anesthesia Machine	Anesthesia Machine	MEDEC	Saturn EVO or equivalent	1.01E+08	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
14	31289	Anesthesia Machine	Anesthesia Machine	MEDEC	SATURN EVO or equivalent	12-06572	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
15	21107	Anesthesia Machine	Anesthesia Machine	MEDEC	Saturn EVO or equivalent	10117162	21 – Emergency Hospital Admission	22 - 82 – Surgical Emergency Service	1
16	21690	CENTRAL UNIT EMG+PE	EMG	MIKROM ED	MATRIX 1009 or equivalent	MX3-0016/02-08	15 - Neurosurgery Hospital	15 - 64 – Department of Neurosurgical Consultations	1
17	20192	VIDEO EEG	EEG	VIASYS HEALTH CARE	NIKOLET ONE or equivalent		14 - Neurosurgery Hospital	14 – Pavilion Neurology Hospital	1
18	31235	Graph Apparatus C-Arm	Graph	GMM	MCA PRIME or equivalent	65-12-04-08	10 – Pediatric Hospital	10 - 39 – Pediatric Surgery Service	1
19	20691	Radiography system	Graph	GMM	Calypso or equivalent	1825 (AM1250 7J09)	21 - Emergency Hospital Admission	21 - 84 – Imagery Service	1
20	20698	Radiography system	Graph	GMM	Calypso or equivalent	1825 (AM1250 7J09)	21 - Emergency Hospital Admission	21 - 84 - Imagery Service	1
21	20670	Radiography system	Graph	GMM	Calypso or equivalent	1825 (AM1250 7J09)	21 - Emergency Hospital Admission	21 - 84 - Imagery Service	1
22	20666	Radiography system	Graph	GMM	Calypso CS15SL/G6 50RAD/O40 00DR or equivalent	27512	21 - Emergency Hospital Admission	21 - 84 - Imagery Service	1
23	20686	Fluoroscopy Digital System	Fluoroscopy	GMM	OPERA T90 CEX or equivalent	27335	21 - Emergency Hospital Admission	21 - 84 - Imagery Service	1
24	21489	Portable Graph	Graph	Philips	Practix 300 or equivalent	254	8 - General Surgery	8 - 27 - General Surgery Service	1
25	19763	Portable Graph	Portable Graph	Philips	Practix 300 or equivalent		4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
26	19958	Graph-Scopy	Graph-Scopy	Philips	Duo Diagnost or equivalent		12 – Infectious Diseases Hospital	Graph-Scopy Cabinet	1
27	20219	Graph-Scopy	Graph-Scopy	Philips	Duo Diagnost or		14 - Neurosurgery	14 - 58 - Neurology Service	1

Standard Tender Documents

					equivalent		Hospital		
28	20836	Graph-Scopy	Graph-Scopy	Philips	Duo Diagnost or equivalent		18 – Oncology Hospital	18 - 70 - Oncology Service	1
29	31434	Graph-Scopy	Graph-Scopy	Philips	Duo Diagnost or equivalent		3 – Pathological Hospital (6 Floors)	3 - 9 - Cardiac Surgery Service I	1
30	31995	Graph	Graph-Scopy	Toshiba	Pleassart VIVO DREX-PV 50 or equivalent	E2C17620 60	10 – New Pediatrics Building	21 - 84 - Imagery Service	1
31	21660	Echo Doppler	ECHO	Toshiba	Power vision 6000 or equivalent	A1562817	10 - New Pediatrics Building	21 - 84 - Imagery Service	1
32	31986	Echo	ECHO	Toshiba	XARIO 200 or equivalent	W5D1762 940	10 - New Pediatrics Building	21 - 84 - Imagery Service	1
33	19853	Mamography	Mamography	IMS GIOTTO	6,902 or equivalent	44397	18 - Oncology Hospital	18 - 70 - Oncology Service	1
34	11635	C-ARM	C-Arm	PHILIPS	BV LIBRA or equivalent	118	8 - General Surgery	8 - 29 - Digestive Surgery Service	1
35	11676	C-ARM	C-Arm	PHILIPS	BV LIBRA or equivalent	121	8 - General Surgery	8 - 28 – Urology Service	1
36	19942	C-Arm portable SYSTEM	C-Arm	PHILIPS	BV LIBRA or equivalent	120	15 - 62 - Neurosurgery Service (room, Intensive Care)	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
37	21449	Portable Radioscopy (C-Arm)	C-Arm	SIEMENS	ARCADIS ORBIC, 10143407 or equivalent	22354	15 - 62 - Neurosurgery Service (room, Intensive Care)	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
38	19435(31379)Elektrobisturi Autocon 11 400 20535220 + Video kamer + Calcusplit, pedale, kompresor pneumatiku 27630020 + Monitori	Endoscopy system	Endoskop	STORZ	19435(31379) Elektrobisturi Autocon 11 400 20535220 + Video kamer + Calcusplit, pedale, kompresor pneumatiku 27630020 + Monitori me Nr. I 18374 + Burimi i Drites Xenon Nova 300, 20134020 +		8 - General Surgery	8 - 28 – Urology Service	1

Standard Tender Documents

	me Nr.I 18374+B urimi i Drites Xenon Nova 300, 2013402 0 + Trikam 2022103 0 me Nr.I 19438				Trikam 20221030 me Nr. I 19438 or equivalent				
39	11757+1 1669	Endoscopy system	Uromat and Calcuson Aspirator	STORZ	27330520+2 7610020 or equivalent		8 - General Surgery	8 - 28 - Urology Service	1
40	19576	Fibro- broncosco pe with light source	Fibro- bronchosc ope	CARL STORZ	20,045,020 or equivalent	WX2882	10 - New Pediatrics Building	10 - 44 - NeuroPed, Gastroenterology, Endocrinology Service	1
41	19234	Video Colonosco pe	Endoscop y	KARL STORZ	XENON 20132620 or equivalent	UX1843	12 - Infectious Diseases Hospital	12 - 50 - Infectious Diseases Service	1
42	19265	Endoscopy System (Light Source)	Endoscop y	KARL STORZ	XENON 100/201362 20 or equivalent	NX1722	10 - Pediatric Hopsital	10 - 39 - Pedriatic Surgery Service	1
43	31218	Laparoscop y System (Light Source)	Laparosko pi	KARL STORZ	XENON NOVA 300/201340 20 or equivalent	PX 0679630	10 - Pediatric Hopsital	Pedriatic Surgery Service	1
44	21465	Endoscopy	Endoscop y	AESCUL AP	PV 890 or equivalent	1216	15 - 62 - Neurosurgery Service (room, Intesive Care)	15 - 62 - Neurosurgery Service (room, Intesive Care)	1
45	19420	Portable Endoscopy	Endoscop y	PENTAX	FI-168S or equivalent	G110843	12 - Infectious Diseases Hospital	12 - 52 – Infectious Diseases Intensive Care Department	1
46	30900	Fibroskopy	Fibroskop y	OLYMPU S	CV-100 or equivalent	11515	8 - General Surgery	8 - 29 - Digestive Surgery Service	1
47	11953	Sistem Laparoscop y System (Light Source)	Light source	OLYMPU S	CLV-180 or equivalent	7110397	8 - General Surgery	8 - 29 - Digestive Surgery Service	1
48	21916	Endoscopy system	Endoscop y	FUJINON	NDS or equivalent	12207287	3 - Pathological Hospital (6 Floors)	3 - 14 - Gastrohepataology Service	1

Standard Tender Documents

49	21402	Cardiac Echo	ECHO	SONOSITE	M-TURBO or equivalent	WR 1290	3 - Pathological Hospital (6 Floors)	3 - 10 – Department of Hemodynamics	1
50	21264	Endoscopy system	Endoscopy system (light source)	FujiFilm	EPX2500 or equivalent	4V56A352	3 - Pathological Hospital (6 Floors)	3 - 14 - Gastrohepataology Service	1
51	19235	HEPATIC SCAN APPARATUS	FIBROSCAN	ECHOSENS	FIBROSCAN 502 or equivalent	FO 1372	12 - Infectious Diseases Hospital	12 - 50 - Infectious Diseases Service	1
52	19912	PORTABLE RONGEN APPARATUS	RONGEN APPARATUS	Shimadzu	MUX-10 or equivalent	0462P81610	12 - Infectious Diseases Hospital	12 - 52 - Infectious Diseases Intensive Care Department	1
53	20931	Respirator	Respirator	Acoma (Nakamura)	ART-1000 or equivalent	1059	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service	1
54	20995	Respirator	RESPIRATOR	Acoma (Nakamura)	ICV-60 or equivalent	325	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service	1
55	19349	Respirator	RESPIRATOR	DRAGER	EVITA XL or equivalent	ASBL-0350	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
56	19270	Respirator	RESPIRATOR	DRAGER	EVITA XL or equivalent	ASBL-0353	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
57	19272	Respirator	RESPIRATOR	DRAGER	EVITA XL or equivalent	ABSL-0351	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
58	21682	Respirator	RESPIRATOR	DRAGER	EVITA XL or equivalent	ASBL - 0352	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
59	19777	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	ASCD-0076	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
60	19760	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	ASCD-0085	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
61	21157	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	ASCD-0072	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
62	21158	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	ASCD-0078	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
63	21371	Respirator	RESPIRA	DRAGER	SAVINA or equivalent	ASCD-0077	21 - Emergency Hospital	21 - 89 - General Intensive Care	1

Standard Tender Documents

			TOR				Admission	Service	
64	21189	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	ASCD-0074	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
65	19794	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	8414000-07	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
66	19788	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	8414000-07ARRD-0035	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
67	30991	Respirator	RESPIRATOR	DRAGER	SAVINA or equivalent	8414000-07	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
68	19949	Ventilator	VENTILATOR	DRAGER	SAVINA or equivalent	ASCE-0131	19 - Burning-Plastic Building	19 - 77 - Burning-Plastic Service	1
69	20965	Respirator	RESPIRATOR	NEW PORT	eE360e or equivalent	M11360117608	10 - New Pediatrics Building	Pediatric Intensive Care Service	1
70	20986	Respirator	RESPIRATOR	NEW PORT	eE360e or equivalent	N11360117607	10 - New Pediatrics Building	Pediatric Intensive Care Service	1
71	19762	Respirator	RESPIRATOR	NEW PORT	e360 or equivalent	6.36E+09	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
72	19774	Respirator	RESPIRATOR	NEW PORT	e360 or equivalent	6.36E+09	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
73	21267	Respirator	RESPIRATOR	NEW PORT	e360t-sy-in or equivalent	G142090005	10 - New Pediatrics Building	Pediatric Intensive Care Service	1
74	19203	Respirator	RESPIRATOR	VIASYS	VELA COMPREHENSIVE 16532-02 or equivalent	AKT04125	12 - Infectious Diseases Hospital	12 - 52 - Infectious Diseases Intensive Care Department	1
75	19204	Respirator	RESPIRATOR	VIASYS	VELA COMPREHENSIVE 16532-02 or equivalent	AKT04215	12 - Infectious Diseases Hospital	12 - 52 - Infectious Diseases Intensive Care Department	1
76	19299	Respirator	RESPIRATOR	VIASYS	VELA COMPREHENSIVE 16532-02 or equivalent	AKT004218	12 - Infectious Diseases Hospital	12 - 52 - Infectious Diseases Intensive Care Department	1
77	19509	Respirator	RESPIRATOR	VIASYS	VELA COMPREHENSIVE 16532-02 or equivalent	AKT04151	12 - Infectious Diseases Hospital	12 - 52 - Infectious Diseases Intensive Care Department	1
78	19929	Respirator	RESPIRATOR	VIASYS	VELA COMPREHENSIVE 16532-02 or	AKT04202	12 - Infectious Diseases Hospital	12 - 52 - Infectious Diseases Intensive Care Department	1

Standard Tender Documents

					equivalent				
79	19986	Respirator	RESPIRATOR	VIASYS	VELA COMPREHENSIVE 16532-02 or equivalent	AKT04202	12 - Infectious Diseases Hospital	12 - 52 - Infectious Diseases Intensive Care Department	1
80	19211	Respirator	RESPIRATOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT 02053	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
81	19212	Respirator	RESPIRATOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT 01916	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
82	19214	Respirator	RESPIRATOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT 02016	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
83	19215	Respirator	RESPIRATOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT 02052	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
84	19217	Respirator	RESPIRATOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT 02029	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
85	19218	Respirator	RESPIRATOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT 02040	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
86	21173	Respirator	RESPIRATOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT01970	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
87	21193	Respirator	RESPIRATOR	VIASYS HEALTH CARE	VELA 16532-02 or equivalent	BAT 02034	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
88	19431	Aspirator	Aspirator	INTEGRAL Life Sciences Corporation	Dissectron or equivalent	FCL1000103	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
89	11530	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514494	10 - New Pediatrics Building	10 - 44 - NeuroPed, Gastroenterology, Endocrinology Service	1
90	11532	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514486	10 - New Pediatrics Building	10 - 44 - NeuroPed, Gastroenterology, Endocrinology Service	1
91	19332	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514484	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service	1
92	19333	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514495	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service	1
93	19348	Aspirator	Aspirator	MIZUHO	MSP-103B or	514505	11 - Old Pediatrics	11 - 48 - Infectious Diseases Pediatric	1

Standard Tender Documents

					equivalent		Building	Service	
94	19383	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514496	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service	1
95	19388	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514492	11 - Old Pediatrics Building	11 - 48 - Infectious Diseases Pediatric Service	1
96	19393	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514500	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service	1
97	19558	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514497	10 - New Pediatrics Building	10 - 40 – Pediatric Oncematology Service	1
98	19560	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514508	10 - New Pediatrics Building	11 - 46 – General Pediatric Service	1
99	19577	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514509	10 - New Pediatrics Building	11 - 46 - General Pediatric Service	1
100	19636	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514493	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service	1
101	19637	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514468	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service	1
102	19660	Aspirator	Aspirator	MIZUHO	BSM- 4101K or equivalent	514499	11 - Old Pediatrics Building	11 - 48 - Infectious Diseases Pediatric Service	1
103	19674	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514510	11 - Old Pediatrics Building	11 - 48 - Infectious Diseases Pediatric Service	1
104	19792	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514487	11 - Old Pediatrics Building	11 - 48 - Infectious Diseases Pediatric Service	1
105	19983	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514500	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service	1
106	20917	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514507	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)	1
107	20918	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514489	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)	1
108	20923	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514498	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)	1
109	20924	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514504	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service	1
110	20943	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514491	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)	1
111	31061	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	5144503	10 - New Pediatrics Building	10 - 43 - Pediatric Allergology Pneumology	1

Standard Tender Documents

								Service	
112	31065	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	511490	10 - New Pediatrics Building	10 - 43 - Pediatric Allergology Pneumology Service	1
113	31071	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	5144505	10 - New Pediatrics Building	10 - 43 - Pediatric Allergology Pneumology Service	1
114	31196	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514506	10 - Pediatric Hospital	10 - 39 - Pediatric Surgery Service	1
115	31197	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514501	10 - Pediatric Hospital	10 - 39 - Pediatric Surgery Service	1
116	31198	Aspirator	Aspirator	MIZUHO	MSP-103B or equivalent	514511	10 - Pediatric Hospital	10 - 39 - Pediatric Surgery Service	1
117	21981	Defibrillator or	Defibrillator or	NIHON-KOHDEN	CARDIOLINE TEC7721K or equivalent	80548	21 – Emergency Hospital Admission	19 -91 - Internal Medicine HTA	1
118	20958	Defibrillator or	Defibrillator or	NIHON-KOHDEN	CARDIOLIFE TEL-7521K or equivalent	2930	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service (Intensive Care)	1
119	31057	Defibrillator or	Defibrillator or	NIHON-KOHDEN	TEC-SS21K or equivalent	87092	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
120	19723	Defibrillator or	Defibrillator or	NIHON-KOHDEN	TEC-7721K or equivalent	80551	8 - General Surgery	8 - 27 - General Surgery Service	1
121	31292	Defibrillator or	Defibrillator or	NIHON-KOHDEN	CARDIOLIFE ACTIBIPHASIC TEC 5521K or equivalent	11467	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
122	11513	Defibrillator or	Defibrillator or	NIHON-KOHDEN	CARDIOLIFE TEC-7721K or equivalent	80547	19 - Burning-Plastic Building	19 - 77 - Burning-Plastic Service	1
123	19747	Defibrillator or	Defibrillator or	PHILIPS	HEART START XL or equivalent	US00448591	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
124	20096	Defibrillator or	Defibrillator or	PHILIPS	HEARTSTART MRX or equivalent	US 00559537	3 - Pathological Hospital (6 Floors)	3 - 10 – Department of Hemodynamics	1

Standard Tender Documents

125	21471	Defibrillator	Defibrillator	PHILIPS	HEARTSTART MRX or equivalent	US 00559332	3 - Pathological Hospital (6 Floors)	3 - 10 - Department of Hemodynamics	1
126	20936	Incubator A	Incubator	Nakamura	H-1000 or equivalent	1522	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)	1
127	20952	Incubator A	Incubator	Nakamura	H-1000 or equivalent	1523	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)	1
128	20946	Incubator B	Incubator	ATOM MEDICAL	V-88 or equivalent		10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)	1
129	19394	Surgical Incubator	Incubator	ATOM MEDICAL	V-850 or equivalent	10605	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)	1
130	20963	Surgical Incubator	Incubator	ATOM MEDICAL	V-88 or equivalent	1163377	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service (Intensive Care)	1
131	21037	Cardiograph	ECHO	GE	VIVID S5 or equivalent	1428VS5	21 - Emergency Hospital Admission	19 -91 - Internal Medicine HTA	1
132	21970	Cardiograph	ECHO	GE	VIVID E9 or equivalent	GA314938-02	21 - Emergency Hospital Admission	19 -91 - Internal Medicine HTA	1
133	20979	Incubator	Incubator	GE	GIRAFFE INCUBATOR or equivalent	HDHR52731	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service	1
134	19262	Anesthesia Machine	Anesthesia Machine	GE	AESPIRE VIEW or equivalent	APHR00580	10 - Pediatric Hospital	10 - 39 - Pediatric Surgery Service	1
135	20090	Anesthesia Machine	Anesthesia Machine	DATEX-OHMEDA	AESTIVA/5 /7100 or equivalent	AMVE00353	18 - Oncology Hospital	18 - 70 – Oncology Service	1
136	20768	ECHO	ECHO	ESAOTE	MEGAS GP 7251 or equivalent	1089	24 – Consultation Center	Cabinet of cytology	1
137	30930	CARDIAC ECHOGRAPHY	ECHO	ESAOTE	7340 or equivalent	4314	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
138	19940	ECHO	ECHO	PHILIPS	HD7 or equivalent	CI 54110197	3 - Pathological Hospital (6 Floors)	3 - 14 – Gastrohepatology Service	1
139	19843	ECHO	ECHO	PHILIPS	HDI 5000 SONO CT or equivalent	02BHW	3 - Pathological Hospital (6 Floors)	3 - 12 - Cardiology I	1
140	19844	ECHO	ECHO	PHILIPS	SONOS 4000 or equivalent	A46001149	3 - Pathological Hospital (6 Floors)	Imagery Service, Inner Diseases	1
141	20215	ECHO DOPPLER	ECHO	PHILIPS	HD7 or equivalent	SC 15008005	14 - Neurosurgery	14 - 58 – Neurology Service	1

Standard Tender Documents

						0	Hospital		
142	30988	CARDIAC ECHOGRAPHY	ECHO	PHILIPS	EnVisor C HD or equivalent		4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
143	20915	PORTABLE ECHO DOPPLER	ECHO	SAMSUNG MEDISON	SONOACE R3 SAR3-EXP-1P-00 or equivalent	SOH9M3 HCA0000 IT	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service	1
144	19418	ECHO	ECHO	SAMSUNG MEDISON	SONOACE X8 or equivalent	B0250830 0004556	21 - Emergency Hospital Admission	21 - 84 - Imagery Service	1
145	19946	ECHO	ECHO	SAMSUNG MEDISON	SONOACE X8 or equivalent	B0250830 0004555	21 - Emergency Hospital Admission	21 - 84 - Imagery Service	1
146	19297	ECHO	ECHO	SAMSUNG MEDISON	Sonoace X8 or equivalent	B0250830 0004554	24 - Consultation Center	24 - 1 - Consultation Center	1
147	19209	ECHO	ECHO	SAMSUNG MEDISON	SONOACE X8 SAXC3H/WR or equivalent	SOMLM3 HCA0000 IT	18 - Oncology Hospital	18 - 70 - Oncology Service	1
148	19932	ECHO	ECHO	SAMSUNG MEDISON	SONOACE X8SAX8EX-EXP-CW-20 or equivalent	SOMLM3 HCA0000 2B	12 - Infectious Diseases Hospital	12 - 50 – Infectious Diseases Service	1
149	21885	ECHOGRAPHY	ECHO	SAMSUNG MEDISON	SONOACE 9900 or equivalent	A 69503300 000452	3 - Pathological Hospital (6 Floors)	3 - 16 - Nephrology Service	1
150	21879	CARDIAC ECHOGRAPHY	ECHO	SIEMENS	ACUSON SC 2000 or equivalent	400935	3 - Pathological Hospital (6 Floors)	3 - 11 - Cardiac Surgery Service II	1
151	20228	GENERAL ECHO (3+1 PROBE)	ECHO	SIEMENS	10348631 ACUSON X300 or equivalent	317447	15 - Neurosurgery Hospital	15 - 64 - Department of Neurosurgical Consultations	1
152	31051	CARDIAC ECHOGRAPHY	ECHO	SIEMENS	ACUSON X300 PE or equivalent	348958	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
153	21784	ECHO	ECHO	SIEMENS	ACUSON X300 or equivalent	342739	3 - Pathological Hospital (6 Floors)	3 - 12 – Cardiology I	1
154	21757	ECHO			ACUSON	342760	15 -	15 - 64 -	1

Standard Tender Documents

			ECHO	SIEMENS	X 300 or equivalent		Neurosurgery Hospital	Department of Neurosurgical Consultations	
155	31957	ECHO	ECHO	SIEMENS	ACUSON X300 or equivalent	10566144	3 - Pathological Hospital (6 Floors)	3 - 11 – Intensive Care Cardiology	1
156	21800	TREADMILL	TREADMILL	CARDIO LINE	CC XR 600 or equivalent	6412007	3 - Pathological Hospital (6 Floors)	Cardiology 1	1
157	31507	TREADMILL	TREADMILL	CARDIO LINE	XR600M or equivalent	631200	24 - Consultation Center	24 - 1 - Consultation Center	1
158	21958	TREADMILL	TREADMILL	CARDIO LINE	CXR 600 or equivalent	KEY03758	21 - Emergency Hospital Admission	19 -91 – Internal Medicine HTA	1
159	21753	TREADMILL	TREADMILL	CARDIO LINE	CC XR 600 or equivalent	6412007	3 - Pathological Hospital (6 Floors)	Cardiology 2	1
160	31067	SPIROMETER	SPIROMETER	CHEST	CHEST GRAPH or equivalent	1451856	10 - New Pediatrics Building	10 - 43 - Pediatric Allergology Pneumology Service	1
161	11705	Saw	Saw	AESCULAP	Microspeed Uni or equivalent	4245	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
162	20149	FAKO	Fako	ALCON	INFINITI or equivalent	1202711301X	1 - French Hospital	1 - 3 - Ophthalmology Service	1
163	31278	Ekstrakorporal	Ekstrakorporal	MAQUET	HL 20 or equivalent	94004211	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
164	31280	Heating-Cooling Machine	Heater	MAQUET	HCU30 or equivalent	101689	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
165	19241	Lithotriptor	Lithotriptor	STROZ MEDICAL	Modulith SLX-F2 or equivalent	OR.547	8 - General Surgery	8 - 28 – Urology Service	1
166	30854	Ekstrakorporal	Ekstrakorporal	TERUMO	Sarns 8000 or equivalent	1307	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
167	19651	Heating-Cooling Machine	Heater	Terumo	Hemothrm 400MR or equivalent	064-12585M	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
168	30951	Heating-Cooling Machine	Heater	Terumo	Hemothrm 400MR or equivalent	064-12586M	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
169	19796	IABP (INTRAAORTIK BALLON POMP)	IABP (INTRAAORTIK BALLON POMP)	ARROW Teleflex	AUTOCAT II or equivalent	60946V	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
170	31059	SHARRE OSHILANTE	SAW	DE SOUTER	DBR-700 or equivalent	14/00519	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Operation Room)	1

Standard Tender Documents

171	19250	Hidroklave	Hidroklave	Hydrocllave	H-15 or equivalent	HSC-09121512	1 - French Hospital	1 - Spitali Francez	1
172	21530	EQUIPMENT FOR RESPIRATORY MEASUREMENT	BODY BOX	JAEGER	MASTER SCREEN BODY or equivalent	705425-08V00011	12 - Infectious Diseases Hospital	12 - 54 – Allergology Service	1
173	11933	Neuronavigator	Neuronavigator	MEDTRONIC	STEALTH STATION S7 or equivalent	N00861129	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
174	19362	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
175	19809	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
176	19352	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
177	19411	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
178	19364	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
179	19355	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
180	19361	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
181	11791	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	5.31E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
182	21683	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
183	19363	Patient Monitor	MONITOR	DRAGER	INFINITY DELTAXL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1

Standard Tender Documents

184	19936	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
185	19935	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
186	19808	Patient Monitor	MONITOR	DRAGER	INFINITY DELTA XL or equivalent	6.00E+09	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
187	19571	Cardiac Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	87	10 - New Pediatrics Building	10 - 44 - NeuroPed, Gastroenterology, Endocrinology Service	1
188	19778	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4113K or equivalent	1629	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
189	19753(19759)	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4113K or equivalent	1628	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
190	19775	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4113K or equivalent	1726	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
191	19798	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-5105K or equivalent	382	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
192	20988	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	19	10 - New Pediatrics Building	10 - 39 - Pediatric Surgery Service Operatio Room	1
193	19622	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	0050AA	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service	1
194	19766	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-3763K or equivalent	890	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
195	30855	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-3763K or equivalent	855	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
196	19793	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-3763K or equivalent	859	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
197	30934	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-5105K or equivalent	382	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
198	31066	STATIC CARDIAC MONITOR	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	22	10 - New Pediatrics Building	10 - 43 - Pediatric Allergology Pneumology Service	1
199	31063	STATIC CARDIAC MONITOR	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	91	10 - New Pediatrics Building	10 - 43 - Pediatric Allergology Pneumology Service	1

Standard Tender Documents

200	19754	Patient Monitor	Patient Monitor	NIHON-KOHDEN	LIFE SCOPE BSM 3763K or equivalent	675	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
201	30944	Patient Monitor	Patient Monitor	NIHON-KOHDEN	LIFE SCOPE BSM 3663K or equivalent	334	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
202	19783	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4113K or equivalent	1372	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
203	19787	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4113K or equivalent	1720	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
204	31286	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-3763K or equivalent	858	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
205	19776	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-3763K or equivalent	860	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service (Intensive Care)	1
206	21923	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent		10 - New Pediatrics Building	10 - 44 - Pediatric and Nephrology Dialysis Service	1
207	19666	STATIC CARDIAC MONITOR	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	47	11 - Old Pediatrics Building	11 - 48 - Infectious Diseases Pediatric Service	1
208	19231	STATIC CARDIAC MONITOR	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	39	11 - Old Pediatrics Building	11 - 48 - Infectious Diseases Pediatric Service	1
209	19330	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	41	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service	1
210	19315	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	48	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service	1
211	31402(19630)	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	81	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service	1
212	31378(19627)	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	26	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service	1
213	19398	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	84	11 - Old Pediatrics Building	11 - 46 - General Pediatric Service	1
214	19679	STATIC CARDIAC MONITOR	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	83	11 - Old Pediatrics Building	11 - 48 - Infectious Diseases Pediatric Service	1
215	11566	Cardiac Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	92	10 - New Pediatrics Building	10 - 44 - NeuroPed, Gastroenterology, Endocrinology Service	1
216	20922	Patient	Patient	NIHON-	BSM-	85	10 - New	10 - 39 - Pediatric	1

Standard Tender Documents

		Monitor	Monitor	KOHDEN	4101K or equivalent		Pediatrics Building	Intensive Care Service	
217	20976	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	18	10 - New Pediatrics Building	10 - 39 - Pediatric Intensive Care Service	1
218	20978	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	90	10 - New Pediatrics Building	10 - 39 - Pediatric Intensive Care Service	1
219	20998	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	24	10 - New Pediatrics Building	10 - 39 - Pediatric Intensive Care Service	1
220	20950	Patient Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	95	10 - New Pediatrics Building	10 - 39 - Pediatric Intensive Care Service	1
221	31062	STATIC CARDIAC MONITOR	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	21	10 - New Pediatrics Building	10 - 43 - Pediatric Allergology Pneumology Service	1
222	31074	STATIC CARDIAC MONITOR	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	46	10 - New Pediatrics Building	10 - 43 - Pediatric Allergology Pneumology Service	1
223	20960	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4101K or equivalent	20	10 - New Pediatrics Building	10 - 44 – NeuroPed, Gastroenterology, Endocrinology Service	1
224	11593	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4103K or equivalent	841	19 - Burning-Plastic Building	19 - 77 - Burning-Plastic Service	1
225	11522	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4103K or equivalent	833	19 - Burning-Plastic Building	19 - 77 - Burning-Plastic Service	1
226	21493	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4103K or equivalent	833	8 - General Surgery	8 - 27 - General Surgery Service	1
227	19720	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4103K or equivalent	846	8 - General Surgery	8 - 27 - General Surgery Service	1
228	11971	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4103K or equivalent	849	8 - General Surgery	8 - 27 - General and Difestive Surgery Service 3	1
229	11972	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4103K or equivalent	826	8 - General Surgery	8 - 27 – General and Difestive Surgery Service 3	1
230	11973	Cardiac Patien Monitor	Patient Monitor	NIHON-KOHDEN	BSM-4103K or equivalent	837	8 - General Surgery	8 - 27 - General and Difestive Surgery Service 3	1
231	19900	Microscop e	Microscop e	Zeiss	S7 or equivalent	1087-851	1 - French Hospital	Operation Room	1
232	19918+19919+19920+19927+1992	Patient Monitoring System (Server +	System	Philips	UT4800 (Patient Monitor G60) or		4 - Cardiac Surgery	Intensive Care Cardiology	1

Standard Tender Documents

	2+19921 +19933+ 19917+1 9937+19 934+199 30+1993 1+19928 +19926+ 19925+1 9923+19 924+199 32_1+19 929_1+ Kompjut eri i Serverit	19 patient Monitor)			equivalent				
233	20350	Software System PACKS and 10 Users	SISTEM INFORM ATIK Pajisje mjekesore	FUJI	FujiFilm (DELL) or equivalent		21 - Emergency Hospital Admission	Emergency Admission	1
234	20171	Patient Bed	Patient Bed	MAQUET	1131,12 or equivalent	94	1 - French Hospital	1 - 1 - ORL Service	1
235	31283	Operation Bed	Patient Operation Bed	MAQUET	1115.01CD or equivalent	8055	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
236	30703	Operation Bed	Patient Operation Bed	MAQUET	DELTA CLASSIC 1115.01CO or equivalent	8057	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
237	30949	Operation Bed	Patient Operation Bed	MAQUET	111501CO or equivalent	8059	4 - Cardiac Surgery	4 - 22 - Cardiac Surgery Service	1
238	20180	Operation Bed	Patient Operation Bed	MAQUET	1131.12BO or equivalent	95	1 - French Hospital		1
239	19864	CO2 Diode Laser	Laser	Lumenis	SA- 1021190 AcuPulse 30 or equivalent	106	1 - French Hospital	1 - 1 - ORL Service	1
240	21191	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE- 04122088	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
241	21372	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE- 04122087	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
242	21367	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE- 04122109 7	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
243	21140	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE- 04122098	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
244	21145	Patient	Monitor	Mindaray	PM 7000 or	CE-	21 - Emergency	21 - 89 - General	1

Standard Tender Documents

		Monitor			equivalent	04122095	Hospital Admission	Intensive Care Service	
245	21147	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122099	21 - Emergency Hospital Admission	21 - 89 – General Intensive Care Service	1
246	21148	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122093	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
247	21149	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122100	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
248	21150	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122101	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
249	21161	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122091	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
250	21162	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122092	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
251	21167	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122090	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
252	21168	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122094	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
253	21182	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122096	21 - Emergency Hospital Admission	21 - 89 – General Intensive Care Service	1
254	21186	Patient Monitor	Monitor	Mindaray	PM 7000 or equivalent	CE-04122089	21 - Emergency Hospital Admission	21 - 89 - General Intensive Care Service	1
255	31616	Patient Monitor	Monitor	MENNEN	VITALOGI K 6000 or equivalent	0.99748003	15 - Neurosurgery Hospital	15 - 62 - Neurosurgery Service (room, Intensive Care)	1
256	31640	Patient Monitor	Monitor	MENNEN	VITALOGI K 6001 or equivalent	0.99748003	16 - Neurosurgery Hospital	16 - 62 - Neurosurgery Service (room, Intensive Care)	1
257	31638	Patient Monitor	Monitor	MENNEN	VITALOGI K 6002 or equivalent	0.99748003	17 - Neurosurgery Hospital	17 - 62 - Neurosurgery Service (room, Intensive Care)	1
258	31639	Patient Monitor	Monitor	MENNEN	VITALOGI K 6003 or equivalent	0.99748003	18 - Neurosurgery Hospital	18 - 62 - Neurosurgery Service (room, Intensive Care)	1
259	31610	Patient Monitor	Monitor	MENNEN	VITALOGI K 6004 or equivalent	0.99748003	19 - Neurosurgery Hospital	19 - 62 - Neurosurgery Service (room, Intensive Care)	1
260	31611	Patient Monitor	Monitor	MENNEN	VITALOGI K 6005 or	0.99748003	20 - Neurosurgery Hospital	20 - 62 - Neurosurgery Service (room,	1

Standard Tender Documents

					equivalent			Intesive Care)	
261	31602	Patient Monitor	Monitor	MENNEN	VITALOGI K 6006 or equivalent	0.99748003	21 - Neurosurgery Hospital	21 - 62 - Neurosurgery Service (room, Intesive Care)	1
262 ***	20705	Scanner	Skaneri CT 64 Slice	GE	Lightspeed or equivalent		21 - Emergency Hospital Admission	Imagery Service	1
263 ***	20250	Scanner	Skaneri CT 16 Slice	GE	5191003 (Bright Speed) or equivalent	23854PM2	21 - Emergency Hospital Admission	Imagery Service	1
264 ***	21734	Scanner	Skaneri CT 16 Slice	GE	Lightspeed or equivalent	CT99	21 - Emergency Hospital Admission	Imagery Service	1
265 ***	21197	Spec CT	Spec CT	MEDISO	ANYSCAN SC or equivalent	AS-605208-SC	3 - Pathological Hospital (6 Floors)	Imagery Service, Nucleare Medicine	1
266 ***	21854	GAMA CAMERA	Gama Camera	MEDISO	ANYSCAN or equivalent	AS-101040-S	3 - Pathological Hospital (6 Floors)	Imagery Service, Nucleare Medicine	1
267 **	20801	ANALYZE R ACL	Analyzer	IL INSTRUMENT LABORATORY	ACL 9000 or equivalent	4091418	21 - Emergency Hospital Admission	21 - 85 – Clinical Biochemical Laboratory Service	1
268 **	19905	Hematolog ical Analyzer	Analyzer	ABX	Micros 60 or equivalent	409CT75614	21 - Emergency Hospital Admission	21 - 85 - Clinical Biochemical Laboratory Service	1
269 **	20607	Hematolog ical Analyzer	Analyzer	ABX	Micros 60 or equivalent	409CT75559	21 - Emergency Hospital Admission	21 - 85 - Clinical Biochemical Laboratory Service	1
270 **	19819	IMUNOLO GICAL ANALYZE R	Analyzer	BECKMA N COULTE R	4700 Image or equivalent	2479	3 - Pathological Hospital (6 Floors)	2 - 7 – Immunological Laboratory Service	1
271 **	19703	CITOMET ER LASER	CITOMET ER	BECKMA N COULTE R	XL-MCL or equivalent	0	3 - Pathological Hospital (6 Floors)	2 - 7 - Immunological Laboratory Service	1
272 **	20785	IMUNOLO GICAL ANALYZE R	Analyzer	DPC (SIEMEN S)	IMMULITE 1000 or equivalent	C0509	21 - Emergency Hospital Admission	21 - 85 - Clinical Biochemical Laboratory Service	1
273 **	20786	IMUNOLO GICAL ANALYZE R	Analyzer	DPC (SIEMEN S)	IMMULITE 1000 or equivalent	C0510	21 - Emergency Hospital Admission	21 - 85 - Clinical Biochemical Laboratory Service	1
274 **	19821	Chemical Self-	Self-Analyzer	OLYMPU	Au640 or equivalent		21 - Emergency Hospital	21 - 85 - Clinical Biochemical	1

Standard Tender Documents

		Analyzer		S			Admission	Laboratory Service	
275 **	19822	Chemical Self-Analyzer	Self-Analyzer	OLYMPUS	Au640 or equivalent		21 - Emergency Hospital Admission	21 - 85 - Clinical Biochemical Laboratory Service	1
276 **	20877	Electrophoresis	Analyzer	SEBIA	HYDRASY S or equivalent	4324	21 - Emergency Hospital Admission	21 - 85 - Clinical Biochemical Laboratory Service	1
277 **	20821	Reader	Analyzer	SEBIA	Hyrays 2 or equivalent	846	21 - Emergency Hospital Admission	21 - 85 - Clinical Biochemical Laboratory Service	1
278 **	21501	DIAGNOSTIC APPARATUS	DIAGNOSTIC APPARATUS	VENTANA	BENCHMARK XT or equivalent		13 – Pathological Laboratory	13 - 57 - Pathological Laboratory	1
279	20682	Angiograf	ANGIOGRAPH	SHIMADZU	MH-200S or equivalent		21- Emergency Hospital Admission	21 - 84 - Imagery Service	1
280	19974	OrtoVoltazh	APARATI I ORTOVOLTZHIT	PANTAK	DXT 300 Therapax, or equivalent	0113-7151	18 - Oncology Hospital	18 - 70 - Oncology Service	1
281	21558	Gama Thyroid Camera	Gama Thyroid Camera	Mediso	Nucline TH-33 or equivalent	TH-108196-33	3 - Pathological Hospital (6 Floors)	3 - 91 – Nuclear Medicine	1

Notes:

- The contracting authority has the right to remove certain equipment from the maintenance regime and this will be accepted by the economic operator unconditionally.

In the final table, no. The sequences that are marked with an asterisk (**) and (***) have the following explanations:

- ** As a consequence of the application of the PPP project in the medical laboratories of the Republic of Albania, the service contract may be terminated unfulfilled for one or all of the laboratory equipment.
- *** Effects of contract start for equipment that are under maintenance contracts apply on their expiry date.

*** Due to existing maintenance contracts, for the equipment with inventory no. 21197 and 21854 listed in table with ordinal no. 265 and 266, in the event that the procurement procedure has been completed and the winner has been announced, the effects of the commencement of the contract may not commence before August 31, 2020.

*** Due to existing maintenance contracts, for the equipment with inventory no. 20705, 20250, 21734 listed in table with ordinal no. 262, 263 and 264, in the event that the procurement procedure has been completed and the winner has been announced, the effects of the commencement of the contract may not commence before April 12, 2020.

Required service:

Structural organization and tools needed to manage maintenance processes:

- The Bidding Operator should have an organizational structure for the maintenance of standardized medical equipment compatible with the specifications of the Medical Equipment Directive (MDD 93/42 / EEC).
- The contracted company must have technical/engineering staff authorized by the manufacturer and/or certified according to MDD Directive 93/42/EEC, and sufficient to provide quality and safe maintenance throughout the maintenance period as well as in order to cover defects that may occur at the same time. Only this staff will perform the corrective and calibration interventions of medical devices.
- The operator must have more than one contact person for reporting defects and other contacts to whom the Contracting Authority should be notified (*telephone and email*).
- The operator must have as an indispensable means of his operation a system of management of medical equipment and their maintenance.
- This management system should have the necessary functionalities as follows:
 - a) To register all medical devices according to the registration model approved by the MHSP (*Ministry of Health and Social Protection*)
 - b) Manage, anticipate and optimize maintenance and inspection planning of medical devices
 - c) Document and archive any preventive, remedial, or inspection maintenance of medical equipment
 - d) Administer and anticipate needs and orders for spare parts or accessories needed for preventive and corrective maintenance
 - e) Enable the creation of reports with key indicators for the Contracting Authority regarding the performance / performance of medical equipment
 - f) To make cost estimates and report them according to the needs of the Contracting Authority
 - g) Report the situation in real time and guarantee Contracting Authority access to equipment status, use, costs, etc.
 - h) Reflect and assist in the planning and reallocation of medical equipment to other services

Preventive/preventative maintenance of medical equipment:

- Preventive or preventative maintenance as per manufacturer's instructions means: For equipment subject to contract the Operator shall perform full control and maintenance service as provided by the manufacturer, for each equipment and its components, through trained engineers providing systematic inspection, testing , measuring, repairing and replacing damaged or worn parts to identify and correct problems identified before they occur or develop into major problems in order to prevent equipment failures and malfunctions.
- The operator should plan preventive maintenance along with the CES (*Clinical*

Engineering Sector) staff and user. The preventive maintenance should be performed according to procedures and at intervals specified by the manufacturer.

- At the conclusion of any preventive maintenance performed, the contracting company shall maintain a service report on the preventive maintenance and control of each of the above. The service report must be signed by the Service representative where the equipment is located, the IBM representative and the Engineer / Technician of the company who will perform the maintenance.
- The contracted operator must appear every month to verify the normal operation of the equipment by means of a factual record signed by the NIS specialists, users and engineers of the firm.
- The Contracting Authority has the right to request verifications other than those planned, in exceptional cases, on specific conditions or as per the particular needs and the Contractor is obliged to accept these requirements unconditionally.

Inspection of medical equipment safety:

- The operator must carry out a safety inspection according to IEC 62353 international electrical standard specified by the Medical Devices Directive (MDD 93/42 / EEC) or the manufacturer, for any medical device and its components, through trained and certified staff.
- The operator must perform visual inspection, testing and measurement with calibrated equipment.
- The operator should plan to perform these tests in collaboration with the Clinical Engineering Sector staff based on the manufacturer's specifications.
- At the end of each safety inspection a report should be drawn up and signed by the specialists of the Sector of Clinical Engineering and the Engineer / Technician of the company conducting the test. This report should be stored in the management system as part of the device maintenance history.
- After each security test on the device, an indication of the safety status of the device must be affixed.
- The Contracting Authority has the right to request verifications other than those planned, in exceptional cases, on specific conditions or as per the particular needs and the Contractor is obliged to accept these requirements unconditionally.

Corrective Maintenance of Medical Devices:

- The contractor company shall perform the maintenance, repair and replacement of any defects / potential / long-term contractual defects on the equipment and all accessories connected to the equipment so that it is in medical staff service such as: printers, cartridges, probes, cufflinks, pulse oximeters, electrodes, ups, blood heaters, developers, film washers, etc., and directly affect the operation of the equipment within the standards specified by the manufacturer.
- The contracting company must appear to check, verify the defect within 24 hours of receiving notifications of normal malfunction, various problems or equipment malfunctions.

Standard Tender Documents

- In the event that no spare parts are required, the fault correction must be completed no later than 24 hours, or a maximum of 48 hours after receiving the notification.
- If it is found that replacement parts are needed to correct a defect, the operator must supply and replace spare parts, repair the defect and restore the equipment to normal working condition within 7 calendar days of the date of the drafting of the protocol for the need of spare parts signed by the CES (*Clinical Engineering Sector*) specialist, user and contractor engineer.
- After repairs or interventions performed, the contracting company must perform calibration, maintenance and verification of parameters as recommended by the manufacturer to ensure the normal operation of the equipment.
- After any repair, replacement of spare parts or accessories, the equipment should be in full working order.
- After each repair or replacement of parts, a record or service report should be kept describing the detail of the fault / problem, parts installed if any, calibrations and test of function. The service report must be signed by the person using the device and / or the Chief of Service where the equipment is located, the NIS specialist and the maintenance company technician or engineer contracted.
- The Contracting Company will only allow for once for each equipment group equipment the movement, removal, dismantling and dismantling if required by the Contracting Authority.

Supply of spare parts and accessories:

- Spare parts must be new, unused and compatible with the equipment.
- Be original or from other certified manufacturers.
- Be CE certified according to the standards and directives approved in the European market.
- When applicable, spare parts and accessories must have accompanying installation manual as recommended by the manufacturer. A copy of this notice shall be submitted to the representative of the Contracting Authority.
- Parts must have no less than 1 (one) year guarantee including all their possible defects.

Execution deadlines:

The maintenance service will be performed by signing OF the contract, within 48 months from the signing of the framework agreement. CA will conclude a contract according to its needs, within the framework agreement.

Annex 12

TERMS OF REFERENCE

Object and purpose of services:

Full equipment maintenance means that it must perform preventive / preventive maintenance as specified by the manufacturer, corrective maintenance of each equipment and components for any possible defects without excluding specific parts, inspect the electrical safety of medical equipment as well as supply and replacement of spare parts and accessories.

Duties:

The needs for the functional / structural organization of the contracting operator and the full equipment maintenance service are grouped into several categories:

- Structural organization and tools needed to manage maintenance processes.
- Preventive / preventive maintenance of medical equipment,
- Inspection of medical equipment safety,
- Corrective maintenance of medical equipment
- Supply of spare parts and accessories,

Distribution:

- In UHC “Mother Teresa” buildings in Tirana, in all services where medical equipment is located which are defined in the final table.

Place of service:

- University Hospital Center "Mother Teresa" Tirana

Annex 13

[Annex to be filled-in by the Contracting Authority]

STANDARD NOTIFICATION FOR THE DISQUALIFIED BIDDER ¹

[Location and Date]

[Name and address of the Contracting Authority]

[Bidder's address]

Dear Sir/Madam, Mr./Ms. <name of contact>

Thank you for your participation in the aforementioned public procurement procedure. The procedure is conducted in accordance with Law no. 9643 dated 20.11.2006 "On Public Procurement".

Your bid was carefully evaluated according to the terms and conditions set out in the contract notice and the bidding file. I regret to inform You that you were disqualified because the bid submitted by you was rejected due to the following (s) reason:

If You think that the Contracting Authority has violated the LPP or RPP during the public procurement procedure, then you have the right to initiate a review procedure as provided for in Chapter VII of the LPP.

Although we could not use Your services in this case, I believe that You will continue to be interested in our procurement initiatives.

With respect

< **Name** >

Annex 14

[Annex to be filled in by the Contracting Authority]

WINNER NOTIFICATION FORM

[Date]

To: *[Name and address of the bidder declared winning]*

Procurement procedure:

Reference Procedure / Lot Reference:

Short description of the contract: *[Quantity or purpose and duration of the contract]*

Previous publications (if applicable): Public Announcement Bulletin *[Date]* *[Number]*

Winner selection criteria: lowest price most economically advantageous bid

We notify that these bidders have participated in the procedure with the respective values offered:

1. _____
Company's full name *VAT Identification Number*

Amount _____
(in numbers and words)

2. _____
Company's full name *VAT Identification Number*

Amount _____
(in numbers and words)

Etc. _____

The following bidders have been disqualified:

1. _____
Company's full name *VAT Identification Number*

2. _____
Company's full name *VAT Identification Number*

Respectively for the following reasons:

Standard Tender Documents

* * *

In reference to the above mentioned procedure, we herein inform *[name and address of the awarded bidder]* that the bid submitted, with a total value of *[the relevant amount expressed in words and figures]* / total points awarded *[_____]* identified as successful bid.

Consequently, you are encouraged to submit to *[name and address of the contracting authority and contact reference]* insurance contract, as provided in the Tender Documents within _____ days of receipt / publication of this notice.

In case you do not comply with this requirement, or withdraw from signing the contract, your bid security shall be forfeited (if any) and the contract shall be awarded to the next bidder in the final qualification, whose bid is offered with a total value of *[respective value expressed in words and figures]*, as provided in Article 58 of Law 9643 date 20.11.2006 “On Public Procurement”, as amended.

Award Notification published on _____

Complaint: yes, or no _____

(If any) answer received on _____

[Head of Contracting Authority]

Annex 15

[Annex to be filled in by Contracting Authority under Framework Agreement]

**NOTIFICATION FORM OF SUCCESSFUL ECONOMIC OPERATORS IN THE
FRAMEWORK AGREEMENT**

[Date]

To: *[Name and address of successful economic operators]*

1. _____
2. _____
3. _____

* * *

Procurement procedure:

Number of procedure's reference and number of lot's reference:

Short description of contract: *[Quantity, object, duration of contract, etc.]*

Previous publications (if applicable): Public Notices Bulletin *[Date]* *[Number]*

Successful bidder selection criteria: lowest price most economically advantageous bid

We notify that the following bidders have participated in the procedure with the respective values offered:

1. _____
Company's full name *VAT Identification Number*

Amount _____
(in numbers and words)

2. _____
Company's full name *VAT Identification Number*

Amount _____
(in numbers and words)

Etc. _____

The following economic operators have been disqualified:

Standard Tender Documents

1. _____
Company's full name *VAT Identification Number*
2. _____
Company's full name *VAT Identification Number*

Respectively for the following reasons:

* * *

In reference to the above mentioned procedure, we herein inform that the following economic operators have been identified as successful:

1. _____
Company's full name *VAT Identification Number*
Amount _____ / Total points received _____
(in numbers and words)
2. _____
Company's full name *VAT Identification Number*
Amount _____ / Total points received _____
(in numbers and words)
- Etc. _____

Consequently, you are invited to appear at [name and address of the contracting authority and contact reference], before _____ days from the date of receipt / publication of this notice to conclude the draft agreement.

Classification Notice done in date _____

Complaint: yes, or no _____

(If any) answer received on _____

[Head of Contracting Authority]

Annex 16

CONTRACT'S GENERAL CONDITIONS
Services – Open Procedure

Article 1: Scope

- 1.1 These general terms of contract (GTC) will be implemented for the carrying out of procured services through an open procedure.
- 1.2 Law on Public Procurement in the Republic of Albania provides that the provisions of the Albanian Civil Code shall apply to public procurement contracts. Some provisions of the Code are included in the GTC in order to increase the transparency of the terms of the contract. However, quoting some provisions herein shall not in any way affect the implementation of other provisions of the Civil Code of this contract.
- 1.3 Similarly, some provisions of the Law on Public Procurement are included in the GTC in order to increase the transparency of the law governing public procurement. However, quoting some provisions herein shall not in any way affect the implementation of other provisions of the Law on Public Procurement on the rights, duties and obligations of the parties.
- 1.4 GTC shall apply to the extent not superseded by the terms and provisions set out in other parts of the contract.

Terms of the contract shall also include special terms of contract (STC). If case of discrepancy between the GTC and the STC, the STC shall prevail.

Article 2: Definitions

- 2.1 “Contract” means the written agreement concluded between the procuring entity and the Supplier consisting of the tender documents including the GTC and the STC, all attachments and completed forms and all other documents incorporated by reference in any document.
- 2.2 “Price of contract” means the price payable to the Contractor under the Contract for the full and proper performance of its contract obligations.
- 2.3 “Contract object” means all the Services that the Contractor will grant according to the contract conditions.
- 2.4 “Party (ies)” mean the signatories to the contract.
- 2.5 “Contracting Authority” means the entity that is part of this contract and the provisions of this contract buys goods. This term wherever used has similar meaning to that defined in the law.

Standard Tender Documents

- 2.6 “Contractor” means a natural or legal person that is a party to this contract and according to the provisions of this contract, sells the services.
- 2.7 “Services” means all the duties that will be carried out by the Contractor according to the contract.
- 2.8 “Terms of Reference” express the scope and purpose of the contract, determine the duties, requirements, objectives, delivery, location and delivery of the Services to be provided.

Article 3: Drafting of Contract

- 3.1 The award notification shall serve as a basis for the drafting of contract between the parties, which shall be signed within the term stated in the Tender Documents.
- 3.2 The existence of contract is confirmed by the signing of a contract document incorporating all agreements between the parties.

Article 4: Corrupted Practices, Conflict of Interest and Inspection of Records

- 4.1 The Contracting Authority can petition to the court to declare the nullity of contract if it ascertains that the Contractor has committed acts of corruption. Corruptive actions include actions described in Article 26 of the Law on Public Procurement.
- 4.2 The Contractor shall not be associated (present or past) with a consultant or any other entity that has participated in the preparation of tender documents for this procurement.
- 4.3 The Contractor shall permit the Contracting Authority to inspect the accounts and records related to the implementation of the contract or to have them audited by inspectors appointed by the Contracting Authority.

Article 5: Confidential Information

- 5.1 Contractor and the Contracting Authority must keep confidential all documents, data and other information provided by the other party to the contract.
- 5.2 Contractor may provide subcontractors such documents, data or other information it receives from the Contracting Authority to the extent required for the subcontractor to perform its work under the contract. In such case, the Contractor shall include in its contract with the sub-Contractor a provision that provides for confidentiality as stated in Section 5.1 above.

Article 6: Intellectual Property

- 6.1 Except as otherwise provided in the contract, all intellectual property rights provided by the Contractor in performing the contract shall belong to the contractor who may use his discretion.
- 6.2 Except otherwise provided in the contract, the Contractor, after completion of the contract,

the contracting authority shall submit all reports and data such as maps, diagrams, drawings, specifications, plans, statistics, calculations and supporting records or materials acquired, or prepared by the Contractor in performing the contract. Contractor may retain copies of such documents and data, but shall not be used for purposes related to the contract without prior written approval of the Contracting Authority.

- 6.3 The Contractor shall provide the Contracting Authority from liability for infringement of intellectual property rights that may arise from the production or distribution of goods under the contract.
- 6.4 In the event of any claim or suit against the Contracting Authority in connection with any violation of intellectual property rights caused by the implementation of the contract or the use of goods supplied under the contract, the Contractor shall provide the Contracting Authority all evidence and information in the possession Contractor pertaining to such suit or claim.

Article 7 General Obligations of the Contractor

- 7.1 The Contractor must perform the Services and fulfill his obligations with all efforts, efficient and economical in accordance with generally accepted technical and professional practices.
- 7.2 The contractor should pursue sound business practices and use advanced and appropriate technologies as well as safe methods.
- 7.3 If the contract requires the performance of professional advisory services, the Contractor should always act as a loyal Adviser to the Contracting Authority in accordance with the rules and code of conduct of his profession and must always support and maintain public interest.
- 7.4 If the contract requires the performance of professional advisory services, the Contractor shall exercise full care in the relations with third parties including the media and shall not participate in actions outside his / her competence in the representation of the Contracting Authority.

Article 8 Specific Obligations of the Contractor

- 8.1 The Contractor must perform all Services as specified in the Terms of Reference.
- 8.2 The Contractor must submit to the Contracting Authority all services, in the specified quantities, as required by the contract, including, but not limited to, all reports, documents, studies, drawings and plans.
- 8.3 The Contractor must provide reports related to the implementation of the Services as required in the contract.

Article 9 Specifications and Sketches

Standard Tender Documents

- 9.1 If the contract requires design services, the Contractor must prepare all specifications and drawings using accepted and generally accepted systems acceptable to the Contracting Authorities and to take into account the latest standards.
- 9.2 If the contract requires design services, the Contractor must ensure that all specifications, designations and other requirements are prepared on a neutral basis in terms of promoting competition in the procurement of design objects.

Article 10 Permissions and Licenses

- 10.1 The Contractor shall be responsible for obtaining permits or licenses in accordance with the requirements of the Laws of the Republic of Albania for the performance of the Services in this contract unless the parties so agree otherwise.

Article 11 Removal and Replacement of Key Personnel

- 11.1 The Contractor shall provide prior written approval from the Contracting Authority prior to removal or replacement of the key personnel as described in the Contractor's Bid.
- 11.2 The Contractor will replace any employee if the Contracting Authority finds that the person has committed unlawful actions or the Contracting Authority is sufficiently dissatisfied with the work of the person.
- 11.3 If it is necessary to replace any of the key personnel, the Contractor shall provide as substitute a person with equivalent or better qualifications.
- 11.4 The Contractor will pay additional costs for the replacement of key personnel except when the cause of the replacement was due to the negligence or lack of care of the Contracting Authority.

Article 12 Location

- 12.1 Services should be performed in the location or locations specified in the contract.
- 12.2 If the location is not specified, the Contracting Authority reserves the right to approve the place or places where the Services are to be provided, however, approval shall not be delayed unreasonably.

Article 13 Professional Responsibility Insurance

- 13.1 The Contractor must retain professional liability insurance according to the generally recognized rules and practices for the profession to indemnify the Contracting Authority for damages resulting from negligence, errors or omissions in the performance of the Services.
- 13.2 If the minimum amount of insurance is not specified in the contract, the Contractor must provide insurances in the amount generally recognized as sufficient under the circumstances of the Services being provided.

Article 14 Contract Price

- 14.1 Price of the contract must be the price offered in the Contractor's bid and accepted by the Contracting Authority.

Article 15 Deadlines of payment

- 15.1 The contract price, including any advance payment, must be paid in time as specified in the contract.
- 15.2 Unless otherwise provided by another provision of the contract, payment must be made in Albanian currency. The exchange rate of different currencies shall be the rate of the Bank of Albania fixed on the day of dispatch for publication of the contract notice.
- 15.3 Unless otherwise provided by another provision of the contract, the Contractor's request for payment shall be made in writing to the Contracting Authority. For each request, the Contractor shall submit an original and one copy together with a list of items describing the services rendered.
- 15.4 Unless otherwise provided by another provision of the contract, payment for goods shall be made within 30 calendar days from the day the goods are received or the date of receipt of the request for payment whichever is later.
- 15.5 Payment date shall be the day that the funds are debited from the account of the Contracting Authority.

Article 16 Payment Delays

In case of verification of delays in making payments by the Contracting Authority, although the Contractor has fulfilled all its obligations in accordance with the terms of the contract, the arrears and the relevant interest charges shall be made in accordance with the provisions of Law no. 48/2014 "On late payments in contractual and commercial liabilities".

Article 17 Amendment of Laws and Regulations

- 17.1 If after the date of signing the contract, any law, regulation, ordinance, order or procedure having the effect of law in Albania is enacted, promulgated or amended that affects the conditions, including the date of delivery, or contract price, terms or contract price shall be adjusted to the extent that the Supplier is affected in the performance of his obligations under the contract.

Article 18 Force Majeure

- 18.1 Contractor is not liable for loss of contract insurance, liquidated damages or termination of contract on grounds of default if and to the extent that its delay in performance or other failure to implement its obligations under the contract is the result of an event of Force Majeure.

- 18.2 For the purposes of this article “Force Majeure” means an event beyond the control of the Contractor on the fault or negligence and unpredictable. Such events may include, but are not limited to the actions of the Contracting Authority either in its sovereign capacity or, war or revolutions, fires, floods, earthquakes, epidemics, quarantine restrictions and embargoes.
- 18.3 If any occurrence of Force Majeure, the Contractor shall promptly notify the Contracting Authority. Unless the Contracting Authority gives different directives, the Contractor shall continue to perform its obligations under the contract as far as reasonably practical and shall seek all reasonable alternative means for performance not prevented by the Force Majeure.

Article 19 Delay in Performance and Extensions of Term

- 19.1 Except as otherwise provided, the Contractor shall commence performance of the contract immediately after signing it.
- 19.2 Unless the Contracting Authority agrees to contract extension, the Contracting Authority is entitled to liquidate damages for delay in performance if the Contractor fails to perform any of the Goods within the period specified in the contract implementation.
- 19.3 Contracting Authority may deduct the amount of liquidated damages to be paid by the amount of the payment to the Contractor. In such case the Contractor shall notify in writing the Contractor of the amount and reason for the deduction.
- 19.4 Contracting Authority shall agree to an extension of term in case of Force Majeure.
- 19.5 The Contracting Authority may agree to an extension of term in other circumstances if it is in the public interest to do so. If the Contractor encounters conditions that impede the term, the Contractor shall promptly notify the Contracting Authority in writing of the delay, the cause and the proposed date of delivery or completion. The Contracting Authority shall evaluate the request. If the Contracting Authority agrees to the delay, the extension shall come into force with a written amendment to the contract signed by the Contracting Authority and the Contractor.

Article 20 Liquidation of Damages for Late Delivery

- 24.1 Liquidated damages for late delivery will be calculated with the following daily fees:
- a) For contracts with implementation period of no more than 6 months, the daily rate shall be 4/1000 of the corresponding value not been implemented yet by the total contract price, but this value shall be calculated more than 25% of the contract price.
 - b) For contracts with implementation period of no more than 12 months, the daily rate shall be 2/1000 of the corresponding value not been implemented yet by the total contract price, but this value shall be calculated more than 25% of the contract price.
 - c) For contracts with a period of performance of more than 12 months, the daily rate shall be 1/1000 of the corresponding value not been implemented by the total contract price, but this value shall be calculated more than 25% of the contract price.

Article 21 Negotiations and Amendments

- 21.1 The parties shall not negotiate changes or amendments to any element of the contract that shall change the conditions that underlie the selection of the Contractor.
- 21.2 No amendment or other variation of the contract shall be valid unless it is in writing, it is dated, it is expressly referring to the contract and it is signed by an authorized representative of the Contractor and the Contracting Authority.
- 21.3 Any withdraw from the rights, powers or remedies that may be made under the contract must be in writing, dated and signed by an authorized representative of the party granting such waiver, and must specify the right and the extent which it is issued.

Article 22 Order Modification

- 22.1 The Contracting Authority reserves the right to order additional goods or services up to a size that does not exceed 20% of the total contract price. Any extra request must be made in a manner consistent with the rules and procedures stipulated in the Law on Public Procurement.

Article 23 Termination for Default

- 23.1 The Contracting Authority may terminate the contract in whole or in part, if:
 - a) Contractor fails to delivery of the Goods within the period specified in the contract or within any extension granted; or,
 - b) Contractor fails to perform any other obligation of the contract.
- 23.1 The Contracting Authority shall give written notice of termination for default and grant the Contractor 15 days to cure the default unless the termination is for corrupt or illegal actions, in which case the termination shall be immediate.

Article 24 Termination for Insolvency

- 24.1 The Contracting Authority may terminate the contract at any time if the Contractor becomes bankrupt or insolvent.
- 24.2 The Contracting Authority shall give written notice of termination.

Article 25 Termination for reasons of Public Interest

- 25.1 The Contracting Authority may terminate the contract at any time if it determines that this action must be taken to best serve the public interest.
- 25.2 The Contracting Authority shall provide the Contractor written notice of termination.
- 25.3 The Contracting Authority shall pay the Contractor for all goods accepted and services related to them and performed before the termination and shall pay the Contractor for damages incurred for partially performed Services in connection with them. In calculating

the amount of damages, the Contractor shall be required to take all necessary actions to minimize the damage.

Article 26 Subcontract

- 26.1 A subcontract shall be valid only if it is in the form of a written agreement by which the contractor entrusts performance of a part of his contractual obligations to a third party
- 26.2 The Contractor shall not subcontract without prior written approval of the Contracting Authority and not more than 40% of the contract value. The Contractor shall notify the Contracting Authority of the contract to be sub-elements and documentation that proves the ability of sub-contractor. Contracting Authority shall notify the Contractor of its decision within 5 days of receiving the notification, stating the reasons whether it approves it or not.
- 26.3 Each subcontractor has the right to participate in public procurement under the Law on Public Procurement. Authority may direct payment to the subcontractor to supply services to be.
- 26.4 When the Contractor intends to carry out a part of the works with the subcontractor, he must submit in the bid, according to the tender documents, all the documentation required for the subcontractor as well as the concrete works that will be subcontracted.
- 26.5 The contractor remains fully responsible for the implementation of the contract irrespective of the subcontractor's behavior.

Article 27 Transfer of Rights

- 31.1 The Contractor shall not transfer, in whole or in part, its obligations under the contract except with the prior consent of the Contracting Authority.

Article 28 Contract Insurance

- 28.1 Before signing the contract, the contractor shall provide to the Contracting Authority contract insurance in the amount and form required.
- 28.2 The amount of contract insurance shall be payable to the Contracting Authority as compensation for any loss resulting from the Contractor's failure to fulfil its obligations under the contract.
- 28.3 The contract insurance guarantee shall be returned to the Contractor not later than 30 days after the date of receipt of the Goods. However, five (5) percent of the deposit will be held until satisfactory fulfillment of the contract obligations.

Article 29 Legal Basis

- 29.1 The contract shall be regulated and interpreted according to the Albanians in the applicable legislation.

Article 30 Resolution of Disputes

- 30.1 The Contracting Authority and the Contractor shall make every effort to resolve any disagreement or dispute arising between them under or in connection with this agreement by direct negotiation.
- 30.2 If the parties fail to resolve the dispute or conflict, problems shall be considered through contract dispute resolution and legal procedures in force under the legislation of the Republic of Albania.

Article 31 Representation of Parties

- 31.1 Each party shall appoint in writing a person or organizational position that shall be responsible, on behalf of the party, for making statements and party representation in matters related to the execution of the contract.
- 31.2 Each party shall notify the other of any change in the appointment of representatives of the party. If a party fails to give notice must assume any losses caused by the failure to give adequate notice.
- 31.3 Parties may appoint additional persons or organizational units to represent the party in the specific actions or activities, in which case the written notice must be given and must determine the extent of the representative's authority.

Article 32 Notifications

- 32.1 Any notice given by one party to the other under this contract shall be made in writing to the address specified in the contract.
- 32.2 A notice shall be effective as soon as delivered.

Article 33 Calculation of deadlines

- 33.1 All references to days shall be calendar days unless otherwise provided.

Annex 17

[Annex to be filled in by the Contracting Authority]

**SPECIFIC CONDITIONS
Services – Open Procedure**

Particular contract conditions are drafted in accordance with the specific contract object. If there is a discrepancy between the GTC and the STC shall prevail Special terms of Contract.

Article 1: Definitions

2.1 Contracting Authority is _____

2.2 Contractor is _____

Article 2: Contract Insurance

2.3 Contract Insurance in the amount of *(10% of the offer's values)* _____ shall be provided by the Contractor to insure the execution of its obligations under the contract.

2.4 Insurance shall be issued or returned immediately to the Contractor according the following form:

Article 3 Start of Contract

3.1 Implementation of the contract shall commence on _____. If the date is not set, the application shall begin on the date the Contractor signs the contract form.

Article 4 Location of Services

4.1 Services shall be carried out at: _____

Article 5 Information to be provided by the Contracting Authority

5.1 Within 15 days of receiving the contract security, the Contracting Authority must provide the Contractor with the following information and documents: _____

Article 6 Reporting Requirements

6.1 During the extension of the contract, the Contractor shall provide reports to the Contracting Authority according to the following form: _____

Article 7 Professional Responsibility Insurance

7.1 Prior to the beginning of the contract implementation, the Contractor shall provide the Contracting Authority with proof of professional liability insurance with the minimum as follows: _____

Article 8 Terms of Payment

8.1 Payment for Services should be made according to the following file: _____

8.2 Each filed payment must be made within _____ days from the date of reaching the agreement on the payment or from the date of receipt of the written request for payment whichever is the later. If left unmet, the time period will be 30 days.

8.3 The payment currency will be _____. If left unpaid, payment will be made with Albanian currency.

Article 9 Preliminary Payment

9.1 The pre-payment percentage will be _____. If left unpaid, the Contractor will not receive a pre-payment.

9.2 If a pre-payment is promised, the advance will be paid in _____ days from the receipt of the contract security.

9.3 If a prior payment is made, the amount shall be deducted from the payment to be made to the Contractor under the following formula: _____

Article 10 Contract waiver deduction

10.1 If a periodic reduction of the contract security is foreseen, it is performed as follows

If not completed, the guarantee remains unchanged.

Annex 18

[Annex to be filled in by the Contracting Authority]

PUBLICATION FORM OF THE NOTIFICATION OF SIGNED CONTRACT

Section 1 **Contracting Authority**

1.1 Name and address of the contracting authority

Name

Address

Tel/Fax

E-mail

Webpage

I.2 Type of contracting authority:

Central Institution

Independent Institution

Local Government Unit

Other

Section 2. Object of Contract

2.1 Number of reference of procedure/lot _____

2.2 Type of “Public Contracts for Goods”

Purchase	Rent	Leasing	Hire	A
			purchase	combination
				thereof

2.3 Contract based in the Framework Agreement

Yes

No

If yes, type of Framework Agreement

Jo

With 1 Economic Operator

With several Economic Operators

All terms are defined Yes No

2.4 Short description of the contract

- 1 Limit Fund _____
2. Source of Funding _____
3. Object of the contract / framework agreement _____

2.5 Duration of the contract or time limit for execution:

Duration in **months or days**

Or

Starting from // to //

2.6 Division into LOTS:

Yes

No

If Yes, number of LOTS:

2.7 Options:

Number of possible renewals (if any):

or: from to

2.8 Subcontracting:

Yes

No

Section 3. Procedure

3.1 Type of procedure: Open

3.2 Criteria for the selection of winners:

A) **Lowest price**

or

B) **Most economically advantageous bid**

In terms of significance: Price **points**

Etc. **points**

3.3 Number of bids submitted:

Number of regular bids:

3.4. For procurement in the Information and Communication Technology (ICT), the standards

drafted by National Agency on Information Society have been used:

Yes

No

3.5. For procurement in the Information and Communication Technology (ICT), in the event the standards are not applicable, previous consent from National Agency on Information Society has been taken:

Yes

No

Section 4 Contract Information

4.1 Number of Contract: _____ Date of Contract //

4.2 Name and address of the contractor

Name _____
Address _____
Tel/Fax _____
E-mail _____
Webpage _____

4.2.1 Name and address of the subcontractor (s)

Name _____
Address _____
Tel/Fax _____
E-mail _____
Webpage _____

4.3 Total final amount of contract (including lots, options and subcontracting):

Amount _____ (without VAT) Currency _____
Amount _____ (with VAT) Currency _____

4.3.1 Total amount of subcontracting: _____

Amount _____ (without VAT) Currency _____
Amount _____ (with VAT) Currency _____

4.4 Additional Information

Date of dispatch of this notice //

Annex 19

Standard Tender Documents

[Annex to be filled in by the Contracting Authority for publication in the Public Notice Bulletin]

1. Name and address of contracting authority

Name _____
Address _____
Tel/Fax _____
E-mail _____
Webpage _____

2. Type of procedure: _____

3. Object of the contract / framework agreement _____

4. Number of reference of procedure/lot _____

5. Fund limit _____

6. Total final value of contract (*including lots, options and subcontracting*):

Amount _____ (*with VAT*) Currency _____

Amount of subcontracting _____ (*with VAT*) Currency _____

7. Date of contract signature _____

7. Name and address of contractor/subcontractor

Name _____
Address _____
VAT Identification Number _____

Standard Tender Documents

[Letter with Bank/Insurance Company logo]
[Annex to be presented by the Economic Operator]

CONTRACT INSURANCE FORM

[Date]

To: *[name and address of the contracting authority]*

On behalf of: *[name and address of the insured bidder]*

* * *

Procurement procedure: *[type of procedure]*

Short description of the contract: *[object]*

Publication *(if applicable)*: Public Notice Bulletin *[Date]* *[Number]*

* * *

In reference to the above mentioned procedure, and provided that *[name of the winning bidder]* has been awarded the contract,

We certify that *[name of the winning bidder]* has made a deposit to the *[name and address of the bank/insurance company]* in the amount of *[currency and amount expressed in words and figures]* as a condition for the execution of contract to be signed with *[name of contracting authority]*

We undertake to transfer to the account of *[name of contracting authority]* the insured amount, within 15 (fifteen) days from your simple written first, without asking explanations, provided that the request mentions the non-fulfilment of conditions the contract.

This insurance is valid until the full execution of the contract.

[Representative of the bank/insurance company]

COMPLAINT FORM TO THE CONTRACTING AUTHORITY

Complaint to: Contracting Authority

Section I. Identification of Complainer

The complainer may be a bidder or potential bidder (e.g. individual, partnership, association, joint venture).

Complainer full name (please type)

Address

City

State

Postal/Zip Code

Telephone number (including area code)

Fax number (including area code)

E-mail

Name and title of the official authorized to issue the complaint (please type)

Signature of the authorized official

Date (year/month/day)

Section II. Information on Procedure

1. ID number

*Fill in the number of contract in the contract notice or in the tender documents, including **the type of procedure used** for the procurement in question (e.g., Request for Proposals (RP) Open Procedure (OP) Restricted procedure (RP), Proceedings Negotiated (PN), Consulting Services (CS), Design competition (DC).*

2. Contracting Authority

The name of the contracting authority administering the procurement process.

3. Estimated Value of the Procurement

Calculation of contract value (amount expressed in numbers and in words)

4. Object of Contract

Brief Description of works/goods/services purchased.

5. Deadline for submission of Bid

The deadline for submission of bids.

Date (year/month/day)

6. Date of Contract Award

Date (year/month/day) if applicable

Section III. Description of complaint

1. Complaint Legal Basis

(write here the law infringement, based on decisions, actions, documents, etc.)

2. Detailed Statement of Facts and Arguments

Give a detailed statement of facts and arguments that support your complaint. For any reasons, specify the date on which you became aware of the facts related to the reasons for appeal. Indicate the relevant sections of the tender documents, if applicable. Use additional pages if necessary.

3. List of Annexes

*For a complaint to be considered filed, it must be complete. Attach a readable copy of all documents relating to your complaint and a list of all these documents. Documents should normally include **any notice published, all tender documents with all amendments, annexes, and your proposal.** Determine which information is confidential, if any. Explain why the information is either a version of the relevant documents with confidential parts removed and a summary of the content.*

Send the completed form procurement complaint, all necessary attachments and additional copies, to **the Contracting Authority**

Note: For complaints to the Public Procurement Commission You shall refer to the complaint form issued by the institution.

No. Fax:

E-mail:

Signature and seal of the applicant

Annex 22

DRAFT FRAMEWORK AGREEMENT (DEFINING ALL TERMS) FOR WORK/GOODS/SERVICES)

[Use of this draft agreement is binding on all contracting authorities using the framework agreement)

No. __

DATE:

Standard Tender Documents

This contract is concluded on [date] between [name and address of the Contracting Authority], hereinafter referred to as the “Contracting Authority” and [name and address of Contractor] represented by [representative], hereinafter referred to as “Contractor”.

Contractor, through his bid, on [date] agrees to supply goods, as specified in the terms set out in:

- This contract
- Bid Declaration Form submitted by the Bidder
- Technical Specifications
- Bid Price Form

All these documents attached are an integral part of this Contract.

Article 1 Object

- 1.1 The scope of the framework agreement is to define terms, including prices per unit and rules for the delivery of goods/services/works below.

[General description]

- 1.2 The framework agreement shall be implemented with dispatch of invitations to tender to economic operators participating to the agreement. E.g. whenever the Contracting Authority involved in this agreement, shall purchase items under this contract, must send “invitation to tender” to the contractor, specifying the list of items to supply their respective quantities.
- 1.3 Amounts foreseen are only a quantity orientation and do NOT condition the Contracting Authority to acquire them. The Contracting Authority has the right to buy less or more quantity than those indicated.
- 1.4 The Contractor shall not be entitled to compensation and shall not be allowed to make changes to the unit price, for instance in case the contracting authority decides to purchase fewer or more quantities than those specified and/or in case the contracting authority decides not to purchase any of these quantities for some items.
- 1.5 Duration of the framework agreement:

Article 2 Price

- 2.1 Prices per unit of work/goods/services are shown in the Bid Price Form.
- 2.2 Unit prices shall be fixed and not subject to change for orders placed on this framework agreement.

Signatures and Dates

For the Contractor

For the Contracting Authority

Standard Tender Documents

Name:		Name:	
Position:		Position:	
Signature:		Signature:	
Date:		Date:	
Seal:		Seal:	

Annex 23

DRAFT FRAMEWORK AGREEMENT

(NOT ALL TERMS DEFINED)
FOR WORK/GOODS/SERVICES

Name of Contracting Authority,

And

Name of Contractor

Agree as follows:

Sign this framework agreement for supply of: <put title> with identification number: < *put Procurement number* >

Article 1 Object

1.1 The scope of this framework agreement is to set the rules for contracts which shall be connected through mini –bidding process only between economic operators who are party to this framework agreement.

1.2 This framework agreement is not a contract in itself, but sets conditions for contracts which will be signed based on it.

1.3 Contractor is only one of the parties of the framework agreement.

Article 2 Obligations of Parties

2.1 The Contracting Authority, as a party of this agreement, shall send a “Bid Invitation” whenever there is a need for work/goods/services.

2.2 The Contractor is obliged to submit an offer whenever required by the Contracting Authority.

Article 3 Contracts implementing the framework agreement

3.1 Contracts shall be signed only after the mini –bidding process.

Article 4 Mini –bidding process

4.1 The mini competition process shall be conducted with all economic operators, party to the framework agreement, whenever there will be the need for work/goods/services for the Contracting Authorities.

4.2 Contracting Authority shall re-open competition under the same conditions or other conditions set in the invitation to bid, as defined in the tender documents.

4.3 Whenever there is a need for work/good/service, the Contracting Authority must prepare a bid invitation and send it to all economic operators who are part of the framework agreement. Bid evaluation shall be done according to the criteria specified in the Bid Invitation.

Article 5 Duration of the framework agreement

Signatures and dates

For the Contractor		For the Contracting Authority	
Name:		Name:	
Position:		Position:	
Signature:		Signature:	
Date:		Date:	
Seal:		Seal:	

Annex 24

[Annex to be filled in by the Contracting Authority]

CANCELLATION NOTIFICATION FORM

1. Name and address of the contracting authority

Name _____

Address _____

Tel/Fax _____

E-mail _____

Webpage _____

1. Type of procedure: _____

2. **Reference Number:** _____

3. **Contract Object** _____

4. **Limit Fund** _____

5. **Cancellation reasons:**

Based on Law no. 9643, dated 20.11.2006 “On Public Procurement” as amended, Article 24, point 1:

a) ;

b) ;

c) ;

d) ;

e) ;

f) ;

Etc. _____

6. **Additional Information**

Date of dispatch of this notice _____