

Invitation for Bids (IFB)

ROMANIA

Ministry of Health – Project Management Unit

**Health Sector Reform - Improving Health System Quality and Efficiency
Project (HSRIHSQEP)**

IBRD Loan No. 8362-RO

Procurement of equipment for Emergency Room - IFB No. G/C1/1.2

1. The Romanian Government through the Ministry of Public Finance on behalf of the Ministry of Health has received a Loan from the International Bank for Reconstruction and Development toward the cost of the Health Sector Reform - Improving Health System Quality and Efficiency Project Management Unit (HSRIHSQEP PMU) and it intends to apply part of the proceeds of this loan to payments under the contract resulting from this IFB: “Procurement of equipment for Emergency Room”.

2. The Ministry of Health - Project Management Unit now invites sealed bids from eligible bidders for procurement of the following goods: LOT I: Intrahospital transportation equipment; LOT II: Monitoring, defibrillation and ECG equipment; LOT III: Immobilization equipment; LOT IV: Ventilation and spirometry equipment; LOT V: Neonatology and patient heating device equipment; LOT VI: Video - endoscopic devices; LOT VII: Resuscitation and airway management equipment; LOT VIII: Volumetric perfusion devices.

3. Bidding will be conducted through the International Competitive Bidding procedures as specified in the World Bank’s [*Guidelines: Procurement of Goods, Works and Non-Consulting Services under IBRD Loans and IDA Credits & Grants by World Bank Borrowers January 2011*](#) (“Procurement Guidelines”), and is open to all eligible bidders as defined in the Procurement Guidelines. In addition, please refer to paragraphs 1.6 and 1.7 setting forth the World Bank’s policy on conflict of interest.

4. Interested eligible bidders may obtain further information from the Project Management Unit (1-3, Cristian Popișteanu St., 2nd floor, room 236, Sector 1, Bucharest, Romania) and inspect the bidding documents during office 10:00 to 16:00 hours local time on all working days, starting with December 8th, 2016. A pre-bid meeting which prospective bidders may attend will be held at **14:00 hour’s local time on December 28th, 2016.**

5. A complete set of bidding documents in English may be requested by interested eligible bidders upon the submission of a written application to the address below. The Bidding Documents will be delivered in hard-copy directly by hand to the prospective bidders representatives at the premises of the Project Management Unit at the address (1) below or to the special courier nominated by the Bidder to pick up the Bidding Documents from the PMU premises, if so specified in the written application and if the mailing transport is previously ordered by the Bidder on his expenses. Under no circumstances shall the Project Management Unit within the Ministry of Health be responsible to order or to pay the mailing

transport of the Bidding Documents or for any late delivery or loss of the Bidding Documents mailed by special courier nominated by the prospective Bidder.

6. Bids must be delivered to the address below at or before: **12:00 hour's local time on January 23rd, 2017**. Electronic bidding will not be permitted. Late bids will be rejected. Bids will be publicly opened in the presence of the bidders' designated representatives and anyone who choose to attend at the address (2) below at **12:00 hour's local time on January 23rd, 2017**.

7. All bids must be accompanied by a *Bid Security* in amount of:

- **EUR 29,500** (twenty-nine thousand and five hundred Euros) *or* **RON 135,000** (one hundred thirty-five thousand RON) for **Lot no. I**;
- **EUR 19,000** (nineteen thousand Euros) *or* **RON 87,500** (eighty-seven thousand and five hundred RON) for **Lot no. II**;
- **EUR 3,900** (three thousand and nine hundred Euros) *or* **RON 18,000.00** (eighteen thousand RON) for **Lot no. III**;
- **EUR 8,300** (eight thousand and three hundred Euros) *or* **RON 38,000** (thirty-eight thousand RON) for **Lot no. IV**;
- **EUR 22,000** (twenty-two thousand Euros) *or* **RON 100,500.00** (one hundred thousand and five hundred RON) for **Lot no. V**;
- **EUR 8,300** (eight thousand and three hundred Euros) *or* **RON 38,000** (thirty-eight thousand RON) for **Lot no. VI**;
- **EUR 6,500** (six thousand and five hundred Euros) *or* **RON 30,000.00** (thirty thousand RON) for **Lot no. VII**;
- **EUR 14,500** (fourteen thousand and five hundred Euros) *or* **RON 66,500.00** (sixty-six thousand and five hundred RON) for **Lot no. VIII**;

In the case of a bid covering multiple lots the bid security amount must be no less than the total of the required bid security amounts per each lot, as covered by the bid.

8. The address referred to above is:

Ministry of Health - Project Management Unit
Attn: Mrs. Carmen Angheluță, PMU Interim Director
1-3 Cristian Popișteanu St., 2nd floor, room 236, postal code 010024, Sector 1
Bucharest, Romania; Phone: +40 (21) 307 25 89/90; Fax: +40 (21) 307 25 87

The address (2) referred to above is:

Ministry of Health
1-3 Cristian Popișteanu St., 2nd floor, room 225A (conference room), Postal code 010024,
Sector 1, Bucharest, Romania