
Chișinău 2012

Victor MOCANU

GHIDUL  ALESULUI  LOCAL
Parteneriatul public-privat
Avantaje, riscuri și domenii de aplicare a PPP
Reglementarea juridică a PPP
Autoritățile competente în domeniul PPP
Formele și modalitățile de realizare a PPP
Proceduri și condiții de realizare a PPP


Publicaţia respectivă a fost realizată în cadrul proiectului 
„Consolidarea autonomiei locale prin creşterea profesionalismului 

noilor aleşi locali în Republica Moldova-II” implementat de IDIS „Viitorul”
 cu suportul fi nanciar al Fundaţiei Hanss Seidel.

This publication was developed within the project „Consolidation 
of the local autonomy through increase of the professionalism of the new 

elected local offi cials in Republic of Moldova-II” implemented by IDIS 
„Viitorul” with the fi nancial support of the Hanss Seidel Foundation.


3

CUPRINS

Prefaţă .............................................................................................................. 5
Abrevieri ........................................................................................................... 7

I.     PARTENERIATUL PUBLIC-PRIVAT: EVOLUŢIE, CONCEPT .................. 8
1.1. Conceptul şi dezvoltarea parteneriatului public privat ................................ 8
1.2. Principiile de bază aplicate în relaţiile de parteneriat public-privat ............13
1.3. Avantaje, riscuri şi domenii de aplicare a proiectelor de parteneriat 
       public-privat ...............................................................................................16

II.    CARACTERISTICA GENERALA A CADRULUI LEGAL ŞI 
       INSTITUŢIONAL AL PARTENERIATULUI PUBLIC-PRIVAT 
       ÎN REPUBLICA MOLDOVA ......................................................................23
2.1. Reglementarea juridică a parteneriatului public-privat ..............................23
2.2. Cadrul instituţional în domeniul parteneriatului public-privat .....................27

III.    FORMELE ŞI MODALITĂŢILE DE REALIZARE 
       A PARTENERIATULUI PUBLIC-PRIVAT ..................................................34
3.1. Formele contractuale de realizare a parteneriatului public-privat ..............34
3.2. Modalităţile de realizare a contractelor de parteneriat public-privat ..........38

IV.    ETAPELE ŞI CONDIŢIILE DE REALIZARE A PARTENERIATULUI 
       PUBLIC-PRIVAT .......................................................................................41
4.1. Proceduri premergătoare atribuirii contractului de parteneriat 
       public-privat (pregătirea pentru un parteneriat public-privat). ....................42

4.1.1. Identifi carea obiectului şi obiectivelor parteneriatului 
          public-privat. ....................................................................................42
4.1.2. Studiul de fezabilitate ......................................................................44

4.2. Proceduri de selectare a partenerului privat şi încheierea contractului 
       de parteneriat public-privat într-o formă stabilită prin lege ........................47

4.2.1. Instituirea Comisiei de selectare a partenerului privat şi 
          elaborarea documentaţiei necesare pentru selectarea 
          partenerului privat ...........................................................................47


4

Ghidul alesului local

4.2.2. Condiţii generale de aplicare a procedurii concursului de 
          selectare a partenerului privat .........................................................52
4.2.3. Condiţii de aplicare a concursului de selectare a partenerului 
          privat cu precalifi care ......................................................................63
4.2.4. Condiţii de aplicare a concursului de selectare a partenerului 
          privat prin dialog competitiv.............................................................66

4.3. Monitorizarea, controlul şi evidenţa parteneriatului public-privat ...............71
4.3.1. Monitorizarea şi evaluarea parteneriatelor public-private ...............71
4.3.2. Controlul realizării parteneriatului public-privat ...............................71
4.3.3. Evidenţa parteneriatelor public-private ...........................................72

4.4. Garanţiile, riscurile şi modul de  soluţionare a litigiilor ...............................73
4.4.1. Garanţiile partenerului privat ...........................................................73
4.4.2. Riscurile şi repartizarea lor..............................................................74
4.4.3. Modul de soluţionare a litigiilor ........................................................74

V.    PROIECTE DE PARTENERIAT PUBLIC-PRIVAT ÎN REPUBLICA 
       MOLDOVA ................................................................................................75
5.1. Proiecte de parteneriat public-privat la nivel central/naţional ....................75
5.2. Proiecte de parteneriat public-privat la nivel local .....................................76

Defi niţii ............................................................................................................82
Anexe ...............................................................................................................85


5

Ghidul alesului local

Prefaţă

Parteneriatele public-private au intrat în atenţia autorităţilor publice, care, 
în condiţiile restricţiilor bugetare, încearcă să dinamizeze procesul de atragere 
a fi nanţărilor private în sectorul public. Acest parteneriat se referă la formele 
de cooperare între autorităţile publice şi mediul de afaceri şi are ca obiect 
reglementarea proiectării, fi nanţării, construcţiei, operării, reabilitării, dezvoltării, 
închirierii şi transferului oricărei lucrări publice, bun sau serviciu public. 

Prin urmare, parteneriatul public-privat reprezintă un instrument esenţial de 
atragere a investiţiilor private în sectorul public pentru realizarea proiectelor de 
interes public, pentru creşterea efi cienţei şi calităţii lucrărilor şi serviciilor publice 
şi altor activităţi de interes public şi pentru utilizarea efi cientă a patrimoniului 
public şi a fi nanţelor publice.

Asigurarea unor servicii cost efi ciente în arii din ce în ce mai extinse în baza 
unor bugete limitate este o mare provocare pentru guvernele statelor dezvoltate 
sau mai puţin dezvoltate şi solicită o abordare principial nouă privind rolul statului 
în procesul de furnizare a serviciilor publice. Colaborarea dintre sectorul public 
şi cel privat pentru furnizarea de servicii publice îşi are originile odată cu apariţia 
administraţiei publice. Serviciul de taximetrie din Roma Antică sau obiceiul 
monarhiei franceze de a concesiona notabilităţilor locale anumite servicii sunt 
doar două exemple care pot fi  aduse în sprijinul acestei afi rmaţii. În administraţiile 
publice moderne acest fenomen cunoaşte o dezvoltare deosebită. Pornind de 
la exemplul Statelor Unite, care sunt adevăraţi pionieri în domeniu, toate ţările 
dezvoltate promovează în acest moment diferite forme ale parteneriatului public-
privat în procesul de administrare a diferitelor comunităţi umane [50, p.127].

Realizarea parteneriatelor public-private, respectiv cooperarea, în diferite 
forme, dintre autorităţile publice şi mediul de afaceri, în scopul asigurării fi nanţării, 
construcţiei, renovării, managementului, întreţinerii unei infrastructuri sau furnizării 
unui serviciu, nu reprezintă o noutate. Este o soluţie împărtăşită de majoritatea 
statelor cu o economie avansată pentru dezvoltarea infrastructurii, construcţia 
de şcoli, spitale, drumuri, dar şi pentru prestarea diferitor servicii sociale. În 
Germania, de exemplu, a crescut în mod semnifi cativ necesitatea investiţiilor 
în lucrări noi de infrastructură, datorită creşterii economice, a cerinţelor apărute 
în urma reunifi cării şi, în special pentru domeniul transporturilor, vecinătatea cu 
ţările care au economii în dezvoltare: Polonia, Cehia, Slovacia, Ungaria etc. 

Parteneriatul public privat este o relaţie în bază de contract între partenerul 
public şi partenerul privat, având la bază un interes public, în scopul elaborării 
şi/sau implementării unui proiect, furnizării unui serviciu de orice natură, de 
reabilitare a infrastructuri, care în mod tradiţional este furnizat de partenerul 
public. Avantajele principale pe care le presupune parteneriatul public-privat 
constau în faptul că se distribuie costurile realizării unei investiţii, a riscurilor 


6

Ghidul alesului local

asociate exploatării acesteia şi parţial de lipsa resurselor în sectorul public 
destinate investiţiilor. Astfel, partenerul privat îşi asumă anumite cheltuieli care, 
altfel, ar fi  fost sustrase din bugetul public. Parteneriatul public-privat poate servi 
în calitate de sprijin şi oferă posibilitatea de implicare atât la nivel naţional, 
precum şi la nivelul colectivităţilor locale, care au nevoi multiple de îmbunătăţire 
a infrastructurii. 

Bunele practici din Uniunea Europeană demonstrează efi cienţa superioară a 
managementului privat faţă de cel public. De regulă, sectorul privat este interesat 
în obţinerea de comenzi în domeniul infrastructurii şi a proiectelor de interes 
general, activitatea într-un mediu concurenţial deschis, creşterea profi tului 
propriu prin parteneriate de afaceri. Parteneriatul public-privat se constituie ca o 
modalitate viabilă de introducere a elementelor de management privat în serviciile 
publice, în gestiunea patrimoniului public. În acelaşi timp, rolul parteneriatului 
public-privat depinde de dimensiunile pieţei unde se realizează proiectul şi de 
acumularea/atragerea de capital privat instituţionalizat.

Parteneriatul public-privat introduce o nouă paradigmă în asigurarea 
bunăstării sociale şi este un mijloc pentru realizarea multiplelor scopuri: reducerea 
cheltuielilor publice, îmbunătăţirea calităţii serviciilor publice, efi cientizarea 
operaţiunilor organelor administraţiei publice şi sporirea şanselor de efi cacitate a 
politicilor alese şi implementate. Parteneriatul public-privat stimulează controlul 
politic, libertatea managerială şi transparenţa activităţii autorităţilor administraţiei 
publice care trebuie să genereze o guvernare realmente ieftină, cu servicii de 
înaltă calitate şi programe efi ciente. 

Pentru Republica Moldova,economia căreia are nevoie de stimulente 
serioase pentru a depăşi situaţia de criză, realizarea parteneriatelor public-private 
poate aduce rezultate vizibile în atragerea unor investiţii în infrastructură şi în 
alte domenii, aplicarea managementului privat în sectorul public, diversifi carea şi 
creşterea calităţii serviciilor publice.

Prin prezentul Ghid se încearcă a familiariza atât autorităţile publice, cât şi 
potenţialii parteneri privaţi asupra unor probleme elementare privind organizarea 
şi realizarea cu succes a parteneriatelor public-private în diferite domenii 
economice şi sociale. 

Deşi nu se poate propune un model standard de organizare a administraţiei 
în vederea realizării proiectelor de parteneriat public-privat, explicarea formelor 
sub care actualmente se poate realiza un parteneriat public-privat este extrem 
de utilă pentru partenerii care intenţionează a organiza parteneriate în diferite 
domenii. În prezentul Ghid va fi  abordat (a) conceptul, (b) cadrul legal şi 
instituţional, (c) formele şi modalităţile, (d) etapele şi condiţiile de realizare a 
parteneriatului public-privat, precum şi (e) proiectele de parteneriat public-privat 
iniţiate în Republica Moldova. 

Dr. Victor MOCANU


7

Ghidul alesului local

Abrevieri

APCS  – administraţia publică centrală de specialitate

APL  – administraţia publică locală

APP ME – Agenţia Proprietăţii Publice de lângă 
   Ministerul Economiei

art.  – articol

CNPPP – Consiliul Naţional pentru parteneriatul public-privat 

Codul Civil – Codul Civil al Republicii Moldova

Comisie – Comisia de selectare a partenerului privat

Concurs – concurs de selectare a partenerului privat 

Concurs cu – concurs de selectare a partenerului privat 
precalifi care  cu precalifi care 

concurs de selectare a partenerului privat prin 
aplicarea dialogului competitiv

Concurs prin 
aplicarea 
dialogului 
competitiv

–

ME  – Ministerul Economiei

MF  – Ministerul Finanţelor

MO  – Monitorul Ofi cial al Republicii Moldova

PPP  – Parteneriat public-privat

Regulament – Regulamentul privind procedurile standard şi 
   condiţiile generale de selectare a partenerului privat

UE  – Uniunea Europeană


Parteneriatul public-privat: 
evoluţie, conceptI

Capitolul

Creşterea calităţii actului de administraţie publică reprezintă un obiectiv ma-
jor al autorităţilor publice ale statului care sunt antrenate în realizarea interesului 
general al cetăţenilor, atât la nivel central, cât şi la nivel local. Din această per-
spectivă, este necesară identifi carea şi introducerea în practica curentă a unor 
metode, tehnici şi instrumente avansate de lucru care vor înlătura subiectivismul 
şi vor duce la folosirea efi cientă a resurselor. Un astfel de instrument serveşte 
parteneriatul public-privat care exprimă o modalitate de cooperare între sectorul 
public şi sectorul privat, respectiv organizaţii neguvernamentale, asociaţii ale oa-
menilor de afaceri, ori companii private, constituite pe cunoştinţele şi capacităţile 
fi ecărui partener, care poate realiza cel mai bine (efi cient) necesităţile publice 
clar defi nite (specifi cate) în care riscurile, costurile şi benefi ciile sunt repartizate 
proporţional între parteneri.

Deci parteneriatul public-privat constituie o modalitate viabilă de introducere 
a managementului privat în sectorul public, pe cale unei legături contractuale de 
lungă durată între un partener public şi unul sau mai mulţi parteneri privaţi pentru 
desfăşurarea activităţilor de interes public, fondat pe capacităţile fi ecărui partener 
de a repartiza corespunzător resursele, riscurile şi benefi ciile. Cooperarea dintre 
partenerul public şi partenerul privat în cadrul unui proiect de parteneriat public-pri-
vat poate avea loc pentru o perioadă relativ lungă de timp, până la 50 ani. 

În ţările est europene are loc un proces de transformare a sistemului econo-
mico-social, materializat, în special, prin iniţierea reformelor în administraţia pu-
blică, atât centrală, cât şi locală. La baza acestui proces de reformă în administra-
ţia publică din Republica Moldova este obiectivul major al asigurării unor servicii 
publice calitative pentru populaţie, respectiv motivarea autorităţilor publice prin 
acordarea de competenţe decizionale îndreptate spre promovarea intereselor 
sociale cu orientare spre cetăţean, cu accent pe cerinţele de luptă anticorupţie şi 
respectare a interesului cetăţeanului ca obiectiv prioritar al administraţiei publi-
ce. Aceasta a şi determinat Guvernul Republicii Moldova să caute soluţii pentru 
înfăptuirea unei reforme reale în administraţia publică, inclusiv prin crearea de 
condiţii pentru dezvoltarea parteneriatelor public-private ca parte componentă a 
dezvoltării durabile a societăţii şi care se regăseşte într-un întreg pachet de acte 
normative elaborate la nivel naţional, care permit parteneriatelor public-private 
să îmbrace diverse sensuri şi forme instituţionale, inclusiv forma cooperării între 

1.1.  Conceptul și dezvoltarea parteneriatului public privat

8


9

Ghidul alesului local

organizaţii formale, private şi publice, cu un anumit grad de repartizare a riscuri-
lor şi încheiate pe o perioadă mai lungă de timp.

Parteneriatul public-privat implică existenţa unui scop comun şi, pentru rea-
lizarea acestuia, fi ecare parte are o sarcină bine defi nită, iar responsabilităţile şi 
riscurile, de cele mai multe ori sunt cunoscute şi bine defi nite, deşi nu totdeauna 
cuantifi cate valoric, partajate prin reglementări juridice. Linia de departajare a 
responsabilităţilor partenerilor depinde de obiectivul proiectului comun şi drept 
consecinţă de tipul de parteneriat selectat. De aceea este necesară defi nirea 
exactă a responsabilităţilor, evaluarea corectă a riscurilor ce însoţesc demararea 
unui proiect, găsirea unui echilibru în ceea ce priveşte repartizarea acestora, 
precum şi existenţa capacităţii, asigurând astfel calitatea şi viabilitatea unui ase-
menea demers [3, p.45].

Astfel, fi ind create condiţiile necesare dezvoltării parteneriatelor acestea 
trebuie să fi e avantajoase şi să înregistreze succese în domenii deosebit de 
importante în realizarea obiectivului administraţiei publice de satisfacere a in-
tereselor cetăţenilor, în deosebi în scopul creşterii calităţii serviciilor publice şi 
a rentabilizării acestora. Prin intermediul parteneriatelor publice private poate 
fi  construită, modernizată infrastructura necesară comunităţii (instalaţii tehnice, 
locuinţe, spitale, şcoli, aprovizionare cu apă, agent termic etc.) şi pot fi  asigurate 
servicii de calitate.

Motivul stabilirii unor astfel de parteneriate public-private variază, dar în linii 
generale, implică fi nanţarea, planifi carea, crearea, operaţionalizarea şi menţi-
nerea infrastructurii şi serviciilor publice în scopul prestării unor servicii publice 
alternative cost efi ciente. Astfel, fi ecare partener contribuie la planifi carea şi la 
mobilizarea resurselor necesare pentru realizarea unui obiectiv comun, fi ecare 
participant vine pe baza unei decizii voluntare şi aduce resurse proprii (fi nancia-
re, materiale, simbolice, de autoritate etc.). Putem afi rma, că aici accentul cade 
mai degrabă pe „complementaritate” [3, p.45]. Ideea principală a parteneriatului 
public-privat pentru autorităţile administraţiei publice constă în rolul de condu-
cere şi control, de reprezentanţă şi protejare a interesului general, în timp ce 
cedează gestionarea şi prestarea efectivă a serviciului public sectorului privat, 
care o poate face mai bine şi mai efi cient. Noţiunea de parteneriat public-privat 
pentru realizarea şi administrarea de infrastructuri şi servicii publice şi-a dovedit 
utilitatea în economiile tuturor statelor ce le-au utilizat. Acest parteneriat a permis 
şi permite să se răspundă la nevoi esenţiale fără a împovăra fi nanţele publice şi 
să elibereze puterea publică de sarcini de simplă gestiune.

Parteneriatul public-privat presupune combinarea avantajelor specifi ce din-
tre sectorul privat (mai competitiv şi mai efi cient) şi sectorul public (cu respon-
sabilităţi faţă de societate privind cheltuirea banului public). Parteneriatul public-
privat combină punctele tari atât ale sectorului public, cât şi ale celui privat şi în 
acelaşi timp le inhibă punctele slabe în vederea stabilirii relaţiilor complementare. 
Astfel, parteneriatul public-privat solicită realizarea reformei managementului, fi e 
prin schimbarea practicilor manageriale, fi e prin schimbarea modului în care sunt 


10

Ghidul alesului local

Capitolul

I
abordate problemele publice, astfel încât soluţionarea lor să devină fezabilă prin 
parteneriat public-privat [25, p.11]. Contribuţia din partea sectorului privat constă 
în participarea de capital sau alte active şi transferul competenţelor manageriale 
către sectorul public, asigurând management modern şi modele economice per-
formante pentru sectorul public. Pe de altă parte, sectorul public asigură reguli, 
stabilitate şi uneori o redistribuire a resurselor pentru sectorul privat. 

Rolul partenerului public, în general, se referă la punerea în aplicare a obiec-
tivelor de interes public, la calitatea serviciilor, la stabilirea tarifurilor. Rolul parte-
nerului privat se referă la fi nanţarea, proiectarea, realizarea şi operarea pe criterii 
economice a obiectivului ce constituie obiectul proiectului public-privat. Prin con-
tractul de parteneriat public-privat este urmărită realizarea atât a obiectivelor de 
interes public, cât şi a celor de interes comercial. 

Delimitarea responsabilităţilor, a valorii de fi nanţare şi a riscurilor sunt convenite 
prin contract. Pe parcursul derulării unui contract de parteneriat public-privat, atât 
partenerul public cât şi cel privat îşi păstrează identitatea şi responsabilitatea proprie.

Sistemele de parteneriat au o lungă tradiţie în Franţa prin colaborarea între 
autorităţi şi sectorul privat în privinţa concesionarii bunurilor publice, încă de la 
sfârşitul sec. XIX şi începutul sec. XX, perioadă în care se formează doctrina 
franceză a serviciilor publice. În SUA se întâlnesc de asemenea forme de parte-
neriat în construcţia căilor ferate în a doua jumătate a sec. XIX (Trans Continen-
tal Railroad, 1860) [48, p.13].

Sistemul de parteneriat public-privat la nivel local, după modelul pe care îl 
întâlnim în prezent, se conturează la începutul anilor 80 ai sec. XX în Europa 
Occidentală şi SUA, sub forma cooperării între autorităţile locale şi sectorul pri-
vat pentru implementarea unor proiecte ca reabilitarea zonelor industriale afl ate 
în declin [48, p.13]. Astfel, conceptul de parteneriat public-privat a fost utilizat 
mai întâi în Marea Britanie şi SUA, iar în anii 80 al sec. XX a fost introdus şi în 
Germania în abordările de planifi care a dezvoltării urbane. În Franţa, forme de 
parteneriat între autorităţile locale şi comunitate apar începând cu anii 80 al sec. 
XX pentru prevenirea şi combaterea delincvenţei, precum şi pentru asigurarea 
coeziunii sociale. Franţa, deşi are o contribuţie de pionierat în domeniul partene-
riatului public-privat, nu şi-a dezvoltat cadrul instituţional decât într-un palier în-
gust, respectiv în domeniul concesiunii serviciilor publice, cu precizarea că acest 
model nu îşi găseşte corespondent în sistemul de Common law1.

Întrucât domeniile de cooperare sunt diverse, conceptul de parteneriat pu-
blic-privat nu trebuie asimilat cu forma juridică de realizare a unei afaceri (activi-
tăţi cu scop lucrativ), cum sunt societăţile comerciale sau asocierile în participaţi-
une. Acestea din urmă sunt forme concrete de realizare a parteneriatului. Pe de 
altă parte, activităţile ce se pot desfăşura sub titulatura de parteneriat public-pri-
vat pot avea ca scop obţinerea unui profi t, cum este orice afacere, dar pot avea 

1 În dreptul englez, concesiunea ca instituţie juridică apare odată cu construcţia tunelului de cale ferată sub 
Canalul Mânecii.


11

Ghidul alesului local

în vedere şi activităţi care nu urmăresc obţinerea unui profi t. Exemple în acest 
sens sunt serviciile sociale sau activităţi precum întreţinerea parcurilor [48, p.14]. 

Prin urmare, parteneriatul între sectorul public şi sectorul privat reprezintă 
un instrument de colaborare ce se concretizează într-un proiect de îmbunătăţire 
a serviciilor publice. Parteneriatul nu trebuie analizat şi defi nit exclusiv după na-
tura activităţii desfăşurate, caracterul ei (profi tabil, neprofi tabil), ori în funcţie de 
contractul prin care se realizează, întrucât parteneriatul se situează pe un palier 
politic, nicidecum juridic sau strict fi nanciar. În privinţa rezultatelor, parteneriatul 
constituie premisa asigurării coerenţei aplicării unor programe şi a transparenţei 
realizării lor[48, p.14]. 

Pe plan internaţional, parteneriatul public-privat este considerat un aranja-
ment juridic prin care resursele, riscurile şi recompensele aferente atât agenţiei 
publice cât şi companiei private se combină pentru a asigura o efi cienţă mai ridi-
cată, un mai bun acces la capital şi o conformare mai riguroasă la reglementările 
legale privitor la mediu şi locurile de muncă. Interesul public este asigurat prin 
introducerea în cadrul contractului a unor prevederi referitoare la existenţa unei 
monitorizări permanente asupra modului de derulare a proiectului. În acest mod 
toate părţile implicate sunt recompensate: entitatea publică, compania privată 
şi publicul în general. Viabilitatea economică a unui proiect este apreciată de 
partenerul privat prin capacitatea sa de a genera resurse capabile să asigure 
fi nanţarea şi remunerarea convenabilă a capitalului investit şi a riscurilor la care 
se expun [1, p.14].

Termenul de parteneriat public-privat nu are o defi niţie concretă la nivel 
comunitar. În general, după cum a fost menţionat, termenul se referă la for-
mele de cooperare între autorităţile publice şi mediul de afaceri, care vizează 
fi nanţarea, construcţia, renovarea, managementul sau întreţinerea unei infra-
structuri sau furnizarea unui serviciu. Diverşi factori explică recurgerea sporită 
la realizarea proiectelor de parteneriat public-privat. Având în vedere constrân-
gerile bugetare cu care se confruntă statele membre ale Uniunii Europene, par-
teneriatul public-privat răspunde unei nevoi de fi nanţare private pentru sectorul 
public. O altă explicaţie este dorinţa de a benefi cia mai mult în viaţa publică de 
know-how-ul şi metodele de lucru ale sectorului privat. Dezvoltarea parteneria-
tului public-privat este, de asemenea, parte a schimbării rolului statului în eco-
nomie, trecând de la un rol de operator direct la unul de organizator, regulator 
şi controlor.

Autorităţile publice ale statelor membre a Uniunii Europene, de multe ori 
au recurs la parteneriat public-privat pentru a realiza proiecte de infrastructură, 
în special, în sectoare cum ar fi  transporturile, sănătatea publică, educaţia sau 
securitatea naţională. La nivel european, este recunoscut faptul că recurgerea la 
parteneriat public-privat ar putea ajuta la dezvoltarea reţelelor trans-europene de 
transport, care au rămas mult în urma programului, în principal, din cauza lipsei 
de fi nanţare adecvată. Ca parte a iniţiativei pentru creştere economică, Consiliul 


12

Ghidul alesului local

Capitolul

I
European a aprobat o serie de măsuri me-
nite să sporească investiţiile în infrastruc-
tura reţelei de transport trans-europene şi, 
de asemenea, în domeniile inovării, cerce-
tării şi dezvoltării, în principal, prin forme de 
parteneriat public-privat.

Cu toate acestea, deşi o cooperare 
între sectorul public şi sectorul privat poa-
te oferi benefi cii micro-economice care să 
permită executarea unui proiect care oferă 
o valoare adăugată şi îndeplineşte obiec-
tivele de interes public, recurgerea la par-
teneriat public-privat nu poate fi  prezentată 
ca o soluţie-miracol pentru un sector public 
care se confruntă cu constrângeri bugetare. 
Experienţa arată că, pentru fi ecare proiect, 
este necesar să se evalueze dacă opţiunea 
de parteneriat oferă o valoare adăugată re-
ală în comparaţie cu alte opţiuni, cum ar fi  
încheierea unui contract tradiţional.

Unele state au creat instrumente pentru a coordona şi a promova parteneri-
atul public-privat, care vizează, printre altele, diseminarea de bune practici în do-
meniul parteneriatului public-privat la nivel naţional sau la nivel european. Aceste 
instrumente au scopul de a face expertiza reciproc disponibilă şi de a informa 
referitor la diferitele forme de parteneriat public-privat şi a etapele lor, cum ar fi  
concepţia iniţială, alegerea unui partener privat, cea mai bună alocare a riscuri-
lor, alegerea clauzelor contractuale sau chiar de integrare a fi nanţării comunitare.

Autorităţile publice au înfi inţat, de asemenea, structuri de parteneriat cu sec-
torul privat pentru a administra serviciile publice, în special la nivel local. Servi-
ciile publice de gestionare a deşeurilor, de distribuţie a apei sau a energiei sunt 
astfel tot mai mult încredinţate întreprinderilor, care pot fi  publice, private sau 
o combinaţie a acestora. Astfel, problemele majore de interes comunitar pot fi  
abordate efi cient într-un cadru creat de parteneriatul public-privat.

Parteneriatul public-privat 
trebuie privit nu ca un miracol, 
ci ca o opţiune viabilă printre 
alte modele tradiţionale exis-
tente. Proiectele de parteneriat 
public-privat nu reprezintă o so-
luţie universală – sectorul public 
trebuie să iniţieze un parteneriat 
public-privat numai dacă servi-
ciul public poate fi furnizat prin 
administrare privată la un preţ 
mai mic decât cel care poate fi 
asigurat de sectorul public sau 
dacă nivelul calităţii serviciului 
crește semnificativ – în baza unor 
analize specifice cum ar fi costul 
comparativ de referinţă și a con-
sultanţei specializate.

a) proiectele de parteneriat public-privat sunt proiecte complexe, costisitoare și 
a căror proceduri de atribuire durează, modul de realizare în practică a unui 
parteneriat public-privat este laborios; 

b) autorităţile administraţiei publice nu optează pentru un proiect de parteneri-
at public-privat exclusiv pentru că nu mai are resurse financiare disponibile. 

Important


13

Ghidul alesului local

Legea Republicii Moldova cu privire la parteneriatul public-privat nr. 179/2008 
în Capitolul II fi xează principiile de bază aplicate în relaţiile de parteneriat pu-
blic-privat. 

Principiul egalităţii de tratament, imparţialităţii şi nediscriminării preve-
de că partenerul public are obligaţia să asigure tuturor ofertanţilor un tratament 
egal în cadrul oricărui element sau oricărei etape a procedurii de selectare a 

Orice proiect de parteneriat public-privat se răsfrânge asupra utilizatorului 
final, fie prin impozite, fie prin taxe. De la partenerul privat se cere creșterea 
eficienţei, inovaţie tehnică, creșterea calităţii serviciilor oferite etc.;

c) finanţarea costurilor de prestare a serviciului public. În majoritatea cazurilor, 
autorităţile administraţiei publice nu alocă toate resursele necesare pentru 
asigurarea prestării serviciului public la standardele stabilite. Serviciul public 
prestat prin parteneriat public-privat va determina creșterea costurilor la uti-
lizatori; 

d) autoritatea administraţiei publice își menţine controlul asupra serviciilor pu-
blice asigurate prin încheierea unui contract de parteneriat public-privat prin 
stabilirea unor standarde de calitate pentru serviciile publice prestate;

e) prin proiectele de parteneriat public-privat poate crește calitatea serviciilor 
publice prestate: funcţionarii din cadrul sectorului public, de regulă, nu pot fi 
sancţionaţi (penalizaţi) pentru neasigurarea nivelului stabilit de calitate a ser-
viciului, însă astfel de clauze de sancţiune (penalitate), în special pentru între-
ruperea prestării serviciului public pot fi incluse în contractul de parteneriat 
public-privat; 

f) sectorul public ar trebui să iniţieze un parteneriat public-privat numai dacă 
serviciul public poate fi furnizat prin administrare privată la un tarif mai mic 
decât cel existent sau dacă nivelul calităţii serviciului crește semnificativ în li-
mitele tarifului existent;

g) parteneriatul public-privat nu înseamnă construirea unei infrastructuri, ca un 
scop în sine, ci furnizarea unui serviciu de interes public justifică realizarea 
unei infrastructuri publice (necesitatea construcţiei unei autostrăzi se justifică 
prin volumul de trafic pe un anumit tronson). 

1.2.  Principiile de bază aplicate în relaţiile de parteneriat 
          public-privat


14

Ghidul alesului local

Capitolul

I

partenerului privat. În toate cazurile, criteriile de selectare a partenerului privat 
vor fi  clare şi nediscriminatorii. Cerinţele tehnice trebuie să permită accesul egal 
al ofertanţilor şi să nu aibă drept efect crearea de obstacole nejustifi cate sau 
limitarea concurenţei. 

Principiul transparenţei cere ca în procesul de stabilire a unui parteneri-
at public-privat, partenerul public să asigure selectarea obiectivă a partenerului 
privat şi totodată cel mai înalt nivel posibil de informare a publicului, ţinând cont 
de obiectivul, de natura şi de valoarea obiectului parteneriatului public-privat. 
Partenerul public este obligat să asigure publicarea comunicatelor informative 
în Monitorul Ofi cial al Republicii Moldova. Cuprinsul unor alte documente şi in-
formaţii ce ţin de procedura de selectare a partenerului privat se publică integral 
pe pagina web a Agenţiei Proprietăţii Publice de pe lângă Ministerul Economiei, 
precum şi pe alte pagini web, la decizia partenerului public. 

În procedura de selectare a partenerului privat, partenerul public asigură ac-
cesul tuturor ofertanţilor la aceeaşi informaţie, indiferent dacă o consideră ca 
pertinentă sau nu pentru procesul de pregătire a ofertelor sau de participare la 
procedura de selectare, precum şi accesul la informaţia despre condiţiile şi crite-
riile de selectare a partenerului privat. Şedinţele Comisiei de selectare a parte-
nerului privat sunt publice, iar rezultatele fi nale ale procesului de selectare se fac 
publice prin publicare în Monitorul Ofi cial al Republicii Moldova şi pe pagina web 
a Agenţiei Proprietăţii Publice. 

Figura 1. Principiile de bază aplicate în relaţiile 
de parteneriat public-privat

transparenţei

egalităţii de tratament, 
imparţialităţii şi nediscriminării

cooperării

proporţionalităţiiasigurării concurenţei

echilibrului


15

Ghidul alesului local

Principiul proporţionalităţii fi xează 
dispoziţia precum că, în procesul de stabi-
lire şi de realizare a parteneriatului public-
privat, partenerul public este în drept să 
întreprindă ori să ceară partenerului privat 
să întreprindă doar acţiunile care: (a) vor 
avea drept rezultat realizarea obiectivului 
parteneriatului public-privat sau îndepli-
nirea obligaţiilor asumate de partenerul 
privat; (b) sunt necesare şi au legătură cu 
obiectul parteneriatului public-privat; (c) 
sunt comparabile cu importanţa obiectivu-
lui parteneriatului public-privat, ţinându-se 
cont atât de scop, cât şi de consecinţe; (d) vor restricţiona sau vor afecta negativ 
cel mai puţin partenerul privat. 

Principiul echilibrului obligă parteneriatul public-privat să se bazeze pe 
echilibrul dintre drepturile, obligaţiile şi benefi ciile partenerului public şi cele ale 
partenerului privat. Repartizarea riscurilor între partenerul public şi partenerul 
privat se efectuează în conformitate cu clauzele contractului încheiat între ei, 
în care se nominalizează fi ecare tip de risc şi partea din risc repartizată fi ecărui 
partener. În toate cazurile, partenerul privat, indiferent de forma parteneriatului 
public-privat, este obligat să suporte cel puţin o parte din riscul comercial. În 
cazul în care partenerul privat refuză preluarea a cel puţin unei părţi din riscul 
comercial, indiferent de natura acestuia sau de prevederile oricărei alte legi sau 
act normativ, raportul nu va fi  considerat drept parteneriat public-privat. 

Principiul asigurării concurenţei prevede că în procesul de selectare a 
partenerului privat, partenerul public nu este în drept să limiteze în nici un mod 
concurenţa dintre ofertanţi. Se interzice participarea simultană şi independentă 
la procedura de selectare a partenerului privat a persoanelor juridice şi a fi lialelor 
acestora în calitate de ofertanţi. La stabilirea numărului de ofertanţi invitaţi trebu-
ie să se ia în considerare necesitatea asigurării unei concurenţe reale. 

Principiul libertăţii contractului,în cazul în care legea nu prevede altfel, 
oferă părţilor parteneriatului public-privat să-şi determine în mod liber drepturile 
şi obligaţiile care se stabilesc prin contract. 

Principiul cooperării obligă partenerul public să acorde asistenţă partene-
rului privat în procesul de obţinere a permisiunilor, autorizaţiilor şi altor documen-
te aferente realizării parteneriatului public-privat, prevăzută de legislaţie sau de 
contract. Partenerul public nu este în drept să refuze fără un temei prevăzut de 

În cazul încălcării unilate-
rale de către partenerul public 
a obligaţiilor asumate în cadrul 
parteneriatului public-privat, 
partenerul privat este în drept să 
solicite reparaţia tuturor preju-
diciilor cauzate, inclusiv recupe-
rarea venitului ratat. Reparaţia 
prejudiciilor cauzate parteneru-
lui privat se efectuează de la bu-
getul partenerului public. 


16

Ghidul alesului local

Capitolul

I
lege eliberarea permisiunilor, autorizaţiilor şi altor documente aferente realizării 
parteneriatului public-privat pe care l-a iniţiat dacă eliberarea se efectuează con-
form legislaţiei. 

În afară de principiile fi xate în lege subiecţii unui parteneriat public-privat 
trebuie să ţină cont şi de principiul răspunderii subsidiare. Acest principiu este 
generat de alte principii, deoarece proiectele de parteneriat public-privat, trebuie 
să fi e realizate fără întrerupere sau tulburări şi în acelaşi mod pentru toţi bene-
fi ciarii şi conform standardelor şi condiţiilor convenite de părţi prin contract. Par-
tenerul public răspunde subsidiar pentru prejudiciile cauzate terţilor în rezultatul 
acţiunilor partenerului privat, întreprinse în legătură cu realizarea parteneriatului 
public-privat doar în cazul în care partenerul privat nu răspunde cererii adresate 
de către partea prejudiciată sau în cazul în care acesta o respinge integral sau 
parţial. În cazul rambursării prejudiciului partenerul public este în drept să obţină 
recuperarea acestora, precum şi a tuturor cheltuielilor efectuate în legătură cu 
recuperarea de la partenerul privat.

1.3.  Avantaje, riscuri și domenii de aplicare a proiectelor 
         de parteneriat public-privat

AVANTAJELE PROIECTELOR DE PARTENERIAT PUBLIC­PRIVAT

Printre avantajele proiectelor de parteneriat public-privat pot fi  menţionate 
următoarele: 

a) posibilitatea optimizării calităţii serviciilor publice, prin obligarea 
partenerilor privaţi de a veni cu soluţii noi la preţuri scăzute; 

b) degrevarea bugetelor publice de unele cheltuieli induse de asigura-
rea unor servicii, prin transferul acestora către zona privată, unde există 
soluţii inovatoare; 

c) compensarea lipsei de strategie şi inovaţie specifi că sectorului pu-
blic; 

d) crearea unor oportunităţi de afaceri pentru sectorul privat, mai ales în 
perioada de criză economică. 

Astfel, parteneriatul public-privat poate fi  considerat ca un instrument esenţi-
al pentru atragerea investiţiilor private în sectorul public. Avantajul proiectelor de 
parteneriat public-privat constă şi în faptul că utilizarea lor transferă asupra par-
tenerilor privaţi anumite cheltuieli care altfel ar fi  fost sustrase din bugetul public, 
mai ales la nivelul colectivităţilor locale, care au nevoi multiple de îmbunătăţire a 
infrastructurii. 


17

Ghidul alesului local

Se consideră că parteneriatul public-privat este o relaţie contractuală în care 
ambii parteneri obţin benefi cii maxime. În ceea ce priveşte valorifi carea fondurilor 
publice, există opinii potrivit cărora, parteneriatul public-privat asigură cea mai 
bună gestionare întrucât: 
a) riscul activităţilor derulate este transferat către partea contractantă care 

îl poate gestiona cel mai bine; 
b) efectuarea plăţilor se bazează pe criterii de performanţă; 
c) dezvoltarea capacităţii sectorului public de a gestiona anumite probleme 

de interes comunitar prin atragerea expertizei comerciale şi de management 
al sectorului privat, implicându-l, la nivel central, în proiecte comune; 

d) utilizarea contractelor pe termen lung, obligă ofertanţii să se concen-
treze asupra costurilor totale aferente implementării întregului proiect 
şi nu doar cu privire capitalul de avans. Acest lucru poate duce la mai multe 
propuneri sau modele inovatoare, la costuri mai mici de implementare, dar 
cu standardele operaţionale mai ridicate; 

e) se micşorează termenul de livrare/fi nalizare a unor bunuri/servicii de inte-
res public. 

BENEFICIILE PROIECTELOR DE PARTENERIAT PUBLIC­PRIVAT

Printre principalele benefi cii ale proiectelor de parteneriat public-privat pot fi  
menţionate următoarele:
a) servicii de calitate pentru utilizatori la cele mai mici costuri prin faptul că 

parteneriatul public-privat nu se bazează doar pe minimizarea capitalului in-
vestit ci şi pe experienţa managerială a sectorului privat, bazată pe minimiza-
rea costurilor de operare şi întreţinere şi maximizarea benefi ciilor şi profi tului 
afacerii pe toată durata de viaţă a investiţiei;

b) benefi cii fi nanciare şi bugetare pentru autoritatea publică implicată prin 
atragerea partenerilor privaţi în proiecte profi tabile şi astfel, conservarea re-
surselor bugetare, în acelaşi timp investiţia este capabilă să genereze resur-
se fi nanciare, prin distribuirea profi turilor, resurse ce devin astfel disponibile 
pentru îndeplinirea altor obiective sociale, educaţionale etc.;

c) o optimă alocare şi repartizare a riscurilor între parteneri. Un proiect 
major implică riscuri considerabile nu numai prin prisma mărimii resurselor 
fi nanciare implicate, dar şi cu privire la costurile de operare şi incertitudinile 
veniturilor rezultate din exploatarea unui obiectiv de investiţii. Parteneriatul 
transferă riscurile proprii unei afaceri sectorului privat, sectorul public asu-
mându-şi numai acele riscuri care nu pot fi  acceptabile sectorului privat (risc 
politic, legal, de existenţă a cadrului propice afacerilor, etc.);


18

Ghidul alesului local

Capitolul

I
d) benefi cii economice şi sociale create de faptul că în timp ce majoritatea 

capitalurilor provin de la partenerii privaţi, autoritatea publică, fără a fi  con-
strânsă de investiţii directe, rămâne responsabilă doar de calitatea serviciilor 
către benefi ciari, prin controlul şi urmărirea permanentă a implementării şi 
utilizării proiectelor conform unor clauze contractuale precise şi clare;

e) accesul mai uşor la pieţele fi nanciare internaţionale şi dezvoltarea pieţelor 
fi nanciare interne datorate iniţiativei sectorului privat care duce la atragerea 
capitalurilor străine, îmbunătăţirea percepţiei ţării pe pieţele de capital externe 
şi, pe termen lung, alimentarea şi dezvoltarea pieţei fi nanciare interne;

f) benefi cii sociale datorate faptului că prin reevaluarea intervenţiei sale fi -
nanciare, autoritatea publică dispune de resurse fi nanciare suplimentare ce 
pot fi  alocate unor proiecte sociale, în domeniul sănătăţii sau educaţiei care 
nu sunt profi tabile în sine;

g) benefi cii în domeniul protecţiei mediului datorate includerii unor standar-
de ecologice ca cerinţe obligatorii în cadrul proiectelor, folosirii experienţei 
private şi accesul la cele mai noi tehnologii. Toate acestea sunt de natură să 
concilieze cerinţele de calitate şi profi tabilitate cu imperativele de protecţie a 
mediului fără ca aceasta să implice investiţii directe ale autorităţii publice.

DOMENIILE DE APLICARE A PROIECTELOR DE PARTENERIAT 
PUBLIC­PRIVAT

Utilizarea parteneriatului public-privat acoperă arii de interes foarte larg şi 
creează posibilitatea rezolvării unor probleme pe care comunităţile urbane sau 
rurale le resimt în mod acut în toate aspectele vieţii cotidiene. Experienţa inter-
naţională prezintă exemple ale unor astfel de colaborări în numeroase sectoare:
a) infrastructură: construcţia de autostrăzi, poduri, tunele, reţele feroviare, 

porturi, aeroporturi etc.;
b) utilităţi publice: operarea şi/sau administrarea unor reţele de apă şi canali-

zare, staţii de tratare a apei, reţele de transport, spitale etc.;
c) siguranţă publică: înzestrarea armatei, pază şi protecţie obiective publice, 

administrarea unor sisteme de monitorizare a trafi cului, etc.;
d) domeniul imobiliar şi de dezvoltare economică: construcţia de ansam-

bluri rezidenţiale, birouri, parcuri industriale etc.;
e) noi tehnologii în domeniul administrării infrastructurii: dezvoltarea sis-

temelor de comunicaţii electronice etc.;
f) programe sociale şi de educaţie: administrarea de închisori, şcoli, instituţii 

de ocrotire a copiilor şi bătrânilor etc.;
g) dezvoltare urbană: redefi nirea spaţiilor urbane în strânsă legătură cu ex-

pansiunea demografi că şi economică;


19

Ghidul alesului local

h) management fi nanciar: proiectarea din punct de vedere fi nanciar a necesi-
tăţilor comunităţilor şi identifi carea surselor care să permită acoperirea nevo-
ilor cetăţenilor;

i) protecţia mediului: identifi carea şi remedierea problemelor legate de polu-
are şi suprasolicitare a mediului înconjurător [1, p.15].
Utilizarea parteneriatelor public-private acoperă arii de interese foarte largi 

şi creează posibilitatea rezolvării unor probleme pe care comunităţile urbane sau 
rurale le resimt în mod acut în toate aspectele vieţii cotidiene. 

RISCURILE PROIECTELOR DE PARTENERIAT PUBLIC­PRIVAT

Managementul riscurilor este un ele-
ment cheie pentru parteneriatul public-pri-
vat. Riscul este un factor, eveniment sau 
infl uenţă ce ameninţă succesul unui pro-
iect la timpul, costul şi calitatea scontată. 

Această repartizare de riscuri, pentru 
care nu există reguli absolute, nu se reali-
zează pur şi simplu între partenerul public 
şi cel privat. Există o complexitate majo-
ră de alocare a riscurilor care este datorat 
multitudinii de actori ce fac parte dintr-un 
astfel de parteneriat: instituţii publice, so-
cietăţi comerciale private cu activităţi di-
verse (proiectare, construcţie, întreţinere 
etc.), bănci, societăţi de investiţii, fi rme de 
asigurări etc. De aceea, este necesară evaluarea corectă a riscurilor ce însoţesc 
demararea unui proiect, găsirea unui echilibru în ceea ce priveşte repartizarea 
acestora precum şi existenţa capacităţii acelora ce şi le asumă să le facă faţă, 
asigurând astfel calitatea şi viabilitatea unui asemenea demers [1, p. 22]

Principalele riscuri pe care le subsumează proiectele de parteneriat public-
privat sunt: favorizarea intereselor unor grupuri restrânse, marginalizarea unor 
grupuri de cetăţeni şi accentuarea inegalităţilor din structura socială.

Analiza riscurilor reprezintă o evaluare a unor riscuri ce pot afecta partene-
riatul public-privat şi începe cu identifi carea ameninţărilor, adică se inventariază, 
pe cât este posibil, toate pericolele previzibile. Este foarte important sa nu fi e 
trecute cu vederea nici un fel de ameninţări, motiv pentru care este importantă 
utilizarea unor liste de control exhaustive.

Odată cunoscute riscurile, trebuie calculată probabilitatea de manifestare 
(ocurenţa) şi gravitatea impactului acestora asupra proiectului de parteneriat 
public-privat. Deoarece evenimentele viitoare au un anumit grad de incertitudi-

Alocarea riscului între par-
teneri constituie una din cele mai 
importante elemente de asigura-
re a succesului unui parteneri-
at public-privat. Riscul trebuie 
alocat acelei părţi care este cea 
mai capabilă să și-l asume și să-l 
administreze. Transferul riscului 
de la partenerul public către cel 
privat vizează reducerea costu-
rilor, îmbunătăţirea calităţii ser-
viciilor și creșterea previzionării 
cheltuielilor.


20

Ghidul alesului local

Capitolul

I
ne, estimarea probabilităţii de materi-
alizare se face cu o marjă de eroare. 
Evaluarea corectă poate reduce atât 
costurile ulterioare nejustifi cate, cat şi 
subestimarea unor riscuri importante 
care pot să pericliteze activitatea vii-
toare a întreprinderii. Alocarea riscuri-
lor între partenerul public şi partenerul 
privat se efectuează în conformitate 
cu prevederile contractului încheiat în-
tre aceştia, care nominalizează fi ecare tip de risc şi partea din contract căruia 
acesta i se atribuie. În toate cazurile partenerul privat suportă cel puţin o parte 
din riscul comercial.

Susţinerea politică este cea mai importantă condiţie pentru desfăşurarea 
proiectelor de parteneriat public-privat şi, deşi nu este prevăzut expres în le-
gislaţie, fără acest sprijin, proiectele de parteneriat nu pot fi  realizate, deoarece 
acesta implica angajamentul continuu, susţinut, până la fi nalizarea cu succes a 
proiectului de parteneriat public-privat. 

După identifi carea şi evaluarea tuturor riscurilor materiale, fi ecare risc tre-
buie analizat ca un risc transferabil sau risc reţinut, în măsura în care el poate fi  
transferat partenerului privat ori reţinut de către partenerul public în cadrul parte-
neriatului public-privat.

Printre principalele riscuri alocate partenerului privat se afl ă unele riscuri de 
amplasament (structurile existente sunt inadecvate pentru dezvoltare, pregătirea 
terenului are ca rezultate un cost mult prea ridicat şi depăşeşte termenul stipulat 
în contract etc.), riscuri de proiectare, construcţie şi recepţie a lucrărilor contrac-
tate (apariţia unui eveniment neprevăzut pe perioada desfăşurării lucrărilor etc.), 
riscuri legate de fi nanţare (investitorul este incapabil să asigure sufi ciente resur-
se fi nanciare şi de capital) şi riscuri ce privesc operarea (resursele necesare au 
un cost mai ridicat decât s-a anticipat în momentul contractării). 

Riscul reţinut reprezintă suma acelor riscuri propuse să fi e asumate de 
autoritatea publică în cadrul parteneriatului public-privat. Aceste riscuri trebuie 
adăugate la valoarea proiectelor, obţinându-se astfel costul real suportat de 
autoritatea publică în cadrul unui proiect de parteneriat public-privat. Astfel de 
riscuri pot fi : modifi cări în legislaţie, riscuri induse de omisiuni în cadrul specifi -
caţiilor de proiect, porţiunea asumată de autoritatea publică din riscul diminuării 
cererii etc.

Factorii care pot diminua riscurile reţinute sunt: (a) abilitatea de a infl uenţa 
direct probabilitatea apariţiei unui risc; (b) colaborarea cu contractanţi cu repu-
taţie şi utilizarea de tehnologii performante, pârghii efi ciente de monitorizare şi 
management al riscului, acoperirea efi cientă a riscurilor prin asigurare.

Riscurile pot fi grupate în ca-
tegorii și sunt indicate în studiul de 
fezabilitate, după cum urmează: 

(a) riscul politic; 
(b) riscul legislativ; 
(c) riscul financiar și economic; 
(d) riscul de executare; 
(e) riscul de mediu. 


21

Ghidul alesului local

Distribuirea costurilor unui proiect de parteneriat public-privat între sectorul pu-
blic şi sectorul privat depinde de preluarea riscurilor fi nanciare, comerciale şi de altă 
natură. Cu cât mai multe riscuri sunt în sarcina partenerului privat, cu atât impactul 
pozitiv prelungit asupra bugetului partenerului public este mai mare [1, p. 49].

În evaluarea impactului asupra bugetului public se impune a fi  luate în calcul 
şi garanţiile de stat pe care partenerul privat le solicită. Garanţiile vor asigura toate 
riscurile, însemnând cheltuieli curente, dar şi viitoare ale bugetului public. Acolo 
unde exista cofi nanţare publică, este necesar să se apeleze la concurs pentru a 
selecta partenerul privat cel mai convenabil din punct de vedere al calităţii costului.

UNELE DEZAVANTAJE ALE PROIECTELOR DE PARTENERIAT 
PUBLIC­PRIVAT

Cu toate că se consideră că realizarea proiectelor de parteneriat public-pri-
vat sunt avantajoase şi sunt benefi ce pentru partenerii publici şi partenerii privaţi 
există şi unele dezavantaje şi constrângeri în realizarea unor asemenea proiec-
te. Principalele dezavantaje ale proiectelor de parteneriat public-privat sunt:
a) proiectele de parteneriat public-privat preferă aspectul economic al 

proiectului faţă de cel social, ecologic sau alte aspecte;
b) pregătirea lentă a fi ecărui proiect de parteneriat public-privat, care poa-

te dura până la doi ani, dacă pregătirea proiectului se vrea a fi  la standarde 
ridicate;

 c) cererea de a asigura relaţii transparente, fi e în alegerea unui partener, 
în stabilirea termenilor şi condiţiilor, competenţelor şi responsabilităţilor sau 
în timpul încheierii contractului propriu-zis, care este depăşită de caracterul 
lung şi complicat al contractelor încheiate;

d) impacte fi nanciare negative considerabile în cazul parteneriatelor care 
trebuie dizolvate;

e) posibilul transfer de riscuri de la sectorul privat la cel public, adică riscul de 
faliment;

f) experienţa insufi cientă a partenerilor, mai ales a sectorului public atunci 
când contractează astfel de proiecte, caz în care putem observa o asimetrie 
informaţională care lucrează în favoarea companiilor private, care de obicei 
îşi canalizează eforturile şi potenţialul pentru a-şi negocia condiţii mai bune;

g) din punct de vedere macro-economic putem observa dezavantaje substan-
ţiale în faptul că, ca şi consecinţă a caracterului pe termen lung al acestor 
proiecte, cresc cheltuielile de mandatare şi apare datoria ascunsă, iar 
această datorie va exista timp de foarte mulţi ani, şi astfel va afecta negativ 
puterea de luptă a guvernelor viitoare şi va împovăra semnifi cativ generaţiile 
viitoare[51].


22

Ghidul alesului local

Capitolul

I
Într-o altă opinie, unele dintre dezavantaje ale acestei forme de colaborare 

pentru sectorul (partenerul) public pot fi : 
a) pierderea controlului asupra activităţilor concesionate; 
b) creşterea cheltuielilor publice necesare pentru crearea unui mecanism de 

control crescut din partea instituţiei publice implicate în parteneriat; 
c) imposibilitatea monitorizării atente a respectării drepturilor cetăţeanului, 

mai ales în ceea ce priveşte calitatea serviciului oferit; 
d) crearea unei stări de dependenţă a sectorului public faţă de cel privat şi 

nu în ultimul rând, gradul crescut de complexitate al contractelor ce regle-
mentează o astfel de relaţie.

e) De asemenea, se consideră că oricând există posibilitatea ca partenerul privat 
să intre în insolvenţă sau faliment, ceea ce poate duce la întreruperea intempes-
tivă a serviciului oferit, cu efecte negative asupra cetăţeanului benefi ciar [10].

CONSTRÂNGERI LA REALIZAREA PROIECTELOR DE PARTENERIAT 
PUBLIC­PRIVAT

Printre constrângerile la realizarea proiectelor de parteneriat public-privat 
pot fi  menţionate următoarele: 
a) înţelegerea şi cunoştinţele reduse despre conceptul de parteneriat pu-

blic-privat şi ale prevederilor legale în mediul de afaceri; 
b) nivel înalt de corupţie în societate;
c) lipsa de politici publice la nivel naţional şi la nivel local privind dezvolta-

rea parteneriatului public-privat pe anumite domenii;
d) capacităţi şi abilităţi joase ale reprezentanţilor administraţiei publice cen-

trale şi locale pentru implementarea proiectelor de parteneriat public-privat; 
e) lipsa de încredere între sectorul public şi sectorul privat;
f) existenţa unor probleme legate de reglementarea serviciilor publice, sta-

bilirea tarifelor, raportarea fi nanciară şi ţinerea evidenţei contabile; 
g) sectorul privat nu este sufi cient de dezvoltat şi are interes redus faţă de 

proiectele de parteneriat public-privat; 
h) lipsa pieţelor fi nanciare şi de capital dezvoltate; 
l) lipsa experienţei în realizarea unor astfel de proiecte la nivelul colectivităţi-

lor locale;
m) dimensiuni reduse ale operatorilor existenţi şi segmentul mic de piaţă pe 

care îl acoperă.

Cu toate acestea, avantajele oferite de parteneriatul public-privat justifi că 
asumarea unor riscuri şi din partea sectorului public, experienţa dovedind că 
acest gen de colaborare a adus mai multe efecte benefi ce pe termen lung decât 
dezavantaje sau pierderi economice.


Reglementarea juridică a parteneriatului public-privat îşi are originea, în pri-
mul rând, în normele constituţionale, care determină formele proprietăţii şi stabi-
lesc regimul economic din Republica Moldova. Recunoaşterea proprietăţii priva-
te şi instituţionalizarea economiei de piaţă ca sistem economic a avut drept efect 
lansarea unor reforme structurale şi legislative în vederea asigurării transformării 
economiei moldoveneşti de tip sovietic, într-o economie modernă, la baza cărei 
stau principiile liberei iniţiative economice şi a concurenţei loiale. Fiind încurajaţi 
de experienţa altor ţări şi susţinuţi de organismele fi nanciare internaţionale, auto-
rităţile publice din Republica Moldova, pentru a dinamiza economia naţională, au 
întreprins un şir de măsuri politice, legislative şi administrative, care au constituit 
pilonii de bază ai economiei noastre. 

REGLEMENTĂRI COMUNITARE PRIVIND PARTENERIATUL 
PUBLIC­PRIVAT

Odată cu semnarea Planului de Acţiuni Republica Moldova - Uniunea Eu-
ropeană, statul nostru şi-a manifestat intenţia aderării la Uniunea Europeană, 
promovând vectorul integrării şi alinierii standardelor europene şi necesitatea 
armonizării legislaţiei naţionale la legislaţia comunitară. În acest context Legea 
cu privire la parteneriatul public-privat nr. 179/2008 ţine cont de legislaţia co-
munitară având în vedere reglementările conţinute în:
1) Directiva Parlamentului European şi a Consiliului nr. 2004/17/CE din 31 mar-

tie 2004 de coordonare a procedurilor de atribuire a contractelor de achiziţii 
în sectoarele apei, energiei, transporturilor şi serviciilor poştale [4];

2) Directiva Parlamentului European şi a Consiliului nr. 2004/18/CE din 31 mar-
tie 2004 cu privire la coordonarea procedurilor pentru acordarea contractelor 

Caracteristica generala 
a cadrului legal 
şi instituţional al 

parteneriatului public-privat 
în Republica Moldova

II
Capitolul

2.1.  Reglementarea juridică a parteneriatului public-privat

23


24

Capitolul

II Ghidul alesului local

de executare a lucrărilor, contractelor de aprovizionare publică şi a contrac-
telor de prestare a serviciilor publice [5]; 

3) Cartea Verde privind parteneriatele publice private şi reglementările comuni-
tare privind contractele publice şi concesiunile din 30 aprilie 2004 [9].

În acelaşi context urmează să fi e promovate modifi cările în legislaţia conexă, 
care urmează să ţină cont de întreaga gamă a standardelor europene şi să asi-
gure o conexiune cu cele mai principale reglementări europene. 

REGLEMENTĂRI NAŢIONALE PRIVIND PARTENERIATUL 
PUBLIC­PRIVAT

În perioada anilor 2008-2010 în 
Republica Moldova a fost constituit 
un cadru de reglementare coerent în 
domeniul parteneriatului public-privat 
care este format din mai multe acte le-
gislative ce reglementează direct sau 
indirect realizarea unor sau altor forme 
de parteneriat public-privat, precum şi 
relaţiile dintre partenerul public şi par-
tenerul privat.

Legea cu privire la parteneriatul 
public-privat nr. 179/2008 a fost adoptată în scopul contribuirii la atragerea de 
investiţii private pentru realizarea proiectelor de interes public, al creşterii efi ci-
enţei şi calităţii serviciilor, lucrărilor publice şi altor activităţi de interes public şi al 
utilizării efi ciente a patrimoniului public şi a banilor publici [35]. 

 Parteneriatul public-privat, conform Legii cu privire la parteneriatul public-pri-
vat nr. 179/2008 este un contract de lungă durată, încheiat între partenerul public 
şi partenerul privat pentru desfăşurarea activităţilor de interes public, fondat pe 
capacităţile fi ecărui partener de a repartiza corespunzător resursele, riscurile şi 
benefi ciile. 

O altă categorie de acte legislative sunt cele ce reglementează formele de 
realizare a parteneriatului public-privat. Din această categorie putem menţiona 
Codul civil al Republicii Moldova[2] care se aplică asupra contractelor prevăzute 
de Legea privire la parteneriatul public-privat (art. 18 alin. (8)). Plus, la aceasta, 
Codul Civil se aplică proiectelor de parteneriat public-privat în parte ce se referă 
la statutul juridic al persoanelor juridice, al bunurilor proprietate publică şi privată 
şi alor aspect nereglementate de legislaţia specială. Prevederile Codului Civil 
poartă caracter general şi se aplică diferitor forme contractuale ale parteneriatu-

Legea cu privire la partene-
riatul public-privat nr. 179/2008 
stabilește principiile de bază ale 
parteneriatului public-privat, for-
mele și modalităţile de realizare, 
procedura de iniţiere și de realizare 
a acestuia, drepturile și obligaţiile 
partenerului public și ale partene-
rului privat.


25

Ghidul alesului local

lui public-privat în măsura în care nu sunt alte reglementări legale speciale (de 
exemplu: Legea cu privire la leasing, Legea cu privire la arenda în agricultură 
etc.).

Legea cu privire la concesiuni nr. 534-XIII din 13.07.1995 reprezintă actul 
legislativ special din domeniul concesiunii care stabileşte subiectele, obiectele, 
drepturile şi obligaţiile principale, clauzele obligatorii, condiţiile şi mecanismul 
concesionării bunurilor, lucrărilor şi serviciilor publice. Concesiunea este una din 
formele contractuale de bază ale parteneriatului public-privat [28].

Legea privind achiziţiile publice nr. 96-XVI din 13.04.2007 prezintă interes 
deoarece constituie actul normativ principal care reglementează orice tip de 
achiziţii publice de bunuri, lucrări şi servicii, cu anumite excepţii. Dat fi ind fap-
tul că parteneriat public-privat, în accepţiunea sa largă, poate apărea în diferite 
forme de la cele mai simple (achiziţionare de bunuri şi lucrări) până la unele 
complexe, această lege se aplică în măsura în care nu există alte legi speciale 
care reglementează în întregime sau în parte, procedurile respective de atribuire 
a contractelor de parteneriat public-privat [41]. 

Legea cu privire la leasing nr. 59-XVI din 28.04.2005 stabileşte bazele juridi-
ce de reglementare a raporturilor de leasing, obiectul leasingului, participanţii la 
operaţiunile de leasing, drepturile, obligaţiile şi răspunderea acestora. Leasingul 
se consideră o varietate specială a contractului de locaţiune, de aceea poate fi  
în anumite condiţii utilizat în cadrul diferitor modalităţii ale parteneriatului public-
privat [32].

A treia categorie de acte legislative reglementează competentele autorităţilor 
publice în diferite domenii ale parteneriatului public-privat, regimul investiţiilor şi 
impozitarea, regimul proprietăţii şi procedurile de soluţionare a confl ictelor etc.

Legea privind administrarea şi deetatizarea proprietăţii publice nr. 121-XVI 
din 04.05.2007 reglementează raporturile ce ţin de administrarea şi deetatizarea 
proprietăţii publice a statului şi unităţilor administrativ-teritoriale, inclusiv moda-
lităţile şi condiţiile de privatizare a ei. În special, din punct de vedere a partene-
riatului public-privat, această lege prezintă interes deoarece stabileşte regimul 
juridic al bunurilor domeniului public şi privat, stabilind o serie de condiţii şi re-
stricţii în ceea ce priveşte posibilitatea lor de fi  incluse în circuitul economic şi 
respectiv de a forma obiectul unui contract de parteneriat public-privat [42]. Plus 
la aceasta, în cadrul acestei legi sunt nominalizate anumite forme de administra-
re a proprietăţii publice inclusiv formele contractuale similare celor prevăzute de 
Legea cu privire la parteneriatul public-privat.

Legea cu privire la parcurile industriale nr. 182  din  15.07.2010 reglemen-
tează procesul de creare a parcurilor industriale, precum şi funcţionarea aces-
tora, în condiţii de facilitare oferite de stat. Obiectul prezentei legi este crearea 
premiselor necesare pentru dezvoltarea social-economică a regiunilor ţării prin 
facilitarea creării şi funcţionării parcurilor industriale. Parcul  industrial poate fi  
creat pe principii de parteneriat public-privat – parc industrial creat în baza bunu-


26

Capitolul

II Ghidul alesului local

rilor afl ate în proprietate publică, integral sau parţial din resursele fi nanciare ale 
unui investitor privat sau din resursele fi nanciare atrase de acesta, cu utilizarea 
diferitelor modele de cooperare şi de asociere prevăzute de Legea cu privire la 
parteneriatul public-privat nr. 179/2008 [34]; 

Legea cu privire la proprietatea publică a unităţilor administrativ-teritoriale nr. 
523-XIV din 16.07.1999 reglementează relaţiile legate de apariţia, exercitarea şi 
apărarea dreptului de proprietate publică a unităţilor administrativ-teritoriale [36].

Legea serviciilor publice de gospodărie comunală nr.1402-XV din 24.10.2002 
stabileşte cadrul juridic unitar privind înfi inţarea şi organizarea serviciilor publice 
de gospodărie comunală în unităţile administrativ-teritoriale, inclusiv monitoriza-
rea şi controlul funcţionării lor, precum competenţele autorităţilor administraţiei 
publice centrale şi locale în acest domeniu. Această lege prevede că una dintre 
formele de gestiune a serviciilor publice de gospodărie comunală este gestiunea 
indirectă sau parteneriat public-privat [46].

Legea privind administraţia publică locală nr. 436-XVI din 28.12.2006 stabileş-
te competenţele autorităţilor publice locale şi raionale (consiliile locale şi raionale, 
primarii şi preşedinţii de raioane), inclusiv şi în domeniul serviciilor publice, gestiu-
nii patrimoniului public local, parteneriatului public-local, concesiunii etc. [43].

Un cadru de reglementare adecvat constituie unul dintre pilonii de bază 
pentru dezvoltarea parteneriatului public-privat alături de existenţa unui cadru 
instituţional adecvat, susţinerea la nivel politic a proiectelor de parteneriat public-
privat, coordonarea efi cientă între diferite autorităţi publice implicate, acceptarea 
la nivel politic a ideii că sectorul privat este capabil să preia construcţia infrastruc-
turii publice şi prestarea serviciilor publice. Un cadru de reglementare adecvat 
constituie şi o garanţie suplimentară asupra îndeplinirii obligaţiilor contractuale 
asumate de partenerul public.

Pe lângă actele legislative, mai există şi acte normative întru asigurarea im-
plementării acestora, aprobate fi e la nivel de Guvern, fi e la nivelul autorităţilor 
administrative centrale sau locale. Actele normative chemate să asigure aplica-
rea prevederilor Legii cu privire la parteneriatul public-privat, derivă din înseşi 
prevederile acesteia. În acest context cele mai relevante Hotărâri ale Guvernului 
se referă la următoarele aspecte:
1) Hotărârea Guvernului Republicii Moldova pentru aprobarea Regulamentului 

privind organizarea şi funcţionarea Ministerului Economiei, structurii şi efec-
tivului-limită ale aparatului central al acestuia nr. 690 din 13.11.2009 [22];

2) Hotărârea Guvernului Republicii Moldova cu privire la reglementarea activi-
tăţii Ministerului Finanţelor nr. 1265 din 14.11.2008 [21]; 

3) Hotărârea Guvernului Republicii Moldova cu privire la aprobarea efectivului-
limită şi Regulamentului Agenţiei Proprietăţii Publice subordonată Ministeru-
lui Economiei nr. 1008 din 10.09.2007 [12]; 


27

Ghidul alesului local

4) Hotărârea Guvernului Republicii Moldova cu privire la Consiliului Naţional 
pentru parteneriatul public-privat nr. 245 din 19.04.2012[11]; 

5) Hotărârea Guvernului cu privire la aprobarea listei bunurilor proprietatea a 
statului şi a listei lucrărilor şi serviciilor de interes public naţional propuse 
parteneriatului public-privat nr. 419 din 18.06.2012 [13];

6) Hotărârea Guvernului pentru aprobarea Regulamentului privind procedurile 
standard şi condiţiile generale de selectare a partenerului privat nr. 476 din 
04.07.2012 [24].

Regulamentul privind procedurile standard şi condiţiile generale de se-
lectare a partenerului privat[24]

În scopul executării prevederilor Legii privind parteneriatul public-privat nr. 
179/2008 Guvernul Republicii Moldova prin Hotărârea nr.476 din 4 iulie 2012 
a aprobat Regulamentul privind procedurile standard şi condiţiile generale de 
selectare a partenerului privat. Regulamentul prevede aspecte metodologice pri-
vind realizarea parteneriatelor public-private, precum şi documentele standard 
de aplicare, în acord cu bunele practici referitoare la procedurile standard privind 
iniţierea şi realizarea parteneriatelor public-private, monitorizarea şi încetarea 
acestora. Regulamentul are scopul să intensifi ce responsabilitatea, efi cienţa şi 
imparţialitatea în procesul de selectare a partenerului privat, să promoveze con-
curenţa, să garanteze tratamentul egal şi nediscriminatoriu între operatorii eco-
nomici, precum şi să asigure transparenţa şi integritatea procesului de atribuire a 
contractelor de parteneriat public-privat, în vederea asigurării utilizării efi ciente a 
patrimoniului public şi banilor publici. Regulamentul se aplică proiectelor de par-
teneriat public-privat iniţiate de autorităţile publice centrale şi locale şi are drept 
scop asigurarea utilizării efi ciente a patrimoniului public, prin aplicarea corectă a 
procedurilor de atribuire a contractelor de parteneriat public-privat prin aplicarea 
corectă, în acord cu bunele practici, a prevederilor legislaţiei în vigoare în cadrul 
etapelor de pregătire şi atribuire a proiectelor de parteneriat public-privat.

Instituţionalizarea parteneriatului public privat identifi că autorităţile respon-
sabile de elaborarea de politici publice în domeniu, de organizarea şi administra-
rea parteneriatelor public-privat, precum şi de control asupra acestora.

În cadrul instituţionalizării se identifi că autorităţile şi instituţiile publice, com-
petente în domeniul parteneriatului public privat, se determină şi se stabilesc 
atribuţiile acestora. De asemenea, se impun un şir de măsuri de ordin normativ 
care să refl ecte responsabilităţile concrete pentru autorităţile publice existente 

 
2.2.   Cadrul instituţional în domeniul parteneriatului 
           public-privat


28

Capitolul

II Ghidul alesului local

sau instituie noi autorităţi responsabile nemijlocit de întreaga paletă a probleme-
lor parteneriatului public-privat. 

În acest scop la categoria acestor instituţii putem atribui Guvernul, care sta-
bileşte şi promovează politici în domeniul parteneriatului public privat, ministerele 
şi alte autorităţi ale administraţiei publice centrale de specialitate responsabi-
le de identifi carea, consolidarea, promovarea sau administrarea parteneriatelor 
publice naţionale şi autorităţile publice locale, care se fac responsabile de toate 
problemele parteneriatului public-privat la nivel local. 

Alături de aceste instituţii pot funcţiona şi un şir de organizaţii profesionale 
private, care îşi pun drept scop combinarea intereselor particularilor cu interesele 
publice prin promovarea parteneriatului public-privat.

Astfel, Legea Republicii Moldova cu privire la parteneriatul public-privat nr. 
179/2008 în Capitolul III identifi că autorităţile publice responsabile de defi nirea, 
promovarea şi realizarea politicilor în domeniul parteneriatului public-privat, cum 
ar fi : 

a) Guvernul Republicii Moldova;
b) Ministerului Economiei; 
c) Ministerului Finanţelor;
d) Agenţia Proprietăţii Publice subordonată Ministerului Economiei; 
e) Autorităţile administraţiei publice locale de nivelul întâi şi al doilea;
f) Consiliul Naţional pentru parteneriatul public-privat.

Cadrul instituţional al PPP

Guvernul Republicii Moldova

Ministerul Economie

Ministerul finanţelor

Agenţia Proprietăţii Publice

Consiliul Naţional pentru 
parteneriatul public privat

Autorităţile Administraţiei 
Publice Locale

Figura 2. Cadrul instituţional al parteneriatului public-privat


29

Ghidul alesului local

GUVERNUL REPUBLICII MOLDOVA

Guvernul Republicii Moldova realizează politica internă şi externă a statului 
şi exercită conducerea generală a administraţiei publice. În domeniul parteneria-
tului public-privat Guvernul are următoarele atribuţii: 
a)  aprobarea listei bunurilor proprietate a statului şi a listei lucrărilor şi servicii-

lor de interes public naţional propuse parteneriatului public-privat; 
b)  aprobarea obiectivelor proiectelor de parteneriat public-privat de interes na-

ţional şi a cerinţelor generale privind selectarea partenerului privat, precum 
şi a condiţiilor parteneriatului public-privat; 

c)  aprobarea documentelor de politici privind dezvoltarea parteneriatului pu-
blic-privat; 

d) aprobarea actelor normative necesare pentru executarea prezentei legi, 
aprobarea setului de documente standard (modele de cereri, oferte, comu-
nicate informative etc.), precum şi a procedurilor standard pentru asigurarea 
funcţionării parteneriatului public-privat; 

e)  desemnarea autorităţii publice care va încheia contractele cu partenerii pri-
vaţi în cazul parteneriatelor public-private iniţiate de Guvern sau de autorită-
ţile administraţiei publice centrale. 

 MINISTERUL ECONOMIEI

Ministerul Economiei este organul central de specialitate a administraţiei 
publice, în subordinea Guvernului, abilitat să promoveze politica economică a 
statului. Ministerul are misiunea de a asigura creşterea economiei naţionale prin 
optimizarea cadrului de reglementare a activităţii de întreprinzător, constituirea 
premiselor pentru dezvoltarea mediului de afaceri, dezvoltarea tehnologică şi 
asigurarea competitivităţii, crearea unui mediu investiţional atractiv, contribuirea 
la acţiunile de demonopolizare a pieţei interne şi de eliminare a practicilor anti-
concurenţiale, precum şi prin cooperare economică internaţională.

De competenţa Ministerului Economiei în domeniul parteneriatelor public-
private ţine: 
a) elaborarea documentelor de politici privind dezvoltarea parteneriatului pu-

blic-privat; 
b) elaborarea propunerilor de modifi care şi completare a actelor legislative şi 

normative privind parteneriatul public-privat; 
c) participarea la identifi carea obiectivelor proiectelor de parteneriat public-pri-

vat de interes naţional şi la elaborarea cerinţelor generale privind selectarea 
partenerului privat, condiţiile parteneriatului public-privat;


30

Capitolul

II Ghidul alesului local

d) elaborarea şi propunerea Guvernului spre aprobare lista bunurilor proprieta-
te a statului şi lista lucrărilor şi serviciilor de interes public naţional propuse 
pentru parteneriatul public-privat;

e) elaborarea şi prezentarea către Guvern spre aprobare a proiectelor de acte 
normative necesare executării Legii Republicii Moldova cu privire la partene-
riatul public-privat nr. 179/2008 a prezentei legi; 

f) exercitarea controlului asupra Agenţiei Proprietăţii publice. 

MINISTERUL FINANŢELOR

Ministerul Finanţelor este organul de specialitate al administraţiei publice 
centrale, cu personalitate juridică, în subordinea Guvernului, care elaborează şi 
promovează politica unică a statului în domeniul fi nanţelor publice.

De competenţa Ministerului Finanţelor în domeniul parteneriatelor public-pri-
vate ţine: 
a) examinarea propunerilor privind participarea bugetului de stat la realizarea 

proiectelor de parteneriat public-privat iniţiate şi aprobate de Guvern; 
b) monitorizarea procesului executării de către partenerul public a cheltuielilor 

de la bugetul de stat pentru realizarea proiectelor de parteneriat public-privat 
de interes naţional. 

AGENŢIA PROPRIETĂŢII PUBLICE SUBORDONATĂ 
MINISTERULUI ECONOMIEI

Agenţia Proprietăţii Publice subordonată Ministerului Economiei este organ 
central de specialitate a administraţiei publice şi îşi desfăşoară activitatea în sub-
ordinea Ministerului Economiei. Agenţia realizează politica statului în domeniile: 
(a) administrării şi deetatizării proprietăţii publice; (b) activităţii postprivatizare, 
exercitând funcţiile de proprietar al patrimoniului ce aparţine statului, în modul 
stabilit şi în limitele competenţelor atribuite; (c) parteneriatelor public-private.

De competenţa Agenţiei Proprietăţii Publice în domeniul parteneriatelor pu-
blic-private ţine: 
a) coordonarea iniţierii parteneriatelor public-private la nivel naţional; 
b) asistarea partenerului public în identifi carea obiectivelor proiectelor de parte-

neriat public-privat de interes naţional, elaborarea cerinţelor generale privind 
selectarea partenerului privat, precum şi a condiţiilor parteneriatului public-
privat propuse de către autorităţile administraţiei publice centrale în baza 
studiilor de fezabilitate, prezentarea acestora Guvernului spre aprobare; 

b1) avizarea studiilor de fezabilitate pentru parteneriatele public-private de inte-
res naţional şi local; 


31

Ghidul alesului local

c) elaborarea şi punerea în aplicare a documentaţiei standard pentru procedu-
rile de selectare a partenerilor privaţi, diseminarea celor mai bune practici şi 
recomandări în domeniul realizării parteneriatului public-privat; 

d) monitorizarea şi evaluarea realizării parteneriatelor public-private; 
e) acordarea către partenerii publici şi partenerii privaţi a asistenţei necesare 

aplicării prezentei legi; 
f) publicarea comunicatelor informative şi a documentelor aferente procedurii 

de selectare a partenerilor privaţi pe pagina web a Agenţiei; 
g) ţinerea evidenţei parteneriatelor public-private şi al riscurilor aferente realiză-

rii fi ecărui parteneriat; 
h) acordarea, la cererea oricărei persoane, de consultaţii în domeniul partene-

riatului public-privat şi instruirea personalului partenerilor publici; 
i) identifi carea defi cienţelor şi barierelor din calea realizării efi ciente a partene-

riatelor public-private; prezentarea către Guvern a rapoartelor anuale, publi-
carea analizelor statistice privind proiectele de parteneriat public-privat; 

j) identifi carea potenţialelor parteneriate public-private în baza informaţiilor 
transmise de partenerii publici şi facilitarea contactelor între aceştia şi poten-
ţialii parteneri privaţi; 

k) solicitarea de la organele competente a informaţiilor necesare exercitării atri-
buţiilor. 
Termenul de avizare a studiilor de fezabilitate pentru parteneriatele public-

private este de 30 de zile din momentul recepţionării de către Agenţie a adresării 
autorităţii publice respective. În cazul în care autoritatea publică respectivă nu 
primeşte răspuns în termenul prevăzut, avizul se consideră pozitiv. 

 AUTORITĂŢILE ADMINISTRAŢIEI PUBLICE LOCALE DE 
NIVELUL ÎNTÂI ȘI AL DOILEA 

De competenţa consiliului local sau raional, după caz, ţine: 
a) aprobarea listei bunurilor proprietate a unităţilor administrativ-teritoriale, a 

listei lucrărilor şi serviciilor de interes public local propuse pentru parteneriat 
public-privat; 

b) aprobarea obiectivelor şi a condiţiilor parteneriatului public-privat, a cerinţe-
lor generale privind selectarea partenerului privat; 

c) aprobarea tarifelor la serviciile publice de gospodărie comunală în condiţiile 
Legii serviciilor publice de gospodărie comunală; 

d) desemnarea membrilor Comisiilor de selectare a partenerului privat; 
e) asigurarea publicării comunicatului informativ; 
f) aprobarea proiectelor contractelor de parteneriat public-privat în forma nego-

ciată. 


32

Capitolul

II Ghidul alesului local

De competenţa primarului sau a preşedintelui raionului, după caz, ţin: 
a) asigurarea elaborării studiilor de fezabilitate şi propune spre aprobare listele 

bunurilor şi serviciilor de interes public local/raional pentru realizarea proiec-
telor de parteneriat public-privat, după caz; 

b) semnarea contractelor de parteneriat public-privat şi expedierea în adresa 
Agenţiei a copiilor acestora pentru a fi  luate la evidenţă; 

c) asigurarea monitorizării şi controlului realizării proiectelor de parteneriat pu-
blic-privat în raza unităţii administrativ-teritoriale respective (în care autorita-
tea administraţiei publice locale participă în calitate de partener public);

Aceste prevederi se aplică, în mod corespunzător, şi autorităţilor administra-
ţiei publice din unitatea teritorială autonomă cu statut juridic special. 

CONSILIUL NAŢIONAL PENTRU PARTENERIATUL PUBLIC­
PRIVAT 

Consiliul Naţional pentru parteneriatul public-privat este o structură funcţio-
nală de competenţă generală, fără personalitate juridică, constituită pe lângă Gu-
vern pentru evaluarea politicii statului în domeniul parteneriatului public-privat, 
pentru defi nirea priorităţilor şi strategiilor de implementare a parteneriatului pu-
blic-privat în Republica Moldova. Misiunea Consiliului este de a evalua politicile 
statului în domeniul parteneriatului public-privat şi de a formula recomandări Gu-
vernului în domeniile prioritare şi strategice de valorifi care a acestor parteneriate, 
inclusiv recomandări în vederea îmbunătăţirii politicilor în domeniu.

Prin Hotărârea nr. 245 din 19 iulie 2012 Guvernul Republicii Moldova a adop-
tat componenţa nominală a Consiliului Naţional pentru parteneriatul public-pri-
vat şi Regulamentul Consiliului Naţional pentru parteneriatul public-privat [11]. 
Consiliul Naţional pentru parteneriatul public-privat este un organ consultativ, 
fără personalitate juridică, instituit pentru consolidarea eforturilor în organizarea 
efi cientă a parteneriatului public-privat, având funcţia de bază în evaluarea po-
liticii statului pentru defi nirea priorităţilor şi strategiilor de implementare a parte-
neriatului public-privat în Republica Moldova. Prin instituirea acestui Consiliu se 
contează pe crearea unui mediu favorabil privind mobilizarea investiţiilor private 
şi atragerii acestora în proiectele de parteneriat public-privat 

Consiliul este format din reprezentanţi ai statului şi mediului de afaceri. Aces-
ta va avea 24 de membri, printre care miniştri, directori de agenţii guvernamen-
tale, precum şi preşedinţii Asociaţiei Băncilor din Moldova, a Asociaţiei Investito-
rilor Străini şi a Confederaţiei Naţionale a Patronatelor din Republica Moldova. 
Funcţia de secretariat va fi  asigurată de Agenţia Proprietăţii Publice, Direcţia 
Parteneriat public-privat. Consiliul se va întruni odată în semestru sau în şedinţe 
extraordinare. 


33

Ghidul alesului local

Consiliul Naţional pentru parteneriatul public-privat exercită următoarele atri-
buţii: 
a) defi nirea priorităţilor şi strategiilor de implementare a parteneriatului public-

privat şi monitorizarea realizării acestuia; 
b) evaluarea politicii statului în domeniul parteneriatului public-privat, promova-

rea şi elaborarea recomandărilor în vederea îmbunătăţirii acestuia; 
c) contribuirea la crearea unui climat favorabil privind mobilizarea investiţiilor 

private şi atragerii acestora în proiectele de parteneriat public-privat de inte-
res naţional; 

d) coordonarea proiectelor de parteneriat public-privat de interes naţional; 
e) evaluarea performanţelor parteneriatului public-privat; 
f) facilitarea colaborării interinstituţionale în domeniul parteneriatului public-privat; 
g) înaintarea recomandărilor şi propunerilor privind elaborarea actelor legisla-

tive şi normative, care au drept scop stabilirea şi promovarea priorităţilor în 
domeniu. 


Formele şi modalităţile de 
realizare a parteneriatului 

public-privat
III
Capitolul

3.1.  Formele contractuale de realizare a parteneriatului 
          public-privat

Pornind de la accepţiunea largă a noţiunii de parteneriat public-privat, teoria 
şi practica internaţională menţionează un număr destul de mare de modele şi for-
me de realizare a parteneriatului public-privat. Ele variază de la cele mai simple 
forme – contracte de management cu o durată redusă şi fără obligativitatea de 
a fi  efectuate unele investiţii, până la forme foarte complexe şi de lungă durată 
– cum ar fi  modelul BOT cu variaţiile sale sau chiar până la unele forme în rezul-
tatul cărora are loc transferul de proprietate către partenerul privat, asupra unor 
bunuri servicii rezultate din activitatea respectivă. 

Astfel, nu există un model general acceptat de jurisprudenţă sau doctrină, 
termenul de parteneriat public-privat fi ind unul foarte fl exibil şi care suportă di-
verse variante contractuale, toate considerate corecte, atâta timp, cât respec-
tă concurenţa între operatorii economici, tratamentul egal şi nediscriminatoriu, 
transparenţa şi integritatea procesului şi asigură utilizarea efi cientă a fondurilor 
publice prin aplicarea procedurilor de atribuire. În prezent, la nivelul practicii in-
ternaţionale nu există o clasifi care unică şi general-acceptată privind tipurile şi 
formele contractelor de parteneriat public-privat. 

În Republica Moldova prin Legea cu privire la parteneriatul public privat nr. 
179/2008, a fost adoptată o accepţiune largă a noţiunii de parteneriat public-
privat. În acest sens art. 18 din Legea cu privire la parteneriatul public-privat nr. 
179/2008stabileşte principalele forme contractuale de realizare a parteneriatului 
public-privat:

 contract de antrepriză/prestări servicii 
 contract de administrare fi duciară 
 contract de locaţiune/arendă 
 contract de concesiune 
 contract de societate comercială sau de societate civilă 

În afară de aceste forme, Legea cu privire la parteneriatul public-privat nr. 
179/2008 prevede că parteneriatul public-privat poate fi  realizat şi prin alte forme 

34


35

Ghidul alesului local

contractuale neinterzise de lege (de exemplu: contractul de leasing, franchising 
etc.) şi că asupra tuturor acestor contractelor se aplică şi prevederile Codului 
civil. De asemenea, în Legea cu privire la parteneriatul public-privat nr. 179/2008 
se stipulează expres, că relaţia de parteneriat public-privat se stabileşte doar în 
bază de concurs, indiferent de forma lui contractuală de realizare. În dependenţă 
de forma contractuală parteneriatul public-privat dispune de anumite caractere 
specifi ce acestei forme contractuale.

CONTRACT DE ANTREPRIZĂ/PRESTĂRI SERVICII

Realizarea parteneriatului public-privat prin intermediul contractului de an-
trepriză/prestări servicii are ca obiect prestarea de servicii publice de către o 
gospodărie comunală, executarea contra plată a lucrărilor de reparaţie capitală, 
deservirea atât a elementelor infrastructurii, cât şi a altor bunuri ca obiect al par-
teneriatului public-privat, evidenţa consumului de resurse, prezentarea facturilor 
pentru consumatori. 

Deosebirea principală între aceste contracte rezultă din obiectul şi scopul ur-
mărit de părţi. Astfel, obiectul contractului de antrepriză, de regulă, este lucrarea 
şi rezultatul său material, luate împreună (reparaţie, construcţie etc.), iar obiect al 
contractul de prestări servicii, de regulă, este un rezultat nematerial (diferite tipuri 
de servicii: medicale, îngrijire, consultative, educaţionale etc.). 

Conform art. 946 din Codul Civil, prin contractul de antrepriză o parte (an-
treprenor) se obligă să efectueze pe riscul său o anumită lucrare celeilalte părţi 
(client), iar aceasta se obligă să recepţioneze lucrarea şi să plătească preţul con-
venit. Prin contractul de prestări servicii, conform art. 970 din Codul Civil, o parte 
(prestator) se obligă să presteze celeilalte părţi (benefi ciar) anumite servicii, iar 
aceasta se obligă să plătească retribuţia convenită. 

CONTRACT DE ADMINISTRARE FIDUCIARĂ

Realizarea parteneriatului public-privat prin intermediul contractului de ad-
ministrare fi duciară are ca obiect asigurarea unei bune gestionări a proprietăţii 
publice bazată pe criteriile de performanţă stabilite în contract. În acest caz, par-
tenerul public transmite partenerului privat gestionarea riscurilor de management 
şi a riscurilor legate de asigurarea funcţionării obiectului parteneriatului public-
privat, dacă contractul nu prevede altfel. Conform art. 1053 din Codul Civil prin 
contractul de administrare fi duciara, o parte (fondator al administrării, fi duciant) 
predă bunuri în administrare fi duciară celeilalte părţi (administrator fi duciar, fi du-
ciar), iar aceasta se obligă să administreze patrimoniul în interesul fondatorului 
administrării.


36

Capitolul

III Ghidul alesului local

În practica internaţională din domeniul parteneriatului public-privat, contrac-
tul de administrare fi duciară este atribuit la contractele de management operaţi-
onal care se caracterizează prin următoarele particularităţi: 
a) scopul principal al acestui tip de parteneriatul public-privat este de a aduce 

experienţa şi efi cienţa sectorului privat în astfel de domenii precum: proiec-
tarea şi furnizarea serviciilor publice, controlul operaţional, managementul 
resurselor umane şi procurări de echipament etc.;

b) în cadrul contractului de administrare fi duciară sectorul privat este responsa-
bil de calitatea serviciilor şi, de regulă, nu este obligat să-şi asume riscurile 
comerciale;

c) activitatea administratorului fi duciar (operatorului privat) este întotdeauna re-
munerată fi e în forme simple (plăţi şi taxe periodice fi xe) pentru administra-
rea şi furnizarea serviciului respectiv, fi e în forme mai complexe care depind 
de realizarea anumitor performanţe;

d) termenul contractului, de regulă este scurt (până la 5 ani), cu excepţia unor 
obiective complexe precum: aero-porturi, porturi maritime etc.;

e) domeniile principale de aplicare sunt: complexele patrimoniale din domeniul 
transportului: porturi maritime sau aeroporturi, transport urban, administra-
rea sistemului de eliberare a biletelor şi rezervarea lor. 

CONTRACT DE LOCAŢIUNE/ARENDĂ

Realizarea parteneriatului public-privat prin intermediul contractului de lo-
caţiune/arendă are ca obiect transmiterea în posesiune şi folosinţă temporară a 
bunurilor proprietate publică. Partenerul privat este responsabil de utilizarea la 
destinaţie a bunului şi de colectarea plăţilor pentru lucrările efectuate şi serviciile 
prestate. Preţul contractului se stabileşte de către părţi şi nu poate fi  mai mic de 
cuantumul minim al chiriei stabilit în legea anuală a bugetului de stat. 

Conform art. 875 din Codul Civil, prin contractul de locaţiune, o parte (loca-
tor) se obligă să dea celeilalte părţi (locatar) un bun determinat individual în fo-
losinţă temporară sau în folosinţă şi posesiune temporară, iar aceasta se obligă 
să plătească chirie.

Arenda, conform art. 911 din Codul Civil, este contractul încheiat între o par-
te – proprietar, uzufructuar sau un alt posesor legal de terenuri şi de alte bunuri 
agricole (arendator) – şi altă parte (arendaş) cu privire la exploatarea acestora 
pe o perioadă determinată şi la un preţ stabilit de părţi. Particularitatea şi carac-
teristica de bază a contactului de arendă, care-l deosebesc de locaţiune, constă 
că obiect al contractului pot fi  doar terenuri şi bunuri agricole, precum şi că scopul 
transmiterii acestor bunuri este – exploatarea lor temporară.


37

Ghidul alesului local

CONTRACT DE CONCESIUNE

Realizarea parteneriatului public-privat prin intermediul contractului de con-
cesiune are loc în conformitate cu legislaţia privind concesiunile. Legea cu privire 
la concesiuni nr 534-XIII din 13.07.1995, reprezintă actul legislativ special din 
domeniul dat care reglementează subiecţii, obiectele, drepturile şi obligaţiile prin-
cipale, clauzele obligatorii, forma şi mecanismul concesionării bunurilor, lucrărilor 
şi serviciilor publice.

Concesiunea este un contract prin care statul sau unităţile administrativ-teri-
toriale cesionează (transmite) unui investitor (persoană fi zică sau juridică, inclu-
siv străină), în schimbul unei redevenţe, dreptul de a desfăşura activitate de pro-
spectare, explorare, valorifi care sau restabilire a resurselor naturale pe teritoriul 
Republicii Moldova, de a presta servicii publice, de a exploata bunurile mobile şi 
imobile proprietate publică a statului sau a unităţilor administrativ-teritoriale care 
conform legislaţiei sunt scoase integral sau parţial din circuitul civil, precum şi 
dreptul de a desfăşura anumite genuri de activitate, inclusiv cele care constituie 
monopolul statului, preluând gestiunea obiectului concesiunii, riscul prezumtiv şi 
răspunderea patrimonială. 

CONTRACT DE SOCIETATE COMERCIALĂ SAU DE SOCIETATE 
CIVILĂ

Parteneriatul public-privat poate fi  realizat şi prin asocierea partenerului pu-
blic şi partenerului privat, fi e în baza unui contract de societate civilă, fără crearea 
vreunei persoane juridice, fi e prin crearea unei societăţi comerciale (societate cu 
răspundere limitată ori societate pe acţiuni) având la bază capital mixt (public-pri-
vat). Parteneriatul public-privat sub formă de societate comercială poate fi  iniţiat 
inclusiv prin vindere prin concurs de către partenerul public a unei cote-părţi din 
capitalul social al societăţii comerciale. 

Conform art. 1339 al Codului Civil, prin contract de societate civilă, două sau 
mai multe persoane (asociaţi, participanţi) se obligă reciproc să urmărească în 
comun scopuri economice ori alte scopuri, fără a constitui o persoană juridică, 
împărţind între ele foloasele şi pierderile. Defi nirea şi reglementarea legală a 
contractului de societate se regăseşte în prevederile Codului Civil (art. 1339-
1354).

Un parteneriat public-privat poate fi  realizat şi sub forma unei societăţi comer-
ciale, în situaţia în care o autoritate publică în calitate de autoritate contractantă 
decide, în condiţiile legii, asupra participării cu capital în numele şi în interesul, 
după caz, a statului sau comunităţilor locale pe care le reprezintă, la constituirea 
unei asemenea societăţi (Codul civil, Legea cu privire la antreprenoriat şi între-
prinderi nr. 845-XII din 03.01.1992, legislaţia sectorială). 


38

Capitolul

III Ghidul alesului local

În cazul privatizării integrale a unor societăţi comerciale cu capital de stat 
sau a unităţilor administrativ-teritoriale (servicii publice), sectorul privat devine 
proprietar deplin şi responsabil în întregime de realizarea activităţilor şi prestarea 
serviciilor respective. În acelaşi timp, autorităţile publice în cadrul procesului de 
privatizare, pot înainta diferite condiţii faţă de partenerul privat, legate de păs-
trarea profi lului, cuantumul şi perioada investiţiilor, realizarea obligatorie a unor 
activităţi de interes public, măsuri de protecţie a intereselor benefi ciarilor, control 
asupra activităţii serviciului respectiv etc. De asemenea, în astfel de cazuri, nu 
este exclusă şi asumarea din partea autorităţilor publice în calitate de autorităţi 
contractante, a unor obligaţii legate de contribuirea prin diferite forme la asigu-
rarea activităţii întreprinderilor (serviciilor) respective: participarea la fi nanţarea 
anumitor investiţii, acordare de facilităţi fi scale şi eşalonări de plăţi, aplicare unor 
politici tarifare adecvate etc. 

În cazul privatizării doar a unor cote-părţi din societăţile comerciale cu capital 
de stat, sectorul privat deopotrivă cu sectorul public, devine responsabili pentru 
asigurarea funcţionării întreprinderilor şi serviciilor respective. Iar relaţiile şi obli-
gaţiile între partenerei se stabilesc în conformitatea cu actele juridice negociate 
şi încheiate între ei. 

3.2.  Modalităţile de realizare a contractelor de parteneriat 
          public-privat

Art. 19 din Legea cu privire la parteneriatul public-privat nr. 179/2008 fi xea-
ză modalităţile de realizare a contractelor de parteneriat public-privat. Astfel, în 
funcţie de nivelul de implicare a partenerului privat, se defi nesc următoarele mo-
dalităţi de realizare a contractelor de parteneriat public-privat: 

 Proiectare – construcţie – operare (DBO)
 Construcţie – operare – reînnoire (BOR)
 Construcţie – operare – transfer (BOT)
 Construcţie – transfer – operare (BTO)
 Locaţiune – dezvoltare – operare (LDO)
 Reabilitare – operare – transfer (ROT)

Deşi în Legea cu privire la parteneriatul public-privat nr. 179/2008 se încear-
că de a face distincţie între formele contractuale şi modalităţile de realizare a 
contractelor de parteneriat public-privat, totuşi toate aceste modalităţi, reprezintă 
nu altceva decât nişte varietăţi ale contractului (modelului) concesionării, dar nu 
a tuturor formelor contractuale prevăzute în art. 18 al Legii cu privire la partene-
riatul public-privat.


39

Ghidul alesului local

a) Proiectare-construcţie-operare (DBO) este un contract încheiat între 
partenerul public şi partenerul privat, în care construcţia şi exploatarea obiectului 
parteneriatului public-privat sunt transferate partenerului privat pentru cel mult 
50 de ani. Proiectul de parteneriat public-privat se poate fi nanţa integral de către 
partenerul privat. La expirarea contractului încheiat cu partenerul public, obiectul 
parteneriatului public-privat se transferă cu titlu gratuit partenerului public în bună 
stare, funcţional şi liber de orice sarcină sau obligaţie.

b) Construcţie-operare-reînnoire (BOR) este un contract încheiat între 
partenerul public şi partenerul privat, în care partenerul privat îşi asumă fi nanţa-
rea construcţiei obiectului parteneriatului public-privat, precum şi toate costurile 
de întreţinere a acestuia pe o durată de cel mult 50 de ani. Partenerului privat i 
se permite perceperea, în conformitate cu legislaţia în vigoare, a tarifelor cores-
punzătoare pentru utilizarea bunului public într-o perioadă stabilită. La expirarea 
contractului, obiectul parteneriatului public-privat se transferă cu titlu gratuit par-
tenerului public în bună stare, funcţional şi liber de orice sarcină sau obligaţie.

c) Construcţie-operare-transfer (BOT) – un contract încheiat între parte-
nerul public şi partenerul privat, în care partenerul privat îşi asumă construcţia, 
fi nanţarea, exploatarea şi întreţinerea unui bun public. Investitorului i se permite 
să perceapă tarife de utilizare pentru a-şi recupera investiţia şi a-şi acoperi cos-
turile de întreţinere, precum şi pentru a obţine un profi t rezonabil. La fi nalizarea 
contractului, bunul public este transferat cu titlu gratuit autorităţii publice în bună 
stare şi liber de orice sarcină sau obligaţie.

d) Construcţie-transfer-operare (BTO) – un contract încheiat între parte-
nerul public şi partenerul privat,în care partenerul privat îşi asumă construcţia 
unui bun care se transmite în proprietate partenerului public imediat după fi na-
lizarea construcţiei, iar partenerul public, la rândul său, îl transmite în folosinţă 
partenerului privat.

e) Locaţiune-dezvoltare-operare (LDO) – un contract încheiat între parte-
nerul public şi partenerul privat, în care partenerul privat obţine în folosinţă tem-
porară sau în posesiune şi folosinţă temporară un bun public, obligându-se să 
achite în rate preţul acestuia în decursul unei perioade care nu va depăşi 50 de 
ani. Dacă în contract nu se prevede altfel, partenerul public dobândeşte dreptul 
de a obţine venituri din furnizarea serviciilor de către partenerul privat, iar la fi na-
lizarea contractului, bunul public este transferat autorităţii publice în bună stare 
şi liber de orice sarcină sau obligaţie.

f) Reabilitare-operare-transfer (ROT) – un contract încheiat între parte-
nerul public şi partenerul privat,în care bunul public este transferat partenerului 


40

Capitolul

III Ghidul alesului local

privat, care are obligaţia de a reabilita, opera şi întreţine bunul public pentru o 
perioadă care nu poate depăşi 50 de ani. La expirarea contractului, bunul public 
se transferă cu titlu gratuit partenerului public în bună stare, funcţional şi liber de 
orice sarcină sau obligaţie. 

Atât art. 18, cât şi art. 19 din Legea cu privire la parteneriatul public-privat 
nr. 179/2008 conţin prevederi potrivit cărora parteneriatul public-privat poate fi  
realizat şi prin alte contracte şi modalităţi neinterzise de lege, ceea ce înseamnă 
că în afară de formele şi modalităţile prevăzute expres în lege, pot exista şi apli-
cate oricare alte forme de constituire a parteneriatului public-privat, cu condiţia 
respectării anumitor cerinţe expres prevăzute de lege. 

Din conceptul parteneriatului public-privat şi în sensul prevederilor Legii cu 
privire la parteneriatul public-privat nr. 179/2008 rezulta că oricare nu ar fi  moda-
litatea de realizare a parteneriatului public-privat, obiectul parteneriatului public-
privat în toate cazurile devine sau rămâne în proprietatea partenerului public. Iar 
partenerul privat, nu poate să pretindă la dreptul de proprietate atât la obiectul 
PPP în întregime, cât şi nici la o parte din el. În opinia noastră, aceste prevederi 
se referă numai la parteneriatul public-privat realizat prin modalităţile prevăzute 
expres de Legea cu privire la parteneriatul public-privat. Referitor la alte forme 
nespecifi cate expres, dar care sunt admise prin Legea cu privire la parteneriatul 
public-privat, experienţa internaţională admite parteneriate public-private în ca-
drul cărora poate avea loc inclusiv şi transferul dreptului de proprietate asupra 
obiectului parteneriatului public-privat către partenerul privat, fapt ce trebuie de 
luat în considerare de către autoritatea contractantă (partenerul public) la ale-
gerea formei juridice şi modalităţii de constituire a unui parteneriat public-privat. 

În accepţiunea actuală largă a parteneriatului public privat, orice contract 
încheiat între un partener public şi cel privat, care vizează achiziţionarea unor 
bunuri, realizarea anumitor lucrări sau prestarea de servicii de interes public de 
către un reprezentant al sectorului privat, poate fi  confundat cu un contract de 
parteneriat public-privat. O astfel de delimitare este foarte importantă deoarece 
contractele de parteneriat public-privat se deosebesc prin scopul urmărit, parti-
cipanţi, termen, mecanisme şi proceduri speciale de atribuire. Iar în lipsa unei 
delimitări clare, în practică, pot apărea unele probleme legate la aplicarea corec-
tă şi adecvată a legislaţiei care reglementează încheierea de către administraţie 
a diferitor tipuri de contracte. Ceea ce poate duce chiar la confuzii, incertitudini, 
confl icte de ordin juridic şi blocarea activităţii partenerului public.


După cum a fost menţionat, parteneriatul public-privat se bazează pe coo-
perarea între partenerul public şi partenerul privat având ca scop atragerea de 
investiţii private pentru realizarea proiectelor de interes public, al creşterii efi ci-
enţei şi calităţii serviciilor, lucrărilor publice şi altor activităţi de interes public şi 
al utilizării efi ciente a patrimoniului public şi a fi nanţelor publice, fi ecare partener 
asumându-şi riscuri şi responsabilităţi concrete.

Parteneriatul public-privat reprezintă o formă modernă de colaborare dintre 
autorităţile administraţiei publice şi potenţialii investitori în vederea elaborării şi 
implementării strategiilor de dezvoltare socio-economică a Republicii Moldova şi 
a colectivităţilor locale. 

Realizarea parteneriatului public-privat include o serie de etape consecuti-
ve, reglementate prin lege, în care partenerul public şi partenerul privat apar ca 
purtători de drepturi şi obligaţii. Astfel, aceste etape consecutive de realizare a 
parteneriatului public-privat pot fi  grupate în câteva faze, cum ar fi : 
a) proceduri premergătoare atribuirii contractului de parteneriat public-privat 

(pregătirea pentru un parteneriat public-privat); 
b) proceduri de selectare a partenerului privat şi încheierea contractului de par-

teneriat public-privat într-o formă stabilită prin lege; 
c) monitorizarea, controlul şi evidenţa parteneriatului public-privat; 
d) garanţiile, riscurile şi modul de soluţionare a litigiilor. 

Etapele şi condiţiile de 
realizare a parteneriatului 

public-privat IV
Capitolul

Figura 2. Ciclul parteneriatului public-privat

41


42

Capitolul

IV Ghidul alesului local

Această fază poate fi  considerată ca una de pre-parteneriat care se reali-
zează în mai etape, dar tot odată are şi un caracter determinant în constituirea 
parteneriatului public-privat. 

4.1.1. Identificarea obiectului și obiectivelor 
parteneriatului public-privat.

Parteneriatul public-privat se bazează 
pe cooperarea între partenerul public şi 
partenerul privat având ca scop sporirea 
efi cienţei patrimoniului public, fi ecare par-
tener asumându-şi riscuri şi responsabili-
tăţi concrete. 

Astfel, în scopul iniţierii unui partene-
riat public-privat autorităţile administraţiei 
publice centrale şi locale aprobă lista bu-
nurilor proprietate a statului sau a unităţii 
administrativ-teritoriale, după caz, propu-
se pentru parteneriat public-privat şi lista 
lucrărilor şi serviciilor de interes public na-
ţional sau local, după caz, propuse pen-
tru parteneriat public-privat. Astfel, vor fi  
aprobate 2 liste: 
a) lista bunurilor proprietate a statului sau a unităţii administrativ-teritoriale pro-

puse pentru parteneriat public-privat [art. 11 lit. a) şi art. 15 alin. (1) lit. a) din 
Legea cu privire la parteneriatul public-privat]; şi

b) lista lucrărilor şi serviciilor de interes public naţional sau local propuse par-
teneriatului public-privat [(art. 11 lit. a) şi art. 15 alin. (1) lit. a) din Legea cu 
privire la parteneriatul public-privat].

În acest scop, autorităţile administraţiei publice centrale şi locale vor efectua 
o evaluare a bunurilor proprietate a statului sau a unităţii administrativ-teritoriale, 
a lucrărilor şi serviciilor de interes public naţional sau local în domeniile de com-
petenţă şi vor determina care din acestea sunt mai efi ciente de a fi  gestionate 
printr-un contract de parteneriat public-privat. 

4.1.  Proceduri premergătoare atribuirii contractului 
de parteneriat public-privat (pregătirea pentru un 
parteneriat public-privat)

Conform art. 17 din Legea cu 
privire la parteneriatul public-
privat nr. 179/2008 obiect al par-
teneriatului public-privat poate fi 
orice bun, lucrare, serviciu public 
sau funcţie exercitată de parte-
nerul public, cu excepţia celor 
interzise expres de lege. Partene-
riatul public-privat poate fi con-
stituit având ca obiect elemente 
ale infrastructurii și/sau servicii 
de utilitate publică existente sau 
crearea acestora. 


43

Ghidul alesului local

Lista bunurilor proprietate a statului 
sau unităţii administrativ-teritoriale și lis-
ta lucrărilor și serviciilor de interes public 
naţional sau local, și a obiectivelor proiec-
telor de parteneriat public-privat de interes 
naţional sau local pot servi drept intenţie 
și invitaţie din partea partenerului public 
adresată potenţialilor parteneri privaţi 
spre o colaborare reciproc avantajoasă în 
scopul gestiunii unui bun public, asigurării 
de lucrări și servicii publice. 

Includerea în listă a bunurilor de stat 
sau a unităţii administrativ-teritoriale, lu-
crărilor și serviciilor publice nu înseamnă 
obligativitatea creării unui parteneriat pu-
blic-privat.

Pentru parteneriatele de interes naţional lista bunurilor proprietate a statului 
şi lista lucrărilor şi serviciilor de interes public naţional, precum şi a obiectivelor 
proiectelor de parteneriat public-privat de interes naţional vor fi  elaborate de că-
tre Agenţia Proprietăţii Publice de pe lângă Ministerul Economiei[12]la propune-
rile autorităţilor publice centrale şi vor fi  prezentate spre aprobare Guvernului în 
modul stabilit [art. 11 lit. a) şi b) din Legea cu privire la parteneriatul public-privat]. 

Pentru parteneriatele de interes local/raional lista bunurilor proprietate a uni-
tăţii administrativ-teritoriale şi lista lucrărilor şi serviciilor de interes public local/
raional, precum şi a obiectivelor proiectelor de parteneriat public-privat de interes 
local/raional este elaborată de către autoritatea executivă locală şi este prezen-
tată spre aprobare consiliului local/raional respectiv. 

Primarul/preşedintele raionului, anual sau de câte ori este necesar, reevalu-
ează lista bunurilor proprietate a unităţii administrativ-teritoriale şi lista lucrărilor 
şi serviciilor de interes public local şi în caz de necesitate sau şi în baza prevede-
rile unor acte normative propune consiliului local operarea de modifi cări în lista 
lucrărilor şi serviciilor de interes public local/ raional, şi a obiectivelor proiectelor 
de parteneriat public-privat de interes local/raional prin includere sau excludere, 
după caz. 

Obiectivul parteneriatului public-privat reprezintă nişte descrieri ale direcţiilor 
prioritare pe o perioadă de timp lung, mediu şi scurt. Astfel, ele descriu ce trebuie 
realizat până la o dată specifi cată. Obiectivele sunt specifi ce şi uşor de măsurat şi 
reprezintă o modalitate de evaluare a progresului realizat pe calea atingerii sco-
purilor pe termen lung, de care obiectivele sunt legate[26, p. 130 şi urm.]. Pentru 
ca un obiectiv să fi e bine defi nit el trebuie să corespundă schemei SMART (Spe-
cifi c; Măsurabil; Adecvat temporar; 
Relevant; Tangibil). Obiectivele se 
pot referi la calitatea, cantitatea, 
benefi ciarii lucrărilor sau serviciilor 
publice etc. 

Partenerul public care inten-
ţionează să iniţieze un proiect 
de parteneriat public-privat de in-
teres naţional identifi că obiectul 
şi obiectivul viitorului parteneriat 
public-privat incluse în lista bunu-
rilor proprietate a statului şi în lista 
lucrărilor şi serviciilor de interes 
public naţional propuse partene-
riatului public-privat aprobate de 
către Guvern sau în cazul proiec-
tului de parteneriat public-privat 
de interes local identifi că obiectul 


44

Capitolul

IV Ghidul alesului local

şi obiectivul viitorului parteneriat public-privat incluse în lista bunurilor proprietate 
a unităţii administrativ-teritoriale şi în lista lucrărilor şi serviciilor de interes public 
local propuse parteneriatului public-privat aprobate de autorităţile publice locale, 
după caz, precum şi forma contractuală de realizare parteneriatului public-privat 
stabilite de art. 18 din Legea cu privire la parteneriatul public-privat. 

Un obiect poate fi  propus parteneriatului public-privat de interes naţional sau 
local numai în cazul în care acesta este inclus în lista aprobată de către Guvern 
sau de autoritatea publică deliberativă a unităţii administrativ-teritoriale (consiliul 
local, consiliul raional, Adunarea Populară a UTAG), după caz. 

Interesul faţă de parteneriatul public-privat a apărut ca urmare a necesităţii 
de investiţii în infrastructură şi în prestarea unor servicii publice de interes naţi-
onal şi local. În plus, realizarea proiectelor de parteneriat public-privat aduce cu 
sine şi avantaje specifi ce, cum ar fi  partajarea între parteneri a costurilor realizării 
unei investiţii şi a riscurilor asociate exploatării acesteia. Limitarea resurselor pu-
blice, pe de o parte, şi necesitatea creşterii calităţii lucrărilor şi serviciilor publice, 
pe de altă parte, conduc la necesitatea găsirii unor noi soluţii.

4.1.2. Studiul de fezabilitate

Conceptul de studiu de fezabilitate presupune efectuarea unei analize com-
plexe de marketing, comerciale, tehnice, de management şi fi nanciare a unui 
obiectiv de investiţii, privit ca un sistem dinamic şi deschis de producţie şi co-
mercializare de bunuri şi servicii, precum şi a factorilor angajaţi (resurse umane, 
capital, resurse materiale şi energetice etc.), cu menţionarea aspectelor juridice 
defi nitorii, desfăşurată pe un anumit orizont de timp, luând în considerare inclusiv 
factorii de risc şi incertitudine. Studiul de fezabilitate devine un document care 
stabileşte exact cum vor fi  realizate obiecti-
vele parteneriatului public-privat. 

În vederea stabilirii unui raport de parte-
neriat public-privat, în baza bunurilor, lucră-
rilor şi serviciilor, precum şi a obiectivelor 
aprobate, partenerul public asigură elabo-
rarea unui studiu de fezabilitate care con-
ţine principalele caracteristici ale obiectului 
de parteneriat public-privat, în baza unei 
analize tehnice, economice şi fi nanciare a 
investiţiei planifi cate. Studiul de fezabilitate 
se elaborează separat pentru fi ecare pro-
iect de parteneriat public-privat. 

În acest scop, partenerul public poate 
desemna un grup de experţi sau o persoa-

În baza studiului de fezabi-
litate se face concluzia privind 
oportunitatea iniţierii parteneri-
atului public-privat, forma de re-
alizare a parteneriatului public-
privat, caracteristicile principale 
și indicatorii tehnico-economici 
ai investiţiei, lucrării publice sau 
serviciului public oferit prin care 
să se asigure utilizarea raţionala 
și eficientă a bunurilor publice, 
cheltuielilor materiale, pentru sa-
tisfacerea cerinţelor economice și 
sociale în domeniul respectiv. 


45

Ghidul alesului local

nă, pentru elaborarea studiului de fezabili-
tate, dar are obligaţia de a întreprinde toate 
măsurile necesare pentru ca elaborarea 
studiului de fezabilitate să fi e realizat la un 
nivel corespunzător şi cu refl ectarea în to-
talitate a cerinţelor şi condiţiilor solicitate şi 
va conţine obligatoriu următoarele: (a) jus-
tifi carea tehnică şi economică a proiectului 
de parteneriat public-privat; (b) caracteris-
ticile principale; (c) indicatorii tehnico-eco-
nomici ai parteneriatului public-privat; (d) 
identifi carea şi analiza riscurilor (riscul po-
litic, legislativ, fi nanciar şi economic, riscul 
de executare, de mediu etc.).

Studiul de fezabilitate trebuie să cu-
prindă o analiză care să permită defi nirea şi 
cuantifi carea în termeni economici şi fi nan-
ciari ai riscurilor de proiect, luând în consi-
derare, totodată, şi variantele identifi cate de partajare a riscurilor între parteneri. 
În acest scop, partenerul public poate să utilizeze, ca model, matricea prelimina-
ră de repartiţie a riscurilor de proiect care trebuie să fi e elaborată de Ministerul 
Economiei. 

Conţinutul-cadru al studiului de fezabilitate este prezentat în Anexa nr. 1
a) aspecte generale – obiectivele pe termen lung, mediu şi imediate ale pro-

iectului de parteneriat public-privat, contribuţia proiectului de parteneriat 
public-privat la realizarea politicilor şi strategiilor în domeniu ale autorităţii 
administraţiei publice, identifi carea benefi ciarilor proiectului de parteneriat 
public-privat, examinarea tuturor opţiunilor rezonabile, identifi carea şi descri-
erea tuturor riscurilor de realizare a proiectului parteneriatului public-privat;

b) fezabilitatea tehnică – modul în care proiectul de parteneriat public-privat 
poate fi  realizat în condiţiile defi nite, efi cienţa, siguranţa şi abordabilitatea 
standardelor propuse pentru proiectul parteneriatului public-privat, aborda-
bilitatea şi efi cienţa costurilor pentru tehnologia propusă în cadrul proiectului 
de parteneriat public-privat, analiza tuturor elementelor luate în calcul pentru 
buna operare şi întreţinere a infrastructurii şi echipamentului cuprins în pro-
iectul parteneriatului public-privat;

c) fezabilitatea economică şi fi nanciară – abordabilitatea fi nanciară a proiec-
tului de parteneriat public-privat, perioada de recuperare a investiţiei, calculul 
profi tului estimat pentru partenerul privat, cuantumul tarifelor percepute de 
la benefi ciari (utilizatori), cuantumul contribuţiei autorităţii publice la acoperi-
rea fi nanciară a proiectului de parteneriat public-privat, justifi carea implicării 

Studiul de fezabilitate trebu-
ie să se axeze pe analiza unor ele-
mente relevante în care se includ: 
aspectele generale, fezabilitatea 
tehnică, fezabilitatea economică 
și financiară, aspectele de me-
diu, aspectele sociale și aspecte-
le instituţionale ale proiectului 
în cauză. Prin proiect se înţelege 
ansamblul lucrărilor/construcţii-
lor care urmează să fie executate 
și/sau al serviciilor care urmează 
să fie prestate pe parcursul deru-
lării contractului de parteneriat 
public-privat.


46

Capitolul

IV Ghidul alesului local

fi nanciare directe a autorităţii publice pe baza benefi ciilor indirecte, analiza 
proiecţiilor fi nanciare în raport cu cerinţele partenerului public;

d) aspecte de mediu – impactul proiectului de parteneriat public-privat asupra 
mediului şi costul măsurilor de eliminare sau de reducere semnifi cativă a 
acestui impact;

e) aspecte sociale – identifi carea grupurilor sociale afectate negativ şi pozitiv 
de realizarea proiectului de parteneriat public-privat şi cuantifi carea acestor 
efecte, costul pierderilor la nivel de grupuri sociale şi modalităţile de acope-
rire a acestora, analiza şi cuantifi carea impactului pozitiv asupra structurii şi 
ocupării forţei de muncă;

f) aspecte instituţionale – identifi carea aranjamentelor instituţionale necesa-
re pentru realizarea proiectului parteneriatului public-privat, stabilirea relaţii-
lor dintre partenerul public şi partenerul privat.
Studiul de fezabilitate pentru proiectele de parteneriat public-privat de inte-

res naţional este examinat de către autoritatea administraţiei publice centrale de 
specialitate de resort (minister, agenţie, serviciu, birou, alte autorităţi administra-
tive centrale), iar pentru proiectele de parteneriat public-privat de interes local, 
studiul de fezabilitate este examinat de către consiliul local, raional sau Aduna-
rea Populară a UTAG, după caz. 

Agenţia Proprietăţii Publice va examina dacă rezultatele studiului de fezabili-
tate justifi că necesitatea şi oportunitatea iniţierii proiectului de parteneriat public-
privat şi demonstrează că: 
a)  proiectul este fezabil şi realizabil co-

mercial; 
b)  proiectul corespunde cerinţelor şi politi-

cilor partenerului public; 
c)  au fost luate în considerare diverse al-

ternative de realizare a proiectului; 
d) forma prevăzută de realizare a proiec-

tului prin atribuirea unui contract de 
parteneriat public-privat este mai avan-
tajoasă în raport cu alte forme; 

e)  proiectul este avantajos din punct de 
vedere fi nanciar. 

În cazul proiectelor de parteneriat pu-
blic-privat iniţiate de autorităţile publice 
centrale, la realizarea cărora se prevede 
participarea bugetului de stat, studiul de 
fezabilitate este remis şi Ministerului Fi-
nanţelor pentru examinarea durabilităţii 
proiectului. 

Studiul de fezabilitate pen-
tru proiectele de interes naţional, 
precum și de interes local este în-
aintat de către partenerul public, 
spre avizare Agenţiei Proprietăţii 
Publice. Conform art. 14 alin. (3) 
din Legea cu privire la parteneri-
atul public-privat nr. 179/2008 
termenul de avizare a studiilor de 
fezabilitate pentru parteneriate-
le public-private este de 30 de zile 
din momentul recepţionării de 
către Agenţia Proprietăţii Publi-
ce a adresării autorităţii publice 
respective. În cazul în care auto-
ritatea publică respectivă nu pri-
mește răspuns în termenul prevă-
zut, avizul se consideră pozitiv.


47

Ghidul alesului local

Pentru proiectele naţionale de parteneriat public-privat, în cazul în care stu-
diul de fezabilitate elaborat demonstrează viabilitatea acestuia, partenerul public 
desemnat elaborează şi înaintează spre aprobare Guvernului cerinţele generale 
privind selectarea partenerului privat, obiectivele specifi ce, procedura de atribu-
ire a concursului de selectare a partenerului privat, precum şi condiţiile partene-
riatului public-privat. 

Pentru proiectele locale de parteneriat public-privat, în cazul în care stu-
diul de fezabilitate elaborat demonstrează viabilitatea acestuia, partenerul pu-
blic desemnat elaborează şi înaintează spre aprobare consiliului local cerinţele 
generale privind selectarea partenerului privat, obiectivele specifi ce, procedura 
de atribuire a concursului de selectare a partenerului privat, precum şi condiţiile 
parteneriatului public-privat. 

În urma elaborării studiului de fezabilitate partenerul public îşi defi neşte prin-
cipalele proiecte de parteneriat public-privat, pe care le are în vedere, precum şi 
principalele modalităţi prin care ele pot fi  realizate.

4.2.  Proceduri de selectare a partenerului privat și înche-
ierea contractului de parteneriat public-privat într-o 
formă stabilită prin lege

4.2.1. Instituirea Comisiei de selectare a partenerului 
privat și elaborarea documentaţiei necesare pentru 
selectarea partenerului privat

COMISIA DE SELECTARE A PARTENERULUI PRIVAT

După aprobarea cerinţelor generale privind selectarea partenerului privat şi 
a condiţiilor parteneriatului public-privat, precum şi pentru desfăşurarea proce-
durii de selectare a partenerului privat, partenerul public instituie Comisia de se-
lectare a partenerului privat pentru fi ecare bun propus ca obiect al parteneriatului 
public-privat.

Conform art. 27 alin. (1) din Legea cu privire la parteneriatul public-privat nr. 
179/2008 Comisia de selectare a partenerului privat va fi  formată dintr-un număr 
impar de membri persoane fi zice, nu mai mic de 5, care trebuie să includă cel 
puţin un specialist în economie, un specialist în jurisprudenţă, un reprezentant 
al Agenţiei Proprietăţii Publice în cazul constituirii parteneriatelor de interes na-
ţional şi un specialist în domeniul în care se iniţiază parteneriatul public-privat. 


48

Capitolul

IV Ghidul alesului local

Comisia de selectare a partenerului privat este condusă de un preşedinte, de-
semnat de partenerul public. Considerăm, că în cazul unor obiecte complexe 
de parteneriat-public privat Comisia de selectare a partenerului privat trebuie să 
includă 7-11membri. 

În caz de necesitate, pentru probleme specifi ce, în activitatea Comisiei de 
selectare a partenerului privat pot fi  antrenaţi şi alţi experţi şi specialişti, însă 
fără drept de vot. Experţii externi cooptaţi au obligaţia de a elabora un raport de 
specialitate cu privire la aspectele tehnice, fi nanciare sau juridice, asupra cărora 
îşi expun punctul de vedere. Raportul de specialitate este parte a dosarului de 
parteneriat public-privat. 

Pentru proiectele de parteneriat public-privat de interes local, decizia privind 
crearea Comisiei de selectare a partenerului privat şi desemnarea preşedintelui 
ei se adopta, după caz, de către consiliile locale, consiliile raionale sau Adunarea 
Populară a UTAG. După caz, în Comisia de selectare a partenerului privat pot fi  
incluşi reprezentanţi ai ofi ciilor teritoriale ale Cancelariei de Stat, ai inspectoratelor 
fi scale teritoriale, ofi ciilor cadastrale teritoriale, precum şi experţi independenţi. 

Membrii Comisiei de selectare a partenerului privat, precum şi alţi specialişti 
cooptaţi, au obligaţia să păstreze confi denţialitatea tuturor informaţiilor şi conţi-
nutului documentelor puse la dispoziţie de partenerul privat care, conform legii, 
constituie secret comercial. Faţă de membrii Comisiei de selectare a partenerului 
privat, precum şi alţi specialişti cooptaţi se aplică prevederile Legii cu privire la 
confl ictul de interese nr. 16-XVI din 15.02.2008. Comisia de selectare a partene-
rului privat, precum şi alţi specialişti cooptaţi, au obligaţia de a semna, pe propria 
răspundere, înainte de preluarea atribuţiilor specifi ce în cadrul procesului de eva-
luare, o declaraţie de confi denţialitate şi imparţialitate prin care confi rmă că nu se 
afl ă într-o situaţie care implică existenţa unui confl ict de interese.

Nu pot fi  membri ai Comisiei de selectare a partenerului privat participanţii 
la concurs, persoanele care fac parte din conducerea persoanei juridice care a 
depus cerere de participare la concurs şi nici persoanele afi liate acesteia. 

Funcţiile Comisiei de selectare a partenerului privat sunt prevăzute în art. 27 
alin. (3) din Legea cu privire la parteneriatul public-privat nr. 179/2008 şi dezvolta-
te în pct. 12 din Regulamentul privind procedurile standard şi condiţiile generale 
de selectare a partenerului privat aprobat prin HG RM nr. 476/2012. Printre prin-
cipalele funcţii ale Comisiei de selectare a partenerului privat sunt: (a) primeşte 
cererile de participare la concurs; (b) pune la dispoziţia participanţilor la concurs 
documentaţia respectivă şi explică modul ei de completare; (c) defi neşte criteriile 
de selectare a partenerului privat şi verifi că respectarea lor; (d) primeşte ofertele 
înaintate de ofertanţi şi le examinează; (e) desemnează învingătorul concursului 
şi informează în scris participanţii la concurs despre rezultate; (f) transmite spre 
publicare în Monitorul Ofi cial al Republicii Moldova şi pe pagina web a Agenţiei 
Proprietăţii Publice informaţia despre rezultatele procedurii de selectare a parte-
nerului privat. 


49

Ghidul alesului local

Şedinţa Comisiei de selectare a partenerului privat este condusă de pre-
şedintele Comisiei şi este deliberativă dacă la ea participă cel puţin două treimi 
din membrii Comisiei, iar deciziile ei se adoptă prin vot deschis, cu majoritatea 
simpla de voturi din numărul total al membrilor desemnaţi. Fiecare membru are 
dreptul la un singur vot. Lucrările şi deciziile fi ecărei şedinţe a Comisiei de selec-
tare a partenerului privat se consemnează în proces-verbal, întocmit de secre-
tarul Comisiei în termen de 5 zile din data desfăşurării şedinţei, semnat de toţi 
membrii Comisiei de selectare a partenerului privat prezenţi la şedinţă. În cazul 
în care unul din membrii Comisiei de selectare a partenerului privat refuză să 
semneze procesul-verbal, acesta este obligat de a-şi prezenta punctul de vedere 
în scris, elaborând în acest sens o opinie separată, semnată, care se ataşează 
la procesul-verbal al şedinţei respective.

Conform art. 5 alin. (4) din Legea cu privire la parteneriatul public privat nr. 
179/2008 şedinţele Comisiei de selectare a partenerului privat sunt publice, iar re-
zultatele fi nale ale procesului de selectare se fac publice prin publicare în Monitorul 
Ofi cial al Republicii Moldova şi pe pagina web a Agenţiei Proprietăţii Publice. 

ELABORAREA DOCUMENTAŢIEI NECESARE PENTRU 
SELECTAREA PARTENERULUI PRIVAT

După aprobarea cerinţelor generale privind selectarea partenerului privat, 
precum şi a condiţiilor parteneriatului public-privat, partenerul public elaborează 
documentaţia necesară organizării concursului de selectare a partenerului privat, 
care include: 
a) comunicatul informativ; 
b) documentaţia standard pentru selectarea partenerului privat(se elaborează 

în baza Instrucţiunilor privind derularea procedurilor de atribuire a contracte-
lor de parteneriat public-privat, aprobate prin HG RM nr. 476 din 04.07.2012 
– a se vedea anexa nr. 3 şi nr. 4).

c) caietul de sarcini pentru realizarea proiectului de parteneriat public-privat, 
după caz (un model este prezentat în anexa nr. 5); 

d) proiectul Contractului de parteneriat public-privat (este prezentat în anexa nr. 2). 

În acest scop, considerăm raţional să fi e desemnată una sau mai multe per-
soane care vor fi  responsabile de elaborarea documentaţiei de concurs şi de 
transmitere spre publicare. Aceste persoane pot fi  incluse în componenţa Comi-
siei de concurs. La elaborarea documentaţiei partenerul public este în drept să 
implice persoane fi zice şi/sau juridice pentru acordarea asistenţei la elaborarea, 
evaluarea şi expertiza documentelor standard de concurs. 

Partenerul public, în dependenţă de obiectul şi obiectivele parteneriatului 
public-privat, transmite spre publicare parţială sau integrală a documentaţiei ce 


50

Capitolul

IV Ghidul alesului local

ţine de procedura de selectare a partenerului privat se publică pe pagina web 
a Agenţiei Proprietăţii Publice. La decizia partenerului public informaţia poate fi  
plasată şi pe pagina web a partenerului public şi în alte mijloace mass-media.

COMUNICATUL INFORMATIV 

Prin noţiunea de „comunicat” se înţelege o înştiinţare ofi cială specială, di-
fuzată prin presă, radio etc., asupra unor evenimente importante de actualitate. 
Regulamentului privind procedurile standard şi condiţiile generale de selectare a 
partenerului privat nr. 476/2012 prevede că comunicatul informativ reprezintă un 
document formal publicat de partenerul public în vederea demarării procedurii de 
realizare a unui proiect de parteneriat public-privat.

Partenerul public asigură publicarea în Monitorul Ofi cial al Republicii Moldo-
va a comunicatului informativ de iniţiere a concursului de selectare a partenerului 
privat, în conformitate cu forma şi conţinutul stabilite în documentaţia standard 
pentru realizarea parteneriatului public-privat. 

În comunicatul informativ de participare la precalifi care, se vor indica criteriile de 
precalifi care şi altă informaţie la decizia Comisiei de selectare a partenerului privat.

În comunicatul informativ de iniţiere în procedura de dialog competitiv, prin 
care se iniţiază concursul de dialog competitiv se vor indica criteriile de preselecţie 
a ofertanţilor şi altă informaţie la decizia Comisiei de selectare a partenerului privat.

Comunicatul informativ este valabil 60 de zile din momentul publicării în Mo-
nitorul Ofi cial al Republicii Moldova (art. 26 alin. (1) din Legea cu privire la par-
teneriatul public-privat). În această perioadă partenerul public permite accesul 
tuturor persoanelor la documentaţia standard de selectare a partenerului privat.

În urma publicării comunicatului informativ de iniţiere a concursului de se-
lectare a partenerului privat, Comisia de selectare a partenerului privat urmea-
ză să desfăşoare procedura de selectare a partenerului privat şi, respectiv, de 
atribuire a contractului de parteneriat public-privat în conformitate cu prevederile 
Regulamentului privind procedurile standard şi condiţiile generale de selectare a 
partenerului privat nr. 476/2012. 

Conform art. 26 alin. (1) din Legea cu privire la parteneriatul public-privat nr. 
179/2008 comunicatul informativ trebuie să conţină: 
a) intenţia de stabilire a unui raport de parteneriat public-privat, precum şi 

obiectivul acestuia; 
b) denumirea partenerului public; 
c) descrierea obiectului şi obiectivului parteneriatului public-privat, indicarea 

ariei geografi ce de amplasare a acestuia; 
d) durata parteneriatului public-privat; 
e) informaţie despre procedurile de selectare a partenerului privat; 
f) informaţie despre modalitatea obţinerii documentaţiei de concurs; 


51

Ghidul alesului local

g) adresa şi termenul-limită de prezentare a ofertelor; 
h) cerinţele faţă de ofertanţi şi datele care urmează a fi  incluse în ofertă; 
i) informaţie despre criteriile de selectare a celei mai bune oferte şi/sau despre 

criteriile aplicate în cazul unui dialog competitiv; 
j) informaţie despre locul şi data examinării ofertelor; 
k) termenul în care ofertanţii sunt informaţi în privinţa rezultatelor concursului; 
l) modalitatea de repartizare a riscurilor; 
m) indicatorii de performanţă şi criteriile de evaluare. La decizia partenerului 

public şi în funcţie de obiectul parteneriatului public-privat, în comunicatul 
informativ pot fi  incluse şi alte date decât cele enumerate mai sus.

Publicarea comunicatului informativ are scopul, în principal, de a atra-
ge parteneri privaţi în calitate de ofertanţi/investitori.

Condiţii generale 
de aplicare a pro-
cedurii concursu-
lui de selectare a 

partenerului privat

Condiţii de aplicare a 
concursului de selectare 
a partenerului privat cu 

precalifi care

Condiţii de aplicare a con-
cursului de selectare a par-
tenerului privat prin dialog 

competitiv

Partenerul public 
va desfăşura con-
cursul de selecta-
re a partenerului 
privat, în cazul în 
care proiectul este 
de o complexitate 
redusă şi parte-
nerul public poate 
determina structura 
tehnică/juridică a 
proiectului. Concur-
sul se desfăşoară 
într-o singură eta-
pă, la fi nalizarea 
căreia partenerul 
public urmează să 
atribuie contractul 
de parteneriat pu-
blic-privat. 

Partenerul public va opta 
pentru concurs de selec-
tare a partenerului privat 
cu precalifi care în cazul în 
care proiectul este com-
plex şi partenerul public 
doreşte stabilirea unor 
criterii de precalifi care şi 
ulterior atribuirea contrac-
tului de parteneriat public-
privat. 

Procedura de concurs cu 
precalifi care se desfăşoa-
ră în două etape: 

a) etapa de selectare a 
participanţilor la preca-
lifi care, prin aplicarea 
criteriilor de precalifi -
care; 

b) etapa de evaluare a 
ofertelor depuse de 
participanţii la preca-
lifi care selectaţi prin 
aplicarea criteriului de 
atribuire. 

Partenerul public urmează să 
aplice procedura de dialog com-
petitiv pentru atribuirea unui 
contract de parteneriat public-
privat, în cazul în care proiectul 
de parteneriat public-privat este 
considerat a fi  de o complexitate 
deosebită şi aplicarea procedurii 
de concurs cu precalifi care nu 
ar duce la atribuirea contractului 
de parteneriat public-privat. 

Procedura de dialog competitiv 
se desfăşoară în doua etape:

În prima etapă operatorii econo-
mici interesaţi îşi depun oferta 
în vederea participării la proce-
dura de atribuire. 

Fiecare operator economic de-
pune oferta preliminară în vede-
rea obţinerii invitaţiei de partici-
pare pentru derularea dialogului 
cu partenerul public. 


52

Capitolul

IV Ghidul alesului local

FORMELE DE SELECTARE A PARTENERULUI PRIVAT

Art. 18 alin. (9) din Legea cu privire la parteneriatul public-privat, nr. 179/2008 
prevede că relaţia de parteneriat public-privat se stabileşte doar în bază de con-
curs, indiferent de forma lui contractuală de realizare. 

Procedura de selectare a partenerului privat şi, respectiv, de atribuire 
a contractului de parteneriat public-privat se alege în funcţie de caracteris-
ticile fi ecărui proiect în parte şi de complexitatea acestuia, prin aplicarea 
uneia din următoarele forme prezentate în tabelul de mai sus.

Astfel, Regulamentul privind procedurile standard şi condiţiile generale de 
selectare a partenerului privat nr. 476/2012 stabileşte 3 forme de selectare a 
partenerului privat în dependenţă de complexitatea parteneriatului public-privat. 
În continuare vom examina specifi cul acestor forme de selectare a partenerului 
privat în cadrul unui proiect de parteneriat public-privat.

4.2.2. Condiţii generale de aplicare a procedurii concursului 
de selectare a partenerului privat

CONDIŢII DE PARTICIPARE LA PROCEDURA DE CONCURS

În perioada cuprinsă între data publicării comunicatului informativ de iniţie-
re a concursului de selectare a partenerului privat şi data-limită de depunere a 
ofertelor, partenerul public are obligaţia de a asigura oricărui operator economic 
posibilitatea de a obţine informaţii complete cu privire la condiţiile de participare 
la procedura de concurs. Orice operator economic are dreptul de a depune oferta 
pentru a participa la concurs, cu excepţia 
cazurilor de confl ict de interese prevăzute 
de Legea cu privire la confl ictul de interese 
nr. 16/2008. 

Instrucţiunile către ofertanţi şi alte for-
mulare necesare incluse în documentaţia 
standard privind derularea procedurilor de 
atribuire a contractelor de parteneriat pu-
blic-privat sunt prezentate în anexa nr. 3.

Mai mulţi operatori economici au dreptul 
de a se asocia cu scopul de a depune o ofer-
tă comună, fără a fi  obligaţi să îşi legalizeze 
din punct de vedere formal asocierea. Anga-

Concursul de selectare a par-
tenerului privat se va desfășura 
în cazul în care proiectul este de o 
complexitate redusă și partenerul 
public poate determina structura 
tehnică/juridică a proiectului. 
Concursul se desfășoară într-o 
singură etapă, la finalizarea că-
reia partenerul public urmează 
să atribuie contractul de parte-
neriat public-privat. 


53

Ghidul alesului local

jamentul privind asocierea trebuie prezentat în formă scrisă la momentul depunerii 
ofertei. Partenerul public are dreptul de a solicita ca asocierea să fi e legalizată 
numai în cazul în care oferta comună, depusă de ofertantul precalifi cat, este decla-
rată câştigătoare şi numai dacă o astfel de măsură reprezintă o condiţie necesară 
pentru buna îndeplinire a contractului ce urmează a fi  atribuit. Ofertantul are drep-
tul de a include în oferta tehnică posibilitatea de a subcontracta o parte din aceas-
ta, păstrându-şi răspunderea pentru modul de îndeplinire a viitorului contract de 
parteneriat public-privat. La solicitarea partenerului public, ofertantul are obligaţia 
de a preciza partea/părţile din contract pe care intenţionează să le subcontracteze 
precum şi de a prezenta date despre subcontractanţii propuşi. 

Un operator economic nu are dreptul ca în cadrul aceleiaşi proceduri să 
depună două sau mai multe oferte individuale şi/sau comune, sub sancţiunea 
excluderii din concurs a tuturor ofertelor.

Orice operator economic interesat are dreptul de a solicita partenerului pu-
blic clarifi cări privind modul de derulare a concursului şi/sau documentele ce 
trebuie prezentate. Partenerul public are obligaţia de a răspunde, în mod clar, 
prompt si complet cât mai repede posibil, la orice clarifi care solicitată cu 15 zile 
înainte de data expirării termenului de depunere a ofertelor, în măsura în care 
clarifi cările sunt solicitate în timp util, transmiţând răspunsurile – însoţite de în-
trebările aferente – către toţi operatorii economici care au obţinut documentele 
standard de concurs luând măsuri pentru a nu dezvălui identitatea celui care a 
solicitat clarifi cările respective. Răspunsul partenerului public la aceste solicitări 
trebuie să fi e transmis nu mai târziu de 7 zile înainte de data-limită stabilită pen-
tru depunerea ofertelor. 

TAXA DE PARTICIPARE 

Comisia pentru selectarea partenerului privat stabileşte taxa de participare 
la concurs şi este indicata în comunicatul informativ respectiv. Taxa de partici-
pare la concurs reprezintă suma de bani pe care operatorul economic urmează 
să o achite pentru a putea participa la procedura de atribuire a contractului de 
parteneriat public-privat şi se achită la momentul iniţierii procedurii de concurs 
o singură dată de către operatorul economic, până la data-limită de depunere a 
ofertelor şi nu se restituie.

GARANŢIA PENTRU OFERTĂ 

În scopul de a proteja partenerul public faţă de riscul unui eventual compor-
tament necorespunzător al ofertantului pe întreaga perioadă derulată până la 
încheierea contractului de parteneriat public-privat se constituie din partea ofer-


54

Capitolul

IV Ghidul alesului local

tantului garanţia pentru ofertă care poate fi  sub formă de: (a) mijloc fi nanciar virat 
pe contul partenerului public sau (b) garanţie bancară.

Partenerul public are obligaţia să stabilească în documentaţia de atribuire: 
(a) cerinţele faţă de emitentul garanţiei, forma şi alte condiţii de bază ale garanţiei 
pentru ofertă; sau (b) cuantumul garanţiei pentru ofertă, care nu va depăşi 20 la 
sută din valoarea ofertei prezentate. 

Perioada de valabilitate a garanţiei pentru ofertă, va fi  cel puţin egală cu perioada 
de valabilitate a ofertei. Garanţia pentru ofertă se prezintă în acelaşi timp cu oferta.

Scrisorile de garanţie bancară vor fi  eliberate de o bancă din Republica Mol-
dova, după caz, de o bancă din străinătate, de preferinţă cu corespondent în Re-
publica Moldova. Partenerul public nu are dreptul să impună eliberarea garanţiei 
pentru ofertă de către o anumită bancă, nominalizată în mod expres. 

Legislaţia în vigoare prevede cazurile în care ofertantul îşi pierde dreptul la 
garanţia pentru ofertă. Astfel, conform pct. 71 din Regulamentul privind procedu-
rile standard şi condiţiile generale de selectare a partenerului privat nr. 476/2012, 
partenerul public are dreptul să vireze suma garanţiei pentru ofertă în bugetul 
său, ofertantul pierzând astfel suma constituită, atunci când: (a) ofertantul îşi 
retrage sau modifi că oferta în perioada de validitate a acesteia; (b) ofertantul 
a cărei ofertă este stabilită câştigătoare nu prezintă garanţia bancară de bună 
execuţie; (c) oferta sa fi ind stabilită câştigătoare, refuză să semneze contractul 
de parteneriat public-privat în perioada de valabilitate a ofertei. 

Garanţia pentru ofertă, constituită de ofertant a cărui ofertă a fost stabilită 
ca fi ind câştigătoare, se restituie de partenerul public la momentul prezentării 
garanţiei bancare de bună execuţie a contractului. Garanţia pentru ofertă, con-
stituită de ofertanţii a căror ofertă nu a fost stabilită câştigătoare, se returnează 
de partenerul public după semnarea contractului de parteneriat public-privat cu 
ofertantul a cărui ofertă a fost desemnată câştigătoare, dar nu mai târziu de 5 zile 
lucrătoare de la data expirării perioadei de valabilitate a ofertei.

GARANŢIA BANCARĂ DE BUNĂ EXECUŢIE A CONTRACTULUI 

Garanţia bancară de bună execuţie a contractului se constituie de către par-
tenerul privat în scopul asigurării partenerului public de îndeplinirea cantitativă, 
calitativă şi pe perioada de derulare a contractului. 

Partenerul public are obligaţia să stabilească în documentaţia de atribuire: 
(a) cerinţele faţă de emitent, forma şi alte condiţii de bază ale garanţiei de bună 
execuţie a contractului, solicitate pentru executarea contractului; (b) cuantumul 
garanţiei bancare, care nu va depăşi 25 la sută din valoarea investiţiei. Pentru 
lucrările a căror perioadă de realizare este mai mare de un an, cuantumul ga-
ranţiei bancare de bună execuţie a contractului nu va depăşi 25 la sută din suma 
investiţiilor ce urmează a fi  efectuate în anul respectiv. 


55

Ghidul alesului local

Partenerul public are dreptul de a valorifi ca garanţia bancară de bună exe-
cuţie a contractului, oricând pe parcursul îndeplinirii contractului, în limitele pre-
judiciului creat, în cazul în care partenerul privat nu îşi îndeplineşte obligaţiile 
asumate prin contract. Anterior emiterii unei pretenţii asupra garanţiei de bună 
execuţie a contractului, partenerul public are obligaţia de a notifi ca pretenţia par-
tenerului privat, precizând obligaţiile care nu au fost respectate.

DEPUNEREA OFERTELOR

Oferta este o propunere făcută de o persoană altei persoane pentru vân-
zarea-cumpărarea unor mărfuri, pentru angajarea într-o slujbă, participarea la 
o acţiune, prestarea unor servicii etc.; (concr.) act, document scris prin care se 
face o astfel de propunere.

Pentru participare la concurs, ofertantul înaintează Comisiei de selectare a 
partenerului privat o ofertă. Oferta are caracter obligatoriu, din punctul de vede-
re al conţinutului, pe toată perioada de valabilitate stabilită de către partenerul 
public şi reprezintă manifestarea voinţei ofertantului de a semna contractul de 
parteneriat public-privat cu partenerul public şi de a îndeplini obiectul contractului 
în conformitate cu cerinţele documentaţiei de atribuire ce i-a fost transmisă. 

Conform art. 28 alin. (2) din Legea cu privire la parteneriatul public-privat nr. 
179/2008 ofertele se prezintă Comisiei de selectare a partenerului privat în limba 
de stat, în plic sigilat, la adresa indicată în comunicatul informativ. Comisia de 
selectare a partenerului privat eliberează operatorului economic, în mod obliga-
toriu, o recipisă în care indică data şi ora recepţionării ofertei. 

Ofertele se înscriu, în ordinea primirii, în registrul Comisiei de selectare a 
partenerului privat, indicându-se data şi ora primirii. 

Art. 28 alin. (1) din Legea cu privire la parteneriatul public-privat nr. 179/2008 
stabileşte cerinţele privind oferta. Astfel, oferta trebuie să conţină: 
a) denumirea sau numele ofertantului, sediul sau domiciliul lui; 
b) experienţa ofertantului în domeniul obiectului parteneriatului public-privat 

propus; 
c) descrierea perspectivei de dezvoltare a obiectului parteneriatului public-privat; 
d) confi rmarea de către ofertant a abilităţilor sale de a desfăşura activitate în 

cadrul parteneriatului public-privat şi a veridicităţii documentelor prezentate; 
e) propunerea tehnică şi fi nanciară privind realizarea proiectului de parteneriat 

public-privat; 
f) date despre calitatea preconizată a bunurilor, lucrărilor sau serviciilor, după caz; 
g) informaţie privind etapele de realizare a proiectului de parteneriat public-pri-

vat cu descrierea completă a lucrărilor din fi ecare etapă; 
h) cerinţele faţă de garanţiile date de partenerul public sau de stat; 
i) informaţie despre tarifele pe care ofertantul intenţionează să le aplice, după caz.


56

Capitolul

IV Ghidul alesului local

Ofertele care sunt depuse la altă adre-
să decât cea stabilită, precum şi ofertele 
primite şi înregistrate după expirarea ter-
menul-limită pentru depunere nu se admit 
la concurs şi se restituie ofertanţilor fără a 
fi  deschise. 

Ofertantul are obligaţia de a menţine 
oferta valabilă pe toată perioada de valabili-
tate stabilită în cadrul documentaţiei de atri-
buire. Perioada de valabilitate începe cu data deschiderii ofertei şi se încheie odată 
cu data semnării contractului de către părţile implicate. Partenerul public are drep-
tul de a solicita ofertanţilor prelungirea perioadei de valabilitate a ofertei înainte de 
expirarea acestei perioade. Ofertantul are obligaţia de a comunica partenerului 
public dacă este sau nu de acord cu prelungirea perioadei de valabilitate a ofertei. 
În acest caz ofertantul este în drept: (a) să respingă propunerea; (b) să accepte 
propunerea, prelungind termenul de valabilitate a garanţiei pentru oferta sa ori ofe-
rind noi garanţii pentru ofertă pe termenul de valabilitate a ofertei prelungit. 

În cazul în care ofertantul nu a prelungit termenul de valabilitate a garanţiei 
pentru ofertă sau nu a acordat o nouă garanţie pentru ofertă, se consideră că 
acesta a refuzat prelungirea termenului de valabilitate a ofertei. Ofertantul care 
nu este de acord cu prelungirea perioadei de valabilitate a ofertei se consideră că 
şi-a retras oferta, fără ca acest fapt să atragă pierderea garanţiei pentru ofertă. 

Ofertantul are dreptul să modifi ce sau să retragă oferta înainte de expirarea 
termenului de prezentare a ofertelor, fără a pierde dreptul de retragere a garanţi-
ei pentru ofertă. O astfel de modifi care sau avizul despre retragerea ofertei este 
valabil dacă a fost primit de partenerul public înainte de expirarea termenului-li-
mită de depunere a ofertelor, stabilit în documentaţia de atribuire.

EVALUAREA OFERTELOR. SELECTAREA PARTENERULUI PRIVAT

Art. 29 alin. (1) din Legea cu privire la parteneriatul public-privat nr. 179/2008 
stabileşte  că în cel mult 30 de zile calendaristice din data expirării termenului 
comunicatului informativ, Comisia de selectare a partenerului privat examinează 
ofertele depuse. Însă pct.88 din Regulamentul privind procedurile standard şi 
condiţiile generale de selectare a partenerului privat nr. 476/2012 prevede că 
Comisia de selectare a partenerului privat are obligaţia de a deschide ofertele în 
termen de 5 zile de la termenul-limită de depunere a ofertelor indicat în comuni-
catul informativ. 

Data convocării şedinţelor comisiei se stabileşte de către preşedintele co-
misiei şi se informează ofertanţii despre aceasta. Responsabilitatea informării 
ofertanţilor se pune în sarcina secretarului comisiei.

Conţinutul ofertelor trebuie 
să rămână confidenţial până la 
data stabilită pentru deschiderea 
acestora, partenerul public ur-
mând a lua cunoștinţă de conţi-
nutul respectivelor oferte numai 
după această dată. 


57

Ghidul alesului local

În cazul în care nu au fost de-
puse oferte în termenul de 60 de 
zile din ziua publicării în Monito-
rul Oficial al Republicii Moldova a 
comunicatului informativ proiec-
tul de parteneriat public-privat 
poate fi reluat numai prin iniţie-
rea unei noi proceduri complete. 

Şedinţa Comisiei de selectare a parte-
nerului privat este publică şi toţi ofertanţii 
au dreptul de a participa la deschiderea 
ofertelor. Ofertele se deschid în ordinea de-
punerii acestora, fi ind verifi cată integritatea 
plicurilor, completitudinea documentelor şi 
informaţiilor prevăzute de condiţiile concur-
sului. Şedinţa de deschidere a ofertelor se 
fi nalizează printr-un proces-verbal semnat 
de membrii Comisiei de selectare a parte-
nerului privat prezenţi la şedinţă, în care se 
consemnează aspectele formale constatate la deschiderea ofertelor (denumirea 
ofertanţilor, modifi cările şi retragerile de oferte, modul de îndeplinire a cerinţelor 
referitoare la garanţia pentru ofertă etc.). 

Ofertele depuse se evaluează potrivit criteriilor stabilite în comunicatul infor-
mativ. Fiecare membru al comisiei trebuie să prezinte în scris preşedintelui comi-
siei opinia sa argumentată privind fi ecare ofertă, ţinând cont de corespunderea 
acesteia criteriilor stabilite. 

Conform art. 29 alin. (3) din Legea cu privire la parteneriatul public-privat nr. 
179/2008 Comisia de selectare a partenerului privat evaluează ofertele potrivit 
următoarelor criterii: calitatea, preţul, valoarea tehnică, caracterul estetic şi func-
ţional, caracteristicile de mediu, costurile de funcţionare, rentabilitatea, serviciile 
post-vânzare şi asistenţa tehnică, data livrării şi termenul de livrare sau de exe-
cuţie. Astfel, Comisia de selectare a partenerului privat examinează şi verifi că 
fi ecare ofertă atât din punctul de vedere al elementelor tehnice propuse, cât şi 
din punctul de vedere al aspectelor fi nanciare pe care le implică. Oferta tehnică 
trebuie să corespundă cerinţelor minime prevăzute în caietul de sarcini inclus în 
documentaţia standard de concurs.

Partenerul public are obli-
gaţia de a preciza în documen-
taţia standard de concurs cri-
teriile de evaluare a ofertei şi 
factorii de evaluare din cadrul 
acestuia (dacă criteriul utilizat 
este oferta cea mai avantajoa-
să economic), cu ponderile re-
lative ale acestora sau algorit-
mul de calcul, precum şi meto-
dologia concretă de punctare 
a avantajelor care vor rezulta 
din ofertele tehnice şi fi nan-
ciare prezentate de ofertanţi. 

Comisia de selectare a partenerului privat 
evaluează ofertele propuse și admise la con-
curs, estimând corespunderea lor condiţiilor 
enunţate și criteriilor stabilite în comunicatul 
informativ. Evaluarea candidaturilor partene-
rilor privaţi se face strict în concordanţă cu un 
set de criterii concret cuantificabile, stabilit și 
aprobat de partenerul public și precizat în co-
municatul informativ. Oferta câștigătoare se 
stabilește numai dintre ofertele admise și nu-
mai în baza criteriilor de evaluare enumerate 
în comunicatul informativ și în documentaţia 
standard de concurs.


58

Capitolul

IV Ghidul alesului local

Factorii de evaluare cu ponderile relative ale acestora, algoritmul de calcul, pre-
cum şi metodologia de punctare a avantajelor trebuie să aibă legătura cu speci-
fi cul contractului şi, după ce au fost stabiliţi, nu se pot schimba din momentul în 
care documentaţia de atribuire a fost aprobată de către partenerul public. Pentru 
fi ecare criteriu, partenerul public are obligaţia de a stabili o pondere care să re-
fl ecte în mod corect cuantumul valoric al avantajelor de natură fi nanciară pe care 
ofertanţii le oferă sau importanţa tehnică/funcţională a soluţiilor propuse. 

După examinarea tuturor ofertelor primite, Comisia de selectare a parteneru-
lui privat elaborează Raportul de evaluare a ofertelor recepţionate prin care a fost 
atribuit respectivul contract de parteneriat public-privat şi procesul-verbal privind 
decizia fi nală de desemnare a ofertantului câştigător sau respingere a ofertelor. 
Procesul-verbal al şedinţei Comisiei de selectare a partenerului privat va conţine 
informaţii privind: 
a) obiectul şi obiectivul propus parteneriatului public-privat; 
b) forma contractuală de realizare a parteneriatului public-privat; 
c) ofertanţii, cu descrierea succintă a ofertelor lor; 
d) ofertantul câştigător şi propunerile lui defi nitive; 
e) condiţiile şi termenul de încheiere a contractului de parteneriat public-privat. 

Comisia de selectare a partenerului privat va respinge ofertele în următoa-
rele cazuri: 
a) s-a constatat că acestea nu respectă cerinţele documentaţiei standard cu 

privire la sumă şi la alte condiţii de constituire şi nu pot fi  executate; 
b) oferta are un preţ neobişnuit de scăzut pentru ceea ce urmează a fi  furnizat/ 

prestat/ executat, iar ofertantul nu a reuşit să demonstreze accesul la o teh-
nologie specială sau la condiţii de piaţă mai avantajoase care să susţină un 
asemenea preţ; 

c) conţine propuneri de modifi care a clauzelor contractuale stabilite de parte-
nerul public în documenta-
ţia standard, care sunt în 
mod evident dezavanta-
joase pentru aceasta din 
urmă, iar ofertantul, deşi 
a fost informat cu privire 
la respectiva situaţie, nu 
acceptă renunţarea la cla-
uzele respective. 

Partenerul public are obli-
gaţia de a informa, în scris, 
toţi ofertanţii despre rezultatul 
concursului nu mai târziu de 3 

Comisia de selectare a partenerului privat 
este în drept să respingă ofertele unor preten-
denţi sau ale tuturora, dacă ei nu au prezentat 
toate documentele necesare, dacă acestea nu 
au fost întocmite în modul stabilit sau ofertele 
lor nu corespund condiţiilor concursului. În ca-
zul în care nici un ofertant nu este admis pen-
tru participare la concurs, acesta se declară 
nul, iar în cazul în care la concurs participă sau 
este admis un singur ofertant, Comisia de se-
lectare a partenerului este în drept să iniţieze 
negocieri directe de îmbunătăţire a celorlalte 
propuneri sau să declare concursul nul. 


59

Ghidul alesului local

zile lucrătoare de la semnarea de către membrii Comisiei de selectare a par-
tenerului privat a procesului-verbal. Comisia de selectare a partenerului privat 
publică în Monitorul Ofi cial al Republicii Moldova un comunicat informativ privind 
desemnarea câştigătorului concursului şi totalurile concursului în termen de 5 
zile calendaristice din data semnării contractului. 

Ofertele necâştigătoare şi documentele anexate se păstrează timp de 3 ani 
în arhiva partenerului public, după care se nimicesc. Participanţii la concurs ale 
căror oferte au fost respinse sunt în drept să conteste, în termen de 15 zile de la 
publicarea în Monitorul Ofi cial al Republicii Moldova, decizia Comisiei privind de-
semnarea partenerului privat. Contestaţiile depuse de participanţii la concurs ale 
căror oferte au fost respinse se examinează în termen de 30 de zile de la depu-
nere de către Comisie şi care decide asupra contestaţiei, fapt adus la cunoştinţă 
solicitantului. Decizia Comisiei de respingere a contestaţiei sau neinformarea 
în termen a solicitantului nu îl privează pe acesta de dreptul de a se adresa în 
instanţă de contencios administrativ. 

Partenerul public, din proprie iniţiativă, are dreptul de a anula procedura de 
concurs derulată în vederea atribuirii contractului de parteneriat public-privat, 
dacă această decizie va fi  luată înainte de data transmiterii comunicării privind 
rezultatul aplicării procedurii în următoarele cazuri: 
a) nu a fost posibilă asigurarea unui nivel satisfăcător al concurenţei; 
b) au fost depuse numai oferte respinse de Comisie; 
c) au fost constatate abateri de la prevederile legislative, ce afectează proce-

dura de concurs derulată în vederea încheierii contractului de parteneriat 
public-privat. 
La orice etapă din concurs, Comisia de selectarea partenerului privat este 

în drept să adopte decizia privind fi nalizarea concursului fără a determina câşti-
gătorul cu restituirea garanţiei pentru ofertă. După data transmiterii comunicării 
privind rezultatul aplicării procedurii de concurs şi după data încheierii contractu-
lui, anularea procedurii de concurs se efectuează doar de instanţa de judecată. 
Partenerul public are obligaţia de a comunica în scris tuturor participanţilor la 
concurs, în cel mult 3 zile lucrătoare de la data anulării, decizia de anulare a pro-
cedurii de atribuire şi încetarea obligaţiilor pe care operatorii economici şi le-au 
creat prin depunerea de oferte. 

CONTRACTUL DE PARTENERIAT PUBLIC­PRIVAT

Art. 30 din Legea cu privire la parteneriatul public-privat nr. 179/2008 pre-
vede că după desemnarea celei mai bune oferte, Comisia de selectare a par-
tenerului privat elaborează, în cel mult 30 de zile de la data deciziei respective, 
un proiect de contract de parteneriat public-privat şi îl va transmite ofertantului 
desemnat învingător. Proiectul de contract elaborat se negociază în cel mult 30 


60

Capitolul

IV Ghidul alesului local

de zile calendaristice din data primirii lui de către ofertantul desemnat învingător. 
În cazul în care, la expirarea termenului stabilit, ofertantul desemnat învingător 
refuză semnarea contractului, Comisia de selectare a partenerului privat este în 
drept să desemneze în calitate de învingător ofertantul clasat pe locul imediat 
următor conform rezultatelor evaluării. Proiectul contractului de parteneriat pu-
blic-privat în forma negociată urmează a fi  aprobat şi semnat de partenerul public 
(autoritatea publică competentă).

Partenerul public are obligaţia de a încheia contractul de parteneriat public-
privat cu ofertantul a cărui ofertă a fost stabilită ca fi ind câştigătoare de către 
Comisia de selectare a partenerului privat. Valoarea investiţiilor indicată în oferta 
câştigătoare este fermă şi nu poate fi  modifi cată. Ofertantul invitat de către par-
tenerul public să încheie contractul de parteneriat public-privat are obligaţia de a 
constitui garanţia bancară de bună execuţie a contractului. Cuantumul garanţiei 
de bună execuţie se stabileşte de Comisia de selectare a partenerului privat 
şi se indică în documentaţia standard. Garanţia de bună execuţie se constituie 
printr-o scrisoare de garanţie bancară (pct. 117 şi 118 din Regulamentul privind 
procedurile standard şi condiţiile generale de selectare a partenerului privat nr. 
476/2012).

Parteneriatul public-privat trebuie să se bazeze pe echilibrul dintre drepturile, 
obligaţiile şi benefi ciile partenerului public şi cele ale partenerului privat. Structu-
ra-cadru a Contractului de parteneriat public-privat este prezentată în anexa nr. 2

Clauzele generale sau specifi ce ale contractului de parteneriat public-privat 
nu trebuie să contravină cerinţelor esenţiale ale caietului de sarcini şi nici anga-
jamentelor asumate de partenerul privat în cadrul ofertei, indiferent de modul de 
distribuire a riscurilor. Modul de recuperare a costurilor de către partenerul privat 
trebuie stabilit astfel încât să îl determine pe acesta să depună toate diligenţele 
necesare pentru reducerea costurilor. 

Contractul de parteneriat public-privat trebuie să cuprindă clauze prin care 
se stabileşte, în mod explicit, modul de distribuire a riscurilor pe întreaga durată 
a acestuia. Partenerul privat nu are dreptul, ca pe parcursul îndeplinirii contrac-
tului, să accepte sau să solicite modifi cări ale clauzelor contractuale care ar avea 
ca efect o diminuare a responsabilităţilor acestuia în asemenea măsură, încât 
cea mai mare parte a riscurilor să fi e redistribuită partenerului public. 

Partenerul public trebuie să defi nească prin contract nivelul de performanţă 
şi de calitate al activităţilor pe care partenerul privat urmează să le efectueze, 
precum şi modul în care acesta trebuie să răspundă în eventuale situaţii de ur-
genţă, stabilind în acest sens indicatori relevanţi şi măsurabili în baza cărora se 
va realiza verifi carea modului de respectare a obligaţiilor contractuale. În cazul 
unui contract de parteneriat public-privat partenerul public pe baza standardelor 
proprii stabileşte nivelul de calitate al furnizării serviciului public şi împreună cu 
partenerul privat fi xează contractual mecanismele de control şi penalităţile apli-
cabile nefurnizării serviciului la standardul impus. 


61

Ghidul alesului local

Clauzele contractuale trebuie să prevadă dreptul partenerului public de a 
verifi ca îndeplinirea cerinţelor de performanţă şi calitate a activităţilor realizate de 
partenerul privat, inclusiv dreptul de a verifi ca documente relevante cu privire la 
aceste aspecte. Clauzele contractuale trebuie să prevadă, de asemenea, modul 
în care partenerul privat se obligă să prezinte partenerului public rapoarte, perio-
dice sau la simpla solicitare a acestuia din urmă, cu privire la modul de realizare 
a anumitor parametri pe parcursul derulării contractului. 

În contractul de parteneriat public-privat trebuie precizată procedura prin 
care, la momentul începerii proiectului, se realizează transferul, de la partenerul 
public la partenerul privat, al infrastructurii sau al oricăror bunuri ce vor fi  utilizate 
în derularea contractului. Contractul trebuie să stabilească distincţia dintre bunu-
rile ce urmează a fi  întoarse la încetarea contractului şi bunurile proprii, precum şi 
regimul juridic al acestora. Contractul de parteneriat public-privat trebuie să pre-
cizeze, de asemenea, procedura prin care, la momentul fi nalizării contractului, se 
realizează transferul obiectului contractului de la partenerul privat la partenerul 
public. 

Pe parcursul derulării contractului de parteneriat public-privat, partenerul pri-
vat are dreptul de a încheia contracte cu terţii pentru asigurarea şi valorifi carea 
exploatării bunurilor, activităţilor şi serviciilor care fac obiectul contractului. 

De asemenea, contractul de parteneriat public-privat trebuie să prevadă si-
tuaţiile în care acesta poate înceta. 

Contractul de parteneriat public-privat trebuie să conţină proceduri adecvate 
de rezolvare a neconformităţilor în îndeplinirea obligaţiilor contractuale, inclusiv 
penalităţi aplicabile în cazul constatării unor astfel de neconformităţi, până la 
corectarea acestora. 

Părţile vor stabili, în mod obligatoriu, mecanismul de soluţionare a divergen-
ţelor care pot apărea pe parcursul derulării contractului şi vor indica instanţele 
învestite cu soluţionarea acestor diferende. Părţile pot insera în contract clauza 
arbitrală sau compromisorie care atribuie competenţa de soluţionare a litigiilor 
izvorâte din executarea contractului instanţelor arbitrale. 

În funcţie de specifi cul obiectului parteneriatului public-privat, în contracte 
pot fi  incluse şi alte clauze convenite de părţi. 

Contractul se consideră încheiat şi intră în vigoare la data semnării acestuia 
de către părţi sau la data stabilită în contract. Contractul de parteneriat public-
privat este semnat de către partenerul public şi partenerul privat sau de repre-
zentaţii săi legai. În numele partenerului public contractul se semnează de către: 
a) conducătorii autorităţilor publice desemnate de către Guvern – în cazul 

parteneriatelor public-private de interes naţional iniţiate de către Guvern şi 
autorităţile publice centrale; 

b) primar – în cazul parteneriatelor public-private de interes local iniţiate de 
către autorităţile publice locale; 


62

Capitolul

IV Ghidul alesului local

c) preşedintele raionului – în cazul parteneriatelor public-private de interes 
raional iniţiate de către autorităţile publice raionale; 

d) reprezentantul împuternicit al unităţii teritoriale autonome Găgăuzia în 
cazul parteneriatelor public-private iniţiate de către autorităţile publice ale 
unităţii teritoriale autonome Găgăuzia. 

În cazurile prevăzute de lege, contractul urmează a fi  autentifi cat notarial şi 
înregistrat la Ofi ciul Cadastral Teritorial.

Pentru asigurarea evidenţei documentelor şi a informaţiilor despre contracte-
le de parteneriat public-privat încheiate, o copie a contractului încheiat cu parte-
nerul privat se transmite Agenţiei Proprietăţii Publice pentru a fi  luate la evidenţă. 

ÎNCETAREA PARTENERIATULUI PUBLIC­PRIVAT

Art. 31 din Legea cu privire la parteneriatul public-privat nr. 179/2008 preve-
de că parteneriatul public-privat încetează: 
a) la expirarea contractului încheiat între partenerul public şi partenerul privat; 
b) în baza acordului dintre partenerul public şi partenerul privat; 
c) în alte cazuri prevăzute de lege sau de contract. 

De asemenea,  parteneriatul public-privat poate înceta şi în cazul în care: (a) 
partenerul privat nu îşi îndeplineşte obligaţiile la etapa de începere a construcţiei, 
la etapa de construcţie şi la etapa de operare; (b) insolvabilitatea partenerului 
privat; (c) încetarea parteneriatului public-privat din raţionamente de interes ge-
neral.

Încălcările şi abaterile identifi cate prin control sau audit, pot servi, de ase-
menea, drept temei pentru rezilierea contractului la iniţiativa partenerului public, 
dacă încălcarea sau abaterea nu a fost înlăturată în termenul convenit prin acord 
scris încheiat între partenerul public şi partenerul privat. 

În cazul în care partenerul privat sesizează existenţa unor cauze sau iminen-
ţe (inclusiv de ordin legislativ) producerii unor evenimente de natură să conducă 
la imposibilitatea desfăşurării activităţii sau prestării serviciului de interes public, 
acesta notifi că imediat partenerul public despre acest fapt în vederea luării măsu-
rilor ce se impun pentru asigurarea continuităţii activităţii sau a serviciului. Dacă 
partenerul public nu întreprinde măsuri de asigurare a continuităţii parteneriatului 
public privat, partenerul privat este în drept să iniţieze rezilierea contractului dacă 
de la notifi care au trecut mai mult de trei luni. 

Parteneriatul public privat poate înceta la iniţiativa uneia dintre părţi dacă 
cealaltă parte nu respectă obligaţiile asumate sau în cazul incapacităţii ei de a 
îndeplini aceste obligaţii. În acest caz rezilierea contractului se va cere cu res-
pectarea unui termen de preaviz de cel puţin 3 luni. Parteneriatul public privat 
poate înceta şi în alte cazuri prevăzute expres de lege sau de contract.


63

Ghidul alesului local

În cazul încetării contractului de parteneriat public-privat, partenerul privat 
este obligat să restituie, în mod gratuit, partenerului public bunurile libere de 
orice sarcini. În cazul încetării parteneriatului public-privat, partenerul privat este 
obligat să asigure continuitatea activităţii sau prestării serviciilor în condiţiile sti-
pulate în contract, până la preluarea acestora de către partenerul public. 

4.2.3. Condiţii de aplicare a concursului de selectare a 
partenerului privat cu precalificare

Partenerul public va opta pentru concurs de selectare a partenerului 
privat cu precalifi care în cazul în care proiectul este complex şi partenerul 
public doreşte stabilirea unor criterii de precalifi care şi ulterior atribuirea 
contractului de parteneriat public-privat. 

Procedura de concurs cu precalifi care se desfăşoară în două etape: 
a) etapa de selectare a participanţilor la precalifi care, prin aplicarea criteriilor de 

precalifi care; 
b) etapa de evaluare a ofertelor depuse de participanţii la precalifi care selectaţi 

prin aplicarea criteriului de atribuire. 
Etapa de precalifi care presupune califi carea şi ierarhizarea operatorilor eco-

nomici în baza criteriilor de precalifi care prevăzute în documentaţia de precali-
fi care, cu scopul limitării numărului de participanţi care vor depune o ofertă în 
etapa a doua a concursului cu precalifi care. 

Concursul cu precalifi care se iniţiază prin transmiterea spre publicare a 
comunicatului informativ de participare la concurs cu precalifi care prin care se 
solicită operatorilor economici interesaţi depunerea ofertelor de precalifi care şi 
participarea la concurs. 

CRITERII DE PRECALIFICARE 

Partenerul public trebuie să întocmească documentele standard de precalifi -
care, care urmează să conţină o descriere a obiectului contractului ce urmează a 
fi  atribuit, astfel încât operatorii economici să dispună de informaţii sufi ciente care 
să-i permită fundamentarea unei decizii cu privire la participarea la concursul cu 
precalifi care. În cadrul procedurii de precalifi care a participanţilor la precalifi care, 
partenerul public are obligaţia de a aplica criterii obiective şi nediscriminatorii, 
utilizând în acest scop numai criteriile de precalifi care precizate în documentele 
standard de precalifi care. 

În cadrul documentelor standard de precalifi care, partenerul public are obli-
gaţia de a preciza criteriile de precalifi care în baza cărora se va efectua selecta-


64

Capitolul

IV Ghidul alesului local

rea participanţilor, acestea referindu-se numai la situaţia economică şi fi nanciară 
şi la capacitatea tehnică şi/sau profesională a acestora. Comisia are obligaţia de 
a stabili criteriile de precalifi care cele mai adecvate în baza cărora se va stabili 
care dintre participanţii la precalifi care califi caţi vor fi  invitaţi să depună oferte în 
etapa a doua a concursului cu precalifi care. 

CONDIŢII DE PARTICIPARE LA PROCEDURA DE PRECALIFICARE 

În perioada cuprinsă între data publicării comunicatului informativ de par-
ticipare la precalifi care şi data-limită de depunere a cererii ofertei participanţi-
lor la precalifi care, partenerul public are obligaţia de a asigura oricărui operator 
economic posibilitatea de a obţine informaţii complete cu privire la condiţiile de 
participare la procedura de concurs ce se derulează. 

Orice operator economic are dreptul de a depune oferta pentru a partici-
pa la procedura de concurs cu precalifi care, cu excepţia cazurilor de confl ict 
de interese prevăzute de Legea cu privire la confl ictul de interese. Mai mulţi 
operatori economici au dreptul de a se asocia cu scopul de a depune oferte 
comune. Participantul la precalifi care selectat are dreptul de a include în ofer-
ta tehnică posibilitatea de a subcontracta o parte din aceasta, păstrându-şi 
răspunderea pentru modul de îndeplinire a viitorului contract de parteneriat 
public-privat.

Un operator economic nu are dreptul ca în cadrul aceleiaşi proceduri: (a) să 
depună două sau mai multe oferte individuale şi/sau comune, sub sancţiunea ex-
cluderii din concurs a tuturor ofertelor în cauză; (b) în cazul în care participantul 
la precalifi care a fost selectat, nu are dreptul de a se asocia cu alţi participanţii la 
precalifi care selectaţi în cadrul respectivei proceduri de concurs cu precalifi care, 
în scopul depunerii de ofertă comună, iar partenerul public nu are dreptul de a 
accepta o asemenea ofertă.

EVALUAREA OFERTELOR 

Comisia de selectare a partenerului privat este obligată să verifi ce modul de 
îndeplinire a criteriilor de precalifi care de către fi ecare participant în parte, aşa 
cum au fost acestea stabilite prin documentele standard de precalifi care. 

Pe parcursul analizării şi verifi cării documentelor prezentate de ofertanţi, Co-
misia de selectare a partenerului privat este în drept să solicite oricând clarifi cări 
sau completări ale documentelor prezentate de aceştia pentru demonstrarea în-
deplinirii criteriilor de precalifi care, astfel cum au fost acestea prevăzute în docu-
mentele standard de precalifi care. Participantul la precalifi care are obligaţia de 
a răspunde la solicitările de clarifi cări ale Comisiei înaintate de partenerul public, 


65

Ghidul alesului local

prezentând documente necesare care probează/confi rmă îndeplinirea criteriilor 
de precalifi care în termenul prevăzut în respectiva solicitare. 

Oferta va fi  respinsă în următoarele cazuri: 
a) nu îndeplineşte criteriile de precalifi care stabilite prin documentaţia standard 

de precalifi care; 
b) nu a răspuns, sau nu a răspuns concludent, la solicitările de clarifi cări ale 

Comisiei. 
După ce a verifi cat modalitatea de îndeplinire a criteriilor de precalifi care, 

Comisia de selectare a partenerului privat are obligaţia de a selecta ofertele în 
baza criteriilor de precalifi care stabilite în documentele standard de precalifi care 
prin aplicarea califi cativului admis/respins. 

Comisia are obligaţia de a întocmi un raport al etapei de precalifi care, în 3 
zile de la luarea deciziei de precalifi care, care se prezintă partenerului public. 
Partenerul public are obligaţia de a informa toţi participanţii în legătură cu 
rezultatul primei etape a procedurii de concurs cu precalifi care, în maximum 
3 zile.

INVITAŢIA DE PARTICIPARE LA ETAPA A DOUA A PROCEDURII 
DE CONCURS CU PRECALIFICARE ȘI DEPUNEREA OFERTELOR 

După fi nalizarea procedurii de precalifi care, partenerul public are obligaţia 
de a transmite tuturor ofertanţilor califi caţi invitaţia de participare la etapa a doua 
de concurs şi documentaţia standard pentru depunerea ofertei conform anexei 
nr. 3 şi 4.

Perioada cuprinsă între data transmiterii invitaţiei de participare la etapa a 
doua a procedurii de concurs şi data-limită de depunere a ofertelor trebuie să fi e 
de cel mult 60 de zile. 

Este interzisă invitarea la etapa a doua a procedurii de concurs a unui ope-
rator economic care nu a depus oferta în prima etapă sau care nu a îndeplinit 
criteriile de precalifi care. Invitaţia de participare la etapa a doua a procedurii de 
concurs trebuie să cuprindă cel puţin următoarele informaţii: 
a) referinţe la comunicatul informativ cu privire la concursul cu precalifi care (nu-

mărul şi data Monitorului Ofi cial al Republicii Moldova) şi obiectul contractu-
lui ce urmează a fi  atribuit; 

b) rezultatele etapei de precalifi care; 
c) data şi ora-limită stabilite pentru depunerea ofertelor; 
d) adresa la care se transmit ofertele; 
e) limba în care trebuie elaborată oferta; 
f) adresa, data şi ora deschiderii ofertelor; 
g) mărimea garanţiei de participare la concurs (garanţia pentru ofertă). 

Pentru etapa a doua de participare la concurs taxa de participare nu se achită. 


66

Capitolul

IV Ghidul alesului local

Solicitarea operatorilor economici a clarifi cărilor la documentaţia standard 
de la partenerul public, taxa de participare, depunerea, deschiderea şi evalu-
area ofertelor , precum şi atribuirea contractului de parteneriat public-privat, la 
încheierea acestuia şi a clauzelor esenţiale se vor aplica condiţiile generale de 
aplicare a concursului de selectare a partenerului privat.

4.2.4. Condiţii de aplicare a concursului de selectare 
a partenerului privat prin dialog competitiv

Partenerul public urmează să aplice procedura de dialog competitiv 
pentru atribuirea unui contract de parteneriat public-privat, în cazul în care 
proiectul de parteneriat public-privat este considerat a fi  de o complexitate 
deosebită şi aplicarea procedurii de concurs cu precalifi care nu ar duce la 
atribuirea contractului de parteneriat public-privat. 

Proiectul de parteneriat public-privat este considerat de o complexitate de-
osebită când partenerul public nu este în măsură să defi nească specifi caţiile 
tehnice capabile, să-i satisfacă cerinţele şi exigenţele, de asemenea este difi cil 
pentru partenerul public să stabilească volumul investiţiilor şi/sau cadrul juridic 
de implementare a proiectului. Partenerul public are dreptul de a aplica proce-
dura de atribuire a contractului de parteneriat public-privat şi în cazul în care 
nu a fost depusă nici o ofertă pentru procedura de atribuire prin concurs sau 
concurs cu precalifi care, sau nici una din ofertele propuse nu a fost considerată 
admisibilă. 

Procedura de dialog competitiv se desfăşoară în doua etape. 
În prima etapă operatorii economici interesaţi îşi depun oferta în vederea 

participării la procedura de atribuire. Fiecare operator economic depune oferta 
preliminară în vederea obţinerii invitaţiei de participare pentru derularea dialo-
gului cu partenerul public. Operatorii economici care depun oferta vor dobândi 
calitatea de ofertant în cadrul procedurii de dialog competitiv. După ce a fi nalizat 
procesul de precalifi care a ofertanţilor, Comisia de selectare a partenerului privat 
stabileşte ofertanţii califi caţi şi îi invită pe aceştia la dialog. Etapa a doua repre-
zintă etapa de depunere şi evaluare a ofertelor fi nale, în scopul atribuirii contrac-
tului de parteneriat public-privat. 

Dialogul competitiv se iniţiază prin transmiterea spre publicare a comunica-
tului informativ de iniţiere la procedura de dialog competitiv prin care se solici-
tă operatorilor economici interesaţi depunerea de oferte. Partenerul public este 
obligat să publice în Monitorul Ofi cial al Republicii Moldova şi pe pagina web 
a Agenţiei Proprietăţii Publice comunicatul informativ de participare la dialogul 
competitiv. 


67

Ghidul alesului local

CONDIŢII DE PARTICIPARE LA PROCEDURA DE PRESELECŢIE

În perioada cuprinsă între data publicării comunicatului informativ de participa-
re şi data-limită de depunere a ofertelor, partenerul public are obligaţia de a asigura 
oricărui operator economic posibilitatea de a obţine informaţii complete cu privire 
la condiţiile de participare la procedura de atribuire. Orice operator economic are 
dreptul de a-şi depune oferta pentru a participa la procedura de dialog competitiv. 
Mai mulţi operatori economici au dreptul de a se asocia cu scopul de a depune 
oferta sau oferta comună. Ofertantul are dreptul de a include în oferta tehnică po-
sibilitatea de a subcontracta o parte din contractul respectiv, păstrându-şi răspun-
derea pentru modul de îndeplinire a viitorului contract de parteneriat public-privat.

Pentru constatarea datelor de califi care în cadrul procedurilor de dialog com-
petitiv, operatorul economic va prezenta informaţia care atestă: 
a) competenţa managerială, experienţa, buna reputaţie, asigurarea cu perso-

nal califi cat, dotarea tehnică, capacitatea fi nanciară, alte capacităţi necesare 
executării calitative a contractului de parteneriat public-privat pe întreaga pe-
rioadă de valabilitate a acestuia; 

b) capacitatea, implicit certifi catele care atestă că el nu se afl ă în proces de 
lichidare sau de insolvabilitate, că patrimoniul său nu este sechestrat, că 
activitatea sa de afaceri nu este suspendată; 

c) achitarea impozitelor şi altor plăţi obligatorii în conformitate cu legislaţia ţării 
în care el este rezident; 

d) neaplicarea sancţiunilor administrative sau penale, pe parcursul ultimilor 3 
ani, faţă de persoanele de conducere ale operatorului economic în legătură 
cu activitatea lor profesională sau cu prezentarea de date eronate în scopul 
încheierii contractului de parteneriat public-privat; 

e) componenţa fondatorilor şi a persoanelor afi liate. La acestea se pot adăuga 
standarde de asigurare a calităţii şi standarde de protecţie a mediului. 

Partenerul public va lua în considerare dreptul operatorului economic la pro-
tecţia proprietăţii lui intelectuale şi a secretului comercial. Atunci când selectează 
participanţii, partenerul public are obligaţia de a aplica criterii obiective şi nedis-
criminatorii, utilizând în acest scop numai cerinţele minime de califi care precizate 
în documentaţia standard de precalifi care la procedura de dialog competitiv. 

Instrucţiunile către ofertanţii la concursul de dialog competitiv şi alte formu-
lare necesare incluse în documentaţia standard de precalifi care sunt prezentate 
în anexa nr.3 şi 4. 

EVALUAREA OFERTELOR 

Comisia de selectare a partenerului privat are obligaţia de a verifi ca modul 
de îndeplinire a cerinţelor de califi care de către fi ecare ofertant în parte, stabilite 


68

Capitolul

IV Ghidul alesului local

în documentaţia standard de precalifi care. Comisa de selectare a partenerului 
privat are obligaţia de a analiza şi de a verifi ca dacă fi ecare ofertă preliminară 
descrie concret soluţia pe care o propune pentru realizarea obiectului contractu-
lui, oferind în acest sens detalii şi argumente de natură tehnică, şi modul în care 
va realiza managementul de proiect pe parcursul implementării, în corelaţie cu 
contextul şi aspectele descrise în cadrul documentaţiei standard. 

Pe parcursul analizării şi verifi cării documentelor prezentate de ofertanţi, Co-
misia de selectare a partenerului privat are dreptul de a solicita oricând clarifi cări 
sau completări ale documentelor prezentate de aceştia pentru demonstrarea în-
deplinirii cerinţelor de califi care. Ofertantul are obligaţia de a răspunde la soli-
citările de clarifi cări ale Comisiei de selectare a partenerului privat prezentând 
documente de califi care, în termenul prevăzut în respectiva solicitare. 

Oferta va fi  respinsă în următoarele cazuri: 
1) nu îndeplineşte cerinţele minime de califi care stabilite prin documentaţiei 

standard de precalifi care; 
2) nu a răspuns, sau nu a răspuns concludent, la solicitările de clarifi cări Comi-

siei de selectare a partenerului privat; 
3) s-a constatat faptul că oferta preliminară: 

a) nu prezintă o soluţie ce are la bază necesităţile partenerului public sau 
aceasta nu este descrisă prin utilizarea unor repere tehnice concrete, 
respectiv nu realizează un comentariu asupra fi ecărei activităţi, cu de-
scrierea tehnică a elementelor componente, ce urmează a se realiza pe 
parcursul implementării obiectului contractului; 

b) nu demonstrează înţelegerea contextului în care se încadrează obiectul 
contractului, respectiv nu realizează un comentariu asupra implicaţiilor 
pe care le pot avea asupra soluţiei propuse, informaţiile din diversele 
studii ce au fost incluse în oferta. De asemenea, nu propune măsuri 
relevante pentru managementul riscurilor ce pot afecta implementarea 
obiectului contractului şi/sau nu descrie modul în care se corelează so-
luţia propusă cu restul informaţiilor ce i-au fost puse la dispoziţie prin 
documentaţia standard de precalifi care; 

c) nu propune un program de execuţie/prestare care să includă activităţile 
ce urmează a se realiza pe parcursul implementării obiectului contractu-
lui în corelaţie cu resursele umane şi materiale alocate; 

d) nu identifi că punctele de reper aferente implementării soluţiei propuse, 
sau acestea sunt nesemnifi cative, ori nu sunt încadrate corect în timp, în 
raport cu succesiunea activităţilor prezentate. 


69

Ghidul alesului local

DERULAREA DIALOGULUI COMPETITIV 

După fi nalizarea procesului de califi care a ofertanţilor, Comisia de selectare 
a partenerului privat elaborează un proces-verbal cu privire la modul în care s-a 
desfăşurat procesul de evaluare a ofertelor depuse. 

Partenerul public are obligaţia de a informa toţi ofertanţii privind rezultatul 
precalifi cării. După fi nalizarea listei scurte, partenerul public are obligaţia de a 
transmite o invitaţie de participare la dialog tuturor ofertanţilor admişi. Invitaţia 
se transmite acestora în acelaşi timp. Este interzisă invitarea la dialog a unui 
ofertant care nu a depus oferta sau care nu a îndeplinit cerinţele minime de pre-
califi care. Invitaţia la dialog trebuie să cuprindă cel puţin următoarele informaţii: 
a) adresa la care va avea loc dialogul, precum şi data şi ora lansării acestuia; 
b) limba în care se va derula dialogul; 
c) conţinutul principalelor elemente asupra cărora se realizează dialogul, por-

nind de la aspectele detaliate în cadrul ofertei preliminare şi având la bază 
interesele obiective ale partenerului public. 

Partenerul public derulează dialogul cu ofertanţii admişi în lista scurtă, în 
cadrul unor întâlniri organizate separat cu fi ecare dintre aceştia. În cadrul acestui 
dialog se discută opţiunile referitoare la aspectele tehnice, volumul investiţiilor şi 
sursa acestora, modul de rezolvare a unor probleme legate de cadrul juridic, pre-
cum şi orice alte elemente ale viitorului contract, astfel încât soluţiile identifi cate 
să corespundă necesităţilor obiective ale partenerului public. 

În această etapă partenerul public culege informaţii necesare elaborării caie-
tului de sarcini pe care nu a ştiut să îl defi nească la începutul procedurii, precum 
şi informaţii legate de stabilirea clauzelor contractuale ce vor guverna îndeplini-
rea contractului. 

La sfârşitul fi ecărei întâlniri, Comisia de selectare a partenerului privat va con-
semna într-un proces-verbal problemele discutate şi aspectele convenite în cadrul 
şedinţei. Procesul-verbal va fi  semnat de membrii Comisiei şi participantul la dialog. 

Pe durata dialogului, partenerul public are obligaţia de a asigura aplicarea 
principiului tratamentului egal faţă de toţi participanţii. În acest sens, partenerul 
public nu are dreptul de a furniza informaţii într-o manieră discriminatorie, care 
ar putea crea unuia/unora dintre participanţi un avantaj suplimentar în raport cu 
ceilalţi. Partenerul public are obligaţia de a nu dezvălui, fără acordul participantu-
lui în cauză, soluţia propusă şi alte informaţii confi denţiale prezentate de acesta. 
Partenerul public derulează dialogul până când identifi că soluţia/soluţiile cores-
punzătoare necesităţilor sale obiective. Asta înseamnă că ofertanţii pot fi  invitaţi 
la mai multe întâlniri, până când partenerul public îşi clarifi că opţiunile. Pentru 
fi ecare întâlnire se va întocmi un proces-verbal distinct. În cazul în care această 
etapă a procedurii de dialog competitiv nu se poate fi naliza prin identifi carea unei 
soluţii viabile, partenerul public are dreptul de a anula procedura de atribuire. 


70

Capitolul

IV Ghidul alesului local

ÎNTOCMIREA DOCUMENTAŢIEI STANDARD FINALĂ ÎN BAZA 
SOLUŢIILOR IDENTIFICATE 

Partenerul public transpune soluţia identifi cată într-un document intitulat 
documentaţie standard fi nală, aceasta conţinând aspectele tehnice, juridice şi 
fi nanciare care au fost stabilite în urma dialogului cu ofertanţii, şi care satisfac 
exigenţele partenerului public în cazul contractului ce urmează a fi  atribuit. Acest 
document reprezintă forma consolidată a tuturor îmbunătăţirilor şi completărilor 
aduse documentaţiei standard în urma integrării informaţiilor obţinute pe parcur-
sul derulării dialogului cu ofertanţii admişi. Documentaţia standard fi nală se apro-
bă de către Comisie şi se transmite ofertanţilor cu care a avut loc dialogul, odată 
cu invitaţiile de depunere a ofertelor fi nale. Ofertele ce urmează a fi  depuse se 
întocmesc în baza cerinţelor din forma fi nală a documentaţiei standard fi nală. 

Este interzisă de a transmite invitaţia de depunere a ofertei fi nale unui ofer-
tant care nu a participat la dialogul competitiv. Partenerul public are obligaţia de 
a transmite invitaţia de depunere a ofertei fi nale cu un număr sufi cient de zile îna-
inte de data-limită de depunere a ofertelor, astfel încât fi ecare participant selectat 
să benefi cieze de o perioadă rezonabilă pentru elaborarea ofertei fi nale. 

Perioada acordată pentru elaborarea ofertei fi nale nu trebuie sa fi e mai mică 
decât o perioadă minimă stabilită de comun acord cu participanţii selectaţi pe 
parcursul derulării dialogului, dar nu mai mare de 60 de zile. 

Invitaţia de depunere a ofertei fi nale trebuie să cuprindă cel puţin următoa-
rele informaţii: 
a) referinţe la comunicatul informativ cu privire la concursul cu precalifi care (nu-

mărul şi data Monitorului Ofi cial al Republicii Moldova) şi obiectul contractu-
lui ce urmează a fi  atribuit; 

b) data şi ora-limită stabilite pentru depunerea ofertelor; 
c) adresa la care se transmit ofertele fi nale; 
d) limba în care trebuie elaborată oferta fi nală; 
h) adresa, data şi ora deschiderii ofertelor fi nale; 
i) garanţia pentru ofertă; 
j) rezultatele etapei de precalifi care. 

Pentru etapa a doua de participare la concurs taxa de participare nu se achită. 
Solicitarea operatorilor economici a clarifi cărilor la documentaţia standard 

de la partenerul public, taxa de participare sunt similare condiţiilor generale de 
aplicare a concursului de selectare a partenerului privat. Procedurile ulterioare 
de atribuire a contractului de parteneriat public-privat inclusiv condiţiile pentru 
semnarea acestuia vor avea loc în condiţiile de selectare a partenerului privat cu 
precalifi care. 


71

Ghidul alesului local

4.3.1. Monitorizarea și evaluarea parteneriatelor public-
private

Monitorizarea şi evaluarea parteneriatelor 
publice private la nivel naţional se realizează 
de către Agenţia Proprietăţii Publice. 

Proiectele de parteneriat public-privat iniţi-
ate de autorităţile administraţiei publice locale 
se monitorizează de către autoritatea executi-
vă a administraţiei publice locale din raza uni-
tăţii administrativ-teritoriale respective. 

Setul de documente aferente proiectului 
de parteneriat public-privat, din faza de iniţie-
re şi pe tot parcursul implementării proiectului, constituie dosarul proiectului de 
parteneriat public-privat. Acumularea informaţiei la dosar este obligaţia parte-
nerului public. Dosarul proiectului de parteneriat public-privat urmează să con-
ţină următoarele acte: (1) studiul de fezabilitate; (2) actul care face dovada iniţi-
erii proiectului de parteneriat public-privat; (3) comunicatele informative pentru 
fi ecare etapă de desfăşurare a concursului; (4) documentaţia de concurs; (5) 
procesele-verbale ale şedinţelor Comisiei de selectare a partenerului privat; (6) 
formularele de ofertă depuse în cadrul procedurii de selectare a partenerului 
privat; (7) raporturile de evaluare la fi ecare etapă de desfăşurare a concursului; 
(8) dovada comunicărilor privind rezultatul procedurilor de atribuire a contracte-
lor de parteneriat public-privat; (9) contractul de parteneriat public semnat; (10) 
contestaţiile formulate în cadrul procedurii de selectare a partenerului privat, 
dacă este cazul; (11) alte documente sau acte aferente proiectului de partene-
riat public-privat. 

Dosarul proiectului de parteneriat public-privat se păstrează în arhiva parte-
nerului public pentru o perioadă nelimitată.

4.3.2. Controlul realizării parteneriatului public-privat

Prin control se înţelege o analiză permanentă sau periodică a unei activităţi, 
a unei situaţii etc. pentru a urmări mersul ei şi pentru a lua măsuri de îmbunătă-
ţire. Legalitatea constituirii parteneriatului public privat de interes naţional sau lo-

4.3.  Monitorizarea, controlul și evidenţa parteneriatului 
public-privat

Asigurarea monitoriză-
rii și controlului realizării 
proiectelor locale de parte-
neriat public-privat ţine de 
competenţa nemijlocită a pri-
marului sau a președintelui 
raionului din raza teritorială 
respectivă.


72

Capitolul

IV Ghidul alesului local

cal poate fi  supus controlului de legalita-
te pe calea contenciosului administrativ. 
Contractul de parteneriatul public privat 
nu se supune controlului de oportunitate.

Conform art. 22 alin.(2) din Legea 
cu privire la parteneriatul-public privat 
nr. 179/2008, partenerul privat este obligat să asigure partenerului public acce-
sul liber la obiectul parteneriatului public-privat, precum şi la toate informaţiile şi 
documentele aferente realizării parteneriatului public-privat, iar conform alin. (4) 
controlul realizării parteneriatului public-privat îl poate exercita şi organele de 
control/audit control (de mediu, calitate în construcţii etc.) ale statului în confor-
mitate cu legislaţia în vigoare. De asemenea, activitatea parteneriatului public-
privat poate fi  supusă controlului din partea Curţii de Conturi.

Încălcarea clauzelor contractuale şi orice alte abateri identifi cate prin control 
se înlătură imediat sau în termenul convenit prin acord scris încheiat între parte-
nerul public şi partenerul privat.

Partenerul privat este obligat să prezinte, la cerere, informaţia despre rea-
lizarea parteneriatului public-privat, precum şi despre sarcinile şi competenţele 
sale, despre drepturile şi obligaţiile consumatorilor şi ale clienţilor săi, cu excepţia 
informaţiilor ofi ciale cu accesibilitate limitată, a informaţiilor cu caracter personal 
şi a informaţiilor ce constituie secret de stat ori secret comercial. Partenerul pu-
blic nu are dreptul să divulge informaţia confi denţială despre partenerul privat. 
Tipul şi caracterul unei astfel de informaţii se stabilesc de părţi. 

Partenerul privat este responsabil de executarea obligaţiilor asumate în ca-
drul parteneriatului public-privat. În cazul în care parteneriatul public-privat are la 
bază construcţia sau reconstrucţia elementelor infrastructurii şi/sau a obiectelor 
ce asigură prestarea serviciilor de utilitate publică, partenerul privat este res-
ponsabil de calitatea construcţiei sau a reconstrucţiei obiectului parteneriatului 
public-privat, inclusiv de respectarea cerinţelor faţă de documentaţia de proiect, 
documentaţia tehnică şi de reglementare tehnică. În cazul în care una dintre părţi 
nu respectă obligaţiile asumate sau în cazul incapacităţii ei de a îndeplini aceste 
obligaţii, cealaltă parte este îndreptăţită să ceară rezilierea contractului, cu res-
pectarea unui termen de preaviz de cel puţin 3 luni. 

Părţile poartă răspundere pentru modifi carea unilaterală a condiţiilor de exe-
cutare a contractului de parteneriat public-privat. Dacă, prin modifi carea condi-
ţiilor de realizare a parteneriatului public-privat, s-au adus prejudicii unuia dintre 
parteneri, partea vinovată va fi  obligată să repare aceste prejudicii. 

4.3.3. Evidenţa parteneriatelor public-private

Art. 32 din Legea cu privire la parteneriatul-public privat nr. 179/2008 prevede 
că pentru asigurarea evidenţei bunurilor proprietate publică, lucrărilor şi servici-

Partenerul public efectuează 
controlul anual asupra modului 
de realizare a parteneriatului pu-
blic-privat, inclusiv prin desem-
narea unui auditor independent. 


73

Ghidul alesului local

ilor în a căror bază s-au instituit parteneriate public-private, copiile contractelor 
încheiate cu partenerii privaţi se transmit Agenţiei Proprietăţii Publice pentru a fi  
înscrise în Registrul patrimoniului public, în modul stabilit de Guvern. În Registrul 
patrimoniului public se includ date despre obiectul contractului şi durata realizării 
lui, despre termenele de efectuare a investiţiilor şi de plată a redevenţei, despre 
obligaţiile de mediu, alte informaţii ce ţin de realizarea parteneriatului public-privat. 

Furnizori ai datelor necesare pentru includerea în registru sunt autorităţile 
administraţiei publice centrale şi locale în cadrul cărora sunt încheiate contracte 
de parteneriat public-privat şi, care, conform legii se fac responsabile de corecti-
tudinea şi autenticitatea datelor furnizate. 

Agenţia Proprietăţii Publice poate solicita de la organele competente infor-
maţii necesare privind mersul realizării, rezultatele obţinute, defi cienţele şi barie-
rele din calea realizării efi ciente a parteneriatelor public-private. Agenţia Proprie-
tăţii Publice, în baza informaţiilor obţinute prezentă Guvernului rapoarte anuale, 
publică analize statistice privind proiectele de parteneriat public-privat.

4.4. Garanţiile, riscurile și modul de soluţionare a litigiilor

4.4.1. Garanţiile partenerului privat

Art. 33 din Legea cu privire la parteneriatul-public privat nr. 179/2008 pre-
vede că dacă în perioada de acţiune a contractului de parteneriat public-privat 
se adoptă acte legislative şi/sau normative care înrăutăţesc situaţia partenerului 
privat astfel încât acesta rămâne lipsit de ceea ce era în drept să obţină prin în-
cheierea contractului, cu excepţia modifi cării reglementările tehnice sau actele 
normative ce reglementează raporturile de protecţie a resurselor subsolului, a 
mediului şi a sănătăţii populaţiei, părţile pot modifi ca condiţiile contractului pen-
tru asigurarea intereselor patrimoniale ale partenerului privat existente la data 
încheierii contractului. 

GARANŢIILE PENTRU PARTENERUL PUBLIC 

Conform art. 34 din Legea cu privire la parteneriatul-public privat nr. 179/2008 
în cazurile expres prevăzute de lege sau de contract, partenerul privat este obli-
gat se depună garanţie pentru folosirea obiectului parteneriatului public-privat. 
Forma, valoarea şi modul de gestiune a garanţiei se stabilesc de părţi. Partene-
rul privat este obligat să depună garanţie faţă de partenerul public în termen de 
90 de zile de la data semnării contractului de parteneriat public-privat. Până la 
realizarea integrală a contractului de parteneriat public-privat, partenerul privat 


74

Capitolul

IV Ghidul alesului local

nu este în drept să înstrăineze, să pună în gaj ori să dispună în orice alt mod de 
obiectul parteneriatului public-privat fără acordul partenerului public. 

4.4.2. Riscurile și repartizarea lor

În procesul efectuării studiului de fezabilitate, conform art. 35 alin. (1)din Legea 
cu privire la parteneriatul-public privat nr. 179/2008, partenerul public este obligat 
să identifi ce riscurile aferente realizării parteneriatului public-privat. Principalele ti-
puri de riscuri şi modalitatea distribuirii lor se aprobă de Ministerul Economiei. 

În toate cazurile, partenerul privat, indiferent de forma parteneriatului public-
privat, este obligat să suporte cel puţin o parte din riscul comercial. În cazul în 
care partenerul privat refuză preluarea a cel puţin unei părţi din riscul comercial, 
indiferent de natura acestuia sau de prevederile oricărei alte legi sau act norma-
tiv, raportul nu va fi  considerat drept parteneriat public-privat. 

4.4.3. Modul de soluţionare a litigiilor

Neîndeplinirea de către unul dintre parteneri a obligaţiilor în conformitate cu 
prevederile contractului de parteneriat public-privat poate duce la apariţia unor 
confl icte, litigii care se răsfrâng negativ asupra realizării parteneriatului. 

Litigiile apărute în cadrul parteneriatului public-privat se soluţionează pe cale 
amiabilă, prin rezultat pozitiv litigiul poate fi  soluţionat în instanţă de arbitraj sau 
de instanţa de judecată. Modalitatea soluţionării litigiilor apărute dintre partenerul 
public şi partenerul privat se determină prin contract.

În cazul în care în contractul de parteneriat public-privat sunt foarte clar sta-
bilite drepturile şi obligaţiile partenerilor şi partenerii le respectă, atunci şi litigiile 
pot fi  soluţionate mai uşor şi pe cale amiabilă. 

Soluţionarea litigiilor pe cale amiabilă reprezintă o formă de soluţionare a 
confl ictului dintre părţi cu ajutorul unei terţe persoane aptă să faciliteze negoci-
erile dintre ele şi să le acorde asistenţă în soluţionarea confl ictului prin obţine-
rea unei soluţii reciproc acceptabile, efi ciente şi durabile. Părţile parteneriatului 
public-privat vor depune toate eforturile ca orice litigiu apărut între ele să fi e 
soluţionat pe cale amiabilă. De asemenea, părţile pot utiliza medierea în scopul 
soluţionării unui litigiu apărut.

În cazul în care contractul nu stabileşte modalitatea de soluţionare a litigiilor 
acestea se soluţionează de instanţa de judecată dacă părţile nu convin altfel. Ast-
fel, în dependenţă de proiectul de parteneriat public-privat şi de autoritatea publică 
implicată în parteneriatul public-privat litigiul poate fi  examinat de judecătoriile raio-
nale sau de sector, Curţile de Apel sau chiar şi Curtea Supremă de Justiţie. 


În perioada anilor 2011-2012 au fost iniţiate mai multe parteneriate public 
private de nivel naţional: 

Parteneriat public-privat pentru prestarea unor servicii de sănătate, 
aprobat prin Hotărârea Guvernului Republicii Moldova nr. 1116 din 06.12.2010 
- Se propun parteneriatului public-privat serviciile de radiologie şi diagnosticare 
imagistică, inclusiv încăperile destinate pentru prestarea acestora, din cadrul In-
stituţiei medico-sanitare publice Spitalul Clinic Republican, str. Nicolae Testemi-
ţanu 29, mun. Chişinău[17].

Parteneriat public-privat în scopul alimentării cu apă a unor localităţi 
din regiunile de dezvoltare Nord şi Centru ale Republicii Moldova, aprobat 
prin Hotărârea Guvernului Republicii Moldova nr. 400 din 08.06.2011 - Se pro-
pune ca obiectiv de bază pentru proiectul de parteneriat public-privat apeductul 
„Soroca-Bălţi”, în scopul menţinerii, modernizării şi extinderii prin ramifi caţii a 
acestuia şi a operării sistemelor de captare, tratare, transport şi distribuţie a apei 
potabile, ca şi a celor de colectare şi tratare a apei reziduale în mun. Bălţi, pre-
cum şi în localităţile din raioanele Soroca, Drochia, Floreşti, Rîşcani, Sîngerei şi 
Teleneşti [15].

Parteneriat public-privat pentru construcţia de locuinţe şi obiective de 
menire social-culturală, aprobat prin Hotărârea Guvernului Republicii Moldova 
nr. 91 din 13.02.2012 - Se modifi că destinaţia terenului din str. Vasile Lupu, 61/1, 
mun. Chişinău, din teren proprietate publică a statului, destinat necesităţilor de 
apărare, în teren pentru construcţia de locuinţe şi obiective de menire social-cul-
turală [18].

Servicii de dializă pentru parteneriatul public-privat, aprobat prin Hotă-
rârea Guvernului Republicii Moldova nr. 424 din 18.06.2012, Monitorul Ofi cial 
nr.126-129/462 din 22.06.2012 - Se propun parteneriatului public-privat serviciile 
de dializă în scopul efi cientizării şi sporirii calităţii a serviciilor de dializă [14].

Proiecte de parteneriat 
public-privat în Republica 

Moldova V
Capitolul

75

5.1. Proiecte de parteneriat public-privat la nivel central/
naţional


76

Capitolul

V Ghidul alesului local

Parteneriat public-privat pentru prestarea serviciilor de radioterapie, 
aprobat prin Hotărârea Guvernului Republicii Moldova nr. 428 din 18.06.2012 - 
Se propune pentru proiectul de parteneriat public-privat serviciile de radioterapie 
în domeniul oncologiei, inclusiv încăperile destinate pentru prestarea acestora, 
din cadrul Instituţiei medico-sanitare publice Institutul Oncologic, str. Nicolae Tes-
temiţanu, nr.30, mun. Chişinău [19].

Iniţierea proiectului de parteneriat public-privat pentru concesionarea 
Î.S. „Aeroportul Internaţional Chişinău”, aprobat prin Hotărârea Guvernului 
Republicii Moldova nr. 438 din 19.06.2012 - Se propune Î.S. „Aeroportul Inter-
naţional Chişinău” drept obiect pentru proiectul de parteneriat public-privat, prin 
concesionarea acestuia, având ca obiectiv general dezvoltarea continuă a infras-
tructurii şi a calităţii serviciilor prestate [16].

Renovarea unor cămine ale Universităţii de Stat din Moldova, aprobat 
prin Hotărârea Guvernului Republicii Moldova nr. 472 din 02.07.2012 - Renova-
rea căminelor Universităţii de Stat din Moldova, amplasate pe str. Tighina nr. 2, 
mun. Chişinău [20]. 

Hotărârea Guvernului Republicii Moldova cu privire la aprobarea listei bu-
nurilor proprietate a statului şi a listei lucrărilor şi serviciilor de interes 
public naţional propuse parteneriatului public-privat nr. 419 din 18.06.2012, 
Monitorul Ofi cial nr.126-129/457 din 22.06.2012 [13].

5.2. Proiecte de parteneriat public-privat la nivel local

În perioada anilor 2011-2012 au fost iniţiate mai multe parteneriate public 
private de nivel local, printre care menţionăm:
1) Parteneriat public-privat „Cartier Locativ în complex cu bunuri de me-

nire socială şi infrastructură amplasat între str. N. Iorga şi drumul re-
publican R14 din or. Bălţi”, aprobat prin decizia consiliului municipal Bălţi 
nr. 3/67 din 31/03/2010. Obiectivul proiectului constă în construirea de către 
partenerul privat a 42 de case locative cu multe nivele, a 2 şcoli, a 6 grădi-
niţe, a unui bloc administrative de menire socială al cartierului, a unui bloc-
policlinică, a suprafeţelor sub teren de joc pentru copii, a suprafeţelor sub 
teren de odihnă pentru maturi, a 2 stadioane, s.a. pe o suprafaţă de 40ha 
oferită de primăria or. Bălţi. În urma tenderului organizat la 09 iulie 2010, a 
fost desemnat partenerul privat, SC „Direcţia specializată în reconstrucţii” 
SRL. Contractul a fost semnat la data de 19 octombrie 2010 şi urmează a fi  
realizat conform clauzelor contractuale.


77

Ghidul alesului local

2) Parteneriat public-privat „Centrul de Tomografi e Computerizata” în 
IMSP Spitalul Raional Orhei, aprobat prin decizia consiliului raional Orhei nr. 
027-d din 14/04/2011 – Se prevede fi nanţarea şi furnizarea echipamentelor 
medicale de radiologie şi diagnostic imagistic, care va include un aparat de 
Tomografi e Computerizată şi un mamograf şi un ortopantograf; fi nanţarea/
proiectarea/construirea şi/sau modernizarea Centrului de Tomografi e Com-
puterizată pentru a găzdui echipamentele şi prestarea serviciilor de radio-
logie şi diagnostic imagistic; asigurarea cu personalul necesar şi operarea 
proiectului de prestare a serviciilor de radiologie şi diagnostic imagistic; per-
sonalul medical corespunzător, inclusiv a unui personal radiolog care să ra-
porteze cu privire la toate procedurile de diagnosticare aplicate. 

3) Parteneriat public-privat „Finisarea obiectului nefi nalizat a Spitalului Clinic 
mun. Bălţi din str. Decebal, 101 cu scopul amplasării centrului perinatologic 
şi modernizarea, amenajarea regiunii centrale municipiului cu constru-
irea obiectelor pe str. Şt. cel Mare, 29”, aprobat prin Decizia Consiliul mu-
nicipal Bălţi nr. 8/49din 24.11.2011

4) Parteneriat public-privat pentru construcţia complexului locativ de me-
nire socială pentru specialiştii din cadrul instituţiilor bugetare a căror 
fondator este Consiliul raional Ialoveni, aprobat prin Decizia Consiliului 
Raional Ialoveni nr. 05-25 din 15 decembrie 2011

5) Parteneriat public-privat cu privire la serviciile de diagnosticare şi con-
sultanţă în cadrul Centrului de Sănătate Căzăneşti, raionul Teleneşti, 
aprobat prin decizia Consiliului raional Teleneşti nr. 8/14 din 05.12.2011– 
Se propun parteneriatului public-privat serviciile de diagnosticare şi con-
sultanţă prin ultrasonografi e (USG), inclusiv încăperi destinate pentru pre-
starea acestor servicii, din cadrul Instituţiei medico-sanitare publice CS Că-
zăneşti, din satul Căzăneşti. 


78

Ghidul alesului local

Bibliografie selectivă

1. Barbu Mihai. Parteneriatul public-privat. SNSPA. Bucureşti, 2006
2. Codul Civil al Republicii Moldova nr. 1107-XV din 06.06.2002. Monitorul Ofi cial al R. 

Moldova nr.82-86/661 din 22.06.2002
3. Costachi Jana. Parteneriat public-privat în prestarea serviciilor publice, Bucureşti, 

2006
4. Directiva Parlamentului European şi a Consiliului nr. 2004/17/CE din 31 martie 2004 

de coordonare a procedurilor de atribuire a contractelor de achiziţii în sectoarele 
apei, energiei, transporturilor şi serviciilor poştale

5. Directiva Parlamentului European şi a Consiliului nr. 2004/18/CE din 31 martie 2004 
cu privire la coordonarea procedurilor pentru acordarea contractelor de executare 
a lucrărilor, contractelor de aprovizionare publică şi a contractelor de prestare a 
serviciilor publice

6. Frank Heico. Recomandările fi nale vizând cadrul PPP în Moldova: de politici, legal, 
instituţional şi de reglementare. Chişinău: decembrie, 2007

7. Giurgiu Liviu, Segărceanu Aurel, Zaharie Cristian. Drept administrativ, ediţia a 3-a, 
Bucureşti: editura Sylvi, 2002

8. Green Paper on Public-Private Partnerships and Community Law on Public Con-
tracts and Concessions. COM (2004) 327 fi nal. Brussels 30.04.2004.

9. Grupul pentru parteneriat public-privat, http://www.parteneriatpublicprivat.com/in-
dex.php

10. Guidelines for Successful Public private partnership, Bruxelles: European Commis-
sion. Directorate General Regional Policy, 2003

11. Hotărârea Guvernului Republicii Moldova cu privire la Consiliului Naţional pentru 
parteneriatul public-privat nr. 245 din 19.04.2012, Monitorul Ofi cial nr.82-84/281 din 
27.04.2012

12. Hotărârea Guvernului Republicii Moldova cu privire la aprobarea efectivului-limită şi 
Regulamentului Agenţiei Proprietăţii Publice subordonată Ministerului Economiei nr. 
1008 din 10.09.2007, Monitorul Ofi cial nr.146-148/1049 14.09.2007

13. Hotărârea Guvernului Republicii Moldova cu privire la aprobarea listei bunurilor pro-
prietate a statului şi a listei lucrărilor şi serviciilor de interes public naţional propuse 
parteneriatului public-privat nr. 419 din 18.06.2012, Monitorul Ofi cial nr.126-129/457 
din 22.06.2012 

14. Hotărârea Guvernului Republicii Moldova cu privire la aprobarea serviciilor de diali-
ză pentru parteneriatul public-privat nr. 424 din 18.06.2012, Monitorul Ofi cial nr.126-
129/462 din 22.06.2012 

15. Hotărârea Guvernului Republicii Moldova cu privire la iniţierea proiectului de par-
teneriat public-privat în scopul alimentării cu apă a unor localităţi din regiunile de 
dezvoltare Nord şi Centru ale Republicii Moldova nr. 400 din 08.06.2011, Monitorul 
Ofi cial nr.96-98/460 din 10.06.2011 

16. Hotărârea Guvernului Republicii Moldova cu privire la iniţierea proiectului de parte-
neriat public-privat pentru concesionarea Î.S. „Aeroportul Internaţional Chişinău” nr. 
438 din 19.06.2012, Monitorul Ofi cial nr.126-129/466 din 22.06.2012 


79

Ghidul alesului local

17. Hotărârea Guvernului Republicii Moldova cu privire la parteneriatul public-privat 
pentru prestarea unor servicii de sănătate nr. 1116 din 06.12.2010, Monitorul Ofi cial 
nr.241-246/1231 din 10.12.2010 

18. Hotărârea Guvernului Republicii Moldova cu privire la parteneriatul public-privat 
pentru construcţia de locuinţe şi obiective de menire social-culturală nr. 91 din 
13.02.2012, Monitorul Ofi cial nr.34-37/116 din 17.02.2012 

19. Hotărârea Guvernului Republicii Moldova cu privire la parteneriatul public-privat 
pentru prestarea serviciilor de radioterapie nr. 428 din 18.06.2012, Monitorul Ofi cial 
nr.126-129/465 din 22.06.2012 

20. Hotărârea Guvernului Republicii Moldova cu privire la parteneriatul public-privat 
pentru renovarea unor cămine ale Universităţii de Stat din Moldova nr. 472 din 
02.07.2012, Monitorul Ofi cial nr.135-141/518 din 06.07.2012 

21. Hotărârea Guvernului Republicii Moldova cu privire la reglementarea activităţii Mi-
nisterului Finanţelor nr. 1265 din 14.11.2008, Monitorul Ofi cial nr.208-209/1278 din 
21.11.2008

22. Hotărârea Guvernului Republicii Moldova pentru aprobarea Regulamentului privind 
organizarea şi funcţionarea Ministerului Economiei, structurii şi efectivului-limită 
ale aparatului central al acestuia nr. 690 din 13.11.2009, Monitorul Ofi cial nr.166-
168/768 din 20.11.2009 

23. Hotărârea Guvernului Republicii Moldova pentru aprobarea Regulamentului cu pri-
vire la concesionarea serviciilor publice de gospodărie comunală nr.1006 din 13 
septembrie 2004, Monitorul Ofi cial al R. Moldova nr.171-174/1183 din 17.09.2004 

24. Hotărârea Guvernului Republicii Moldova pentru aprobarea Regulamentului privind 
procedurile standard şi condiţiile generale de selectare a partenerului privat nr. 476 
din 04.07.2012, Monitorul Ofi cial nr.143-148/530 din 13.07.2012 

25. Lambru Mihaela, Margineanu Ioan. Parteneriat public-privat în furnizarea serviciilor 
sociale, Bucureşti, 2004

26. Mocanu Victor. Descentralizarea serviciilor publice locale. Concepte şi practici, 
Chişinău: editura Tish, 2001

27. Legea cu privire la antreprenoriat şi întreprinderi nr. 845-XII din 03.01.1992, Monitor 
nr.2/33 din 1994

28. Legea cu privire la concesiuni nr. 534-XIII din 13.07.1995, Monitorul Ofi cial al R. 
Moldova nr.67/752 din 30.11.1995

29. Legea cu privire la dezvoltarea regională în Republica Moldova nr. 438-XVI din 
28.12.2006, Monitorul Ofi cial nr.21-24/68 din 16.02.2007 

30. Legea cu privire la franchising nr.1335-XIII din 01.10.1997, Monitorul Ofi cial al R. 
Moldova nr.82-83/669 din 11.12.1997

31. Legea cu privire la investiţiile în activitatea de întreprinzător nr. 81-XV din 18.03.2004, 
Monitorul Ofi cial al R. Moldova nr.64-66/344 din 23.04.2004 

32. Legea cu privire la leasing nr. 59-XVI din 28.04.2005, Monitorul Ofi cial al R. Moldova 
nr.92-94/429 din 08.07.2005

33. Legea cu privire la mediere nr.134-XVI din 14.06.2007, Monitorul Ofi cial nr.188-
191/730 din 07.12.2007

34. Legea cu privire la parcurile industriale nr. 182 din 15.07.2010, Monitorul Ofi cial 
nr.155-158/561 din 03.09.2010 


80

Ghidul alesului local

35. Legea cu privire la parteneriatul public-privat nr. 179-XVI din 10.07.2008, Monitorul 
Ofi cial nr.165-166/605 din 02.09.2008

36. Legea cu privire la proprietatea publică a unităţilor administrativ-teritoriale nr. 523-
XIV din 16.07.1999, Monitorul Ofi cial al R. Moldova nr.124-125/611 din 11.11.1999

37. Legea cu privire la societăţile cu răspundere limitată nr. 135-XVI din 14.06.2007, 
Monitorul Ofi cial nr.127-130/548 din 17.08.2007 

38. Legea cu privire la societăţile pe acţiuni nr. 1134-XIII din 02.04.1997.Republicat: 
Monitorul Ofi cial nr.1-4/1 din 01.01.2008

39. Legea insolvabilităţii nr. 149 din 29.06.2012, Monitorul Ofi cial nr.193-197/663 din 
14.09.2012 (în vigoare din 14.03.2013)

40. Legea insolvabilităţii nr. 632-XV din 14.11.2001, Monitorul Ofi cial al R. Moldova 
nr.139-140/1082 din 15.11.2001

41. Legea privind achiziţiile publice nr. 96-XVI din 13.04.2007, Monitorul Ofi cial nr.127-
130/548 din 17.08.2007 

42. Legea privind administrarea şi deetatizarea proprietăţii publice nr.121-XVI din 
04.05.2007, Monitorul Ofi cial nr.90-93/401 din 29.06.2007 

43. Legea privind administraţia publică locală, nr. 436-XVI din 28.12.2006, Monitorul 
Ofi cial nr.32-35/116 din 09.03.2007 

44. Legea privind descentralizarea administrativă nr. 435-XVI din 28.12.2006, Monitorul 
Ofi cial nr.29-31/91 din 02.03.2007 

45. Legea privind fi nanţele publice locale nr. 397-XV din 16.10.2003, Monitorul Ofi cial al 
R. Moldova nr.248-253/996 din 19.12.2003

46. Legea serviciilor publice de gospodărie comunală, nr.1402-XV din 24.10.2002, Mo-
nitorul Ofi cial al R. Moldova nr.14-17/49 din 07.02.2003

47. Nemec Juraj. Parteneriatul public-privat. Manual de autoinstruire. Chişinău, 2008 
48. Parteneriatul public-privat. Soluţie pentru un mai bun management al comunităţilor 

locale din România. Bucureşti: Institutul pentru Politici Publice, aprilie 2004
49. Priorităţile de politici pentru promovarea Parteneriatului public-privat în sectorul 

transporturilor, energiei, apei şi managementului deşeurilor pentru 2010-2013. Chi-
şinău: Expert Grup, 2010

50. Radu Liviu. Parteneriatul public-privat în administraţia publică, Revista Transilvană 
de Ştiinţe Administrative, 1(10), 2004

51. Tetrova Libena. „Finanţe - Provocările viitorului”. Revista Catedrei de Finanţe în ca-
drul Facultăţii de Economie şi Administrarea Afacerilor a Universităţii din Craiova, 
Anul VI, Nr. 6/2007 

52. Vaculovschi Dorin, Secrieru Angela, Rusu Vlad. Cursul de instruire a reprezentanţilor 
autorităţilor publice locale în dezvoltarea parteneriatului public-privat. MEC-PNUD-
ARIA

53. Vasile Ana. Prestarea serviciilor publice prin agenţi privaţi, Bucureşti: All Beck, 2003


81

Ghidul alesului local

Definiţii2

• caiet de sarcini – documentaţie scrisă, obţinută în urma dialogului cu ofertanţi ad-
mişi, care detaliază condiţiile tehnice aferente bunurilor/serviciilor/lucrărilor care răs-
pund necesităţilor partenerului public în raport cu obiectul contractului ce urmează a 
fi  atribuit;

• comunicatul informativ – document formal publicat de partenerul public în vede-
rea demarării procedurii de realizare a unui proiect de parteneriat public-privat, în 
conformitate cu prevederile Regulamentului privind procedurile standard şi condiţiile 
generale de selectare a partenerului privat; 

• comunicatul informativ de iniţiere a concursului cu precalifi care – document 
formal publicat de partenerul public în vederea demarării concursului de selectare 
a partenerului privat cu precalifi care, în conformitate cu prevederile Regulamentului 
privind procedurile standard şi condiţiile generale de selectare a partenerului privat; 

• comunicatul informativ privind dialogul competitiv – document formal publicat 
de partenerul public în scopul demarării procedurii de dialog competitiv în cadrul 
concursului de selectare a partenerului privat; 

• concurs de selectare a partenerului privat – procedură, desfăşurată într-o etapă, 
în cadrul căreia Comisia selectează partenerul privat, conform cerinţelor şi condiţiilor 
specifi cate în comunicatul informativ; 

• concurs de selectare a partenerului privat cu precalifi care – procedură desfăşu-
rată în două etape, când în prima etapă de precalifi care se efectuează preselecţia 
ofertanţilor în baza criteriilor de califi care şi selecţie indicate în comunicatul informativ; 

• confi denţialitate – păstrarea în secret a informaţiei din cadrul documentelor de pro-
iect capabile sa faciliteze unu sau mai mulţi participanţi la concursul de atribuire a 
contractului şi ulterior a negocierii acestuia; 

• criterii de precalifi care – criterii prevăzute în documentele de precalifi care în baza 
cărora se realizează califi carea ofertanţilor şi ierarhizarea acestora, în funcţie de 
potenţialul tehnic, fi nanciar şi organizatoric al fi ecăruia; 

• dialog competitiv – procedură de atribuire a unui contract de parteneriat public-pri-
vat care se aplică contractelor de complexitate deosebită, organizată în două etape 
distincte: în prima etapă se desfăşoară procedura de califi care şi participă un număr 
nelimitat de operatori economici interesaţi, care prezintă oferte. La această etapă, 
se colectează informaţiile necesare elaborării soluţiei necesare partenerului public 
şi se derulează dialogul propriu zis cu operatorii economici califi caţi. A doua etapă 
presupune depunerea de oferte fi nale şi evaluarea preţurilor; 

• documentaţia standard de precalifi care – documentaţie scrisă care cuprinde toa-
te informaţiile legate de obiectul contractului de parteneriat public-privat şi de modul 
de derulare a procedurii de dialog competitiv, inclusiv instrucţiuni pentru ofertanţi, 
condiţii de contractare şi documentaţia descriptivă; 

2 Legea cu privire la parteneriatul public-privat nr. 179-XVI din 10.07.2008; Hotărârea Guvernului 
Republicii Moldova pentru aprobarea Regulamentului privind procedurile standard şi condiţiile generale 
de selectare a partenerului privat nr. 476 din 04.07.2012


82

Ghidul alesului local

• documentaţie de standard fi nală – documentaţie fi nală obţinută în urma dialogului 
cu ofertanţi admişi, ce cuprinde toate informaţiile legate de obiectul contractului de 
parteneriat public-privat, fi ind formată din caietul de sarcini şi clauzele contractuale 
stabilite în procesul de dialog, în baza cărora urmează a se depune oferta fi nală; 

• documentaţie standard – documentaţie ce cuprinde toate informaţiile legate de 
obiectul contractului de parteneriat public-privat şi de procedura de atribuire a aces-
tuia, inclusiv caietul de sarcini prin care se detaliază condiţiile tehnice aferente bu-
nurilor/serviciilor/lucrărilor care răspund necesităţilor partenerului public în raport cu 
obiectul contractului de parteneriat public-privat ce urmează a fi  încheiat; 

• dosarul proiectului de parteneriat public-privat – set de documente aferente pro-
iectului de parteneriat public-privat din faza de iniţiere şi pe tot parcursul implemen-
tării proiectului; 

• interes public – orice benefi ciu ale cărui formă şi valoare se determină prin decizie 
a partenerului public, obţinut în folosul partenerului public, al persoanelor care locu-
iesc şi/sau activează pe teritoriul Republicii Moldova; 

• obiect al parteneriatului public-privat – bunuri proprietate a statului sau a unităţii 
administrativ-teritoriale, inclusiv bunuri ale unităţii teritoriale autonome Găgăuzia, 
lucrările şi serviciile publice de interes naţional şi local care se propun pentru parte-
neriatul public-privat; 

• obiectivele proiectelor de parteneriat public-privat – sarcini generale şi specifi ce 
care urmează a fi  realizate în cadrul parteneriatului public-privat; 

• oferta la precalifi care – documente prin care un participant la precalifi care îşi de-
monstrează situaţia personală, capacitatea de exercitare a activităţii profesionale, 
situaţia economică şi fi nanciară, capacitatea tehnică şi profesională, în vederea ob-
ţinerii invitaţiei de participare pentru depunerea ulterioară a ofertei; 

• ofertant– persoană juridică de drept privat sau persoană fi zică şi/sau asociaţie a 
acestora care înaintează ofertă în vederea stabilirii unui parteneriat public-privat; 

• ofertă – propunere scrisă înaintată de ofertant partenerului public în vederea iniţierii 
sau stabilirii unui parteneriat public-privat / act juridic prin care operatorul economic 
îşi manifestă voinţa de a se angaja din punct de vedere juridic într-un contract de 
parteneriat public-privat. 

• ofertă fi nală – act juridic prin care operatorul economic participant la procedura de 
dialog competitiv sau concurs cu precalifi care admis în prima fază a procedurii de 
concurs cu precalifi care sau dialog competitiv îşi manifestă voinţa de a se angaja 
din punct de vedere juridic într-un contract de parteneriat public-privat; oferta fi nală 
cuprinde oferta fi nanciară şi oferta tehnică şi se depune în etapa a doua a procedurii 
de concurs cu precalifi care sau dialog competitiv, în baza condiţiilor descrise în do-
cumentaţia de atribuire; 

• ofertă fi nanciară – document al ofertei ce cuprinde informaţiile cu privire la preţ, 
tarif, alte condiţii fi nanciare şi comerciale corespunzătoare satisfacerii cerinţelor so-
licitate prin documentaţia de atribuire; 

• ofertă preliminară – document prin care operatorul economic demonstrează în ca-
drul primei etape a procedurii faptul că înţelege contextul în care se încadrează 
obiectul contractului ce rezultă în urma derulării procedurii de dialog competitiv şi, 
de asemenea, propune soluţii preliminare (generale) care răspund necesităţilor şi 


83

Ghidul alesului local

constrângerilor autorităţii contractante, aşa cum au fost acestea prezentate prin do-
cumentaţia standard de precalifi care; 

• ofertă tehnică – document al ofertei elaborată în baza cerinţelor din caietul de sarcini 
sau, după caz, din documentaţia descriptivă stabilite de partenerul public; 

• operator economic – persoană fi zică sau persoană juridică de drept privat, sau 
asociere de persoane fi zice şi/sau persoane juridice, constituite în conformitate cu 
prevederile legale;

• partener privat – persoană juridică de drept privat sau persoană fi zică şi/sau asoci-
aţie a acestora, care a devenit, în condiţiile legii, parte într-un parteneriat public-pri-
vat / operator economic cu care a fost semnat contractul de parteneriat public-privat; 

• partener public – persoană juridică de drept public sau asociaţie a acestei persoa-
ne care stabileşte un raport de parteneriat public-privat; 

• parteneriat public-privat – contract de lungă durată, încheiat între partenerul pu-
blic şi partenerul privat pentru desfăşurarea activităţilor de interes public, fondat pe 
capacităţile fi ecărui partener de a repartiza corespunzător resursele, riscurile şi be-
nefi ciile; 

• participant la precalifi care – oricare operator economic care a depus oferta în ca-
zul primei etape a unei proceduri de concurs cu precalifi care sau dialog competitiv; 

• procedură de atribuire – etape ce trebuie parcurse de partenerul public şi de către 
ofertanţi pentru ca acordul părţilor privind angajarea în contractul de parteneriat pu-
blic-privat să fi e considerat valabil; 

• proiect de parteneriat public-privat – ansamblu de activităţi care se realizează în 
întregime sau parţial cu resurse fi nanciare proprii sau atrase de către investitor, în 
baza unui model de parteneriat public-privat în urma căruia va rezulta un bun sau un 
serviciu public de interes naţional sau local; 

• studiu de fezabilitate – analiza viabilităţii unui proiect de parteneriat public-privat care 
conţine principalele caracteristici ale obiectului de parteneriat public-privat, în baza 
unei analize tehnice, economice şi fi nanciare a investiţiei planifi cate.


84

Ghidul alesului local

Anexe

Anexa nr. 1

CONŢINUTUL-CADRU AL STUDIULUI DE FEZABILITATE3

I. Date generale:
1) scopul şi obiectivele studiului de fezabilitate; 
2) date despre partenerul public; 
3) date despre persoana fi zică/juridică care elaborează studiul de fezabilitate. 

II. Descrierea cadrului general de realizare a proiectului de parteneriat public-
privat:

1) denumirea proiectului de parteneriat public-privat; 
2) scurtă prezentare privind situaţia existentă, cu elucidarea defi cienţelor majore 

ale situaţiei actuale din care să rezulte necesitatea investiţiei, cu includerea, după caz, 
a tabelelor, hărţilor grafi ce, planşelor desenate, fotografi ilor etc., care să explice situaţia 
existentă şi necesitatea investiţiei; 

3) oportunitatea promovării proiectului de parteneriat public-privat cu justifi carea teh-
nică şi economică care demonstrează necesitatea şi oportunitatea proiectului de parte-
neriat public-privat; 

4) încadrarea obiectivului în politicile de investiţii generale, sectoriale sau regionale 
pe termen mediu şi scurt; 

5) benefi ciarii proiectului de parteneriat public-privat; 
6) cadrul normativ care reglementează domeniul. 

III. Caracteristicile principale ale proiectului de parteneriat public-privat:
1) obiectivele proiectului de parteneriat public-privat; 
2) rezultatele atinse prin realizarea proiectului de parteneriat public-privat; 
3) activităţi pentru implementarea proiectului de parteneriat public-privat; 
4) investiţiile necesare pentru realizarea proiectului de parteneriat public-privat. 
5) forma şi modalitatea de realizare a proiectului de parteneriatul public-privat; 
6) scenariile tehnico-economice de realizare a obiectivelor proiectului de parteneriat 

public-privat; 
7) procedurile organizaţionale şi de implementare a proiectului de parteneriat public-

privat; 
8) programul de implementare a proiectului de parteneriat public-privat; 
9) estimarea de costuri pentru fi ecare element şi componentă din cadrul proiectului 

de parteneriat public-privat; 
10) date privind terenul pe care urmează să se amplaseze obiectul, statutul juridic al 

terenului, modalitatea/forma contractuală prin care urmează să fi e transmis partenerului 
privat; suprafaţa estimată a terenului; 

11) justifi carea termenului proiectului de parteneriat public-privat şi condiţiile de pre-
dare a obiectului sau serviciului după perioada de fi nalizare a contractului; 

12) alte elemente necesare demonstrării securităţii şi viabilităţii proiectului. 


85

Ghidul alesului local

IV. Identifi carea şi analiza opţiunilor de partajare a riscurilor după capacitatea 
de administrare a acestora:

1) riscul politic; 
2) riscul legislativ; 
3) riscul fi nanciar şi economic; 
4) riscul de executare; 
5) riscul de mediu etc. 

V. Factorii care asigură durabilitatea proiectului de parteneriat public-privat:
1) principalii indicatori tehnico-economici ai investiţiei (valoarea totală a investiţiei; 

eşalonarea investiţiei; identifi carea investiţiei şi defi nirea obiectivelor, inclusiv specifi ca-
rea perioadei de referinţă); 

2) sursele de fi nanţare a investiţiei (fonduri proprii; credite bancare; fonduri de la 
bugetul de stat/bugetul local; credite externe garantate sau contractate de stat; fonduri 
externe nerambursabile; alte surse legal constituite); 

3) analiza fi nanciară, inclusiv calcularea indicatorilor de performanţă fi nanciară: rata 
internă de rentabilitate şi raportul cost-benefi ciu; 

4) analiza economică, inclusiv calcularea indicatorilor de performanţă economică: 
grafi ce de implementare a proiectului folosind modelul GANTT, PERT, SWOT etc.; 

5) estimări privind forţa de muncă ocupată prin realizarea proiectului de parteneriat 
public-privat, după caz; 

6) impactul asupra mediului şi soluţii de atenuare a acestuia inclusiv costurile afe-
rente. 

VI. Concluzii. 


86

Ghidul alesului local

Anexa nr. 2

STRUCTURA-CADRU A CONTRACTULUI DE PARTENERIAT 
PUBLIC-PRIVAT4

 
Contractul de parteneriat public-privat urmează să cuprindă secţiuni cu următoarele 

informaţii: 
 
Capitolul I. Condiţii generale: 
1) date despre părţile semnatare; 
2) scopul contractului; 
3) forma şi modalitatea de realizare a contractului; 
4) obiectul parteneriatului public-privat (caracteristica tehnico-economică); 
5) drepturi de proprietate; 
6) confi denţialitate; 
7) condiţii de asigurare; 
8) forţa majoră; 
9) autorizaţii şi aprobări. 
 
Capitolul II. Durata contractului:
1) stabilirea duratei determinate de derulare a parteneriatului public-privat; 
2) etapele de realizare a parteneriatului public-privat; 
3) termenul de dare în exploatare a obiectului parteneriatului public-privat, după caz; 
4) durata de implementare a proiectului; 
5) durata maximă de construcţie sau modernizare, după caz; 
6) exploatarea şi deservirea tehnică, după caz; 
7) modalitatea şi procedura de restituire a obiectului parteneriatului public-privat la 

momentul expirării termenului parteneriatului public-privat. 
 
Capitolul III. Angajamente fi nanciare şi tehnice:
1) obligaţia partenerului public privind cofi nanţarea obiectului parteneriatului public-

privat, după caz; 
2) obligaţia partenerului privat privind crearea şi/sau reconstrucţia obiectului parte-

neriatului public-privat; 
3) obligaţia partenerului privind efectuarea reparaţiei obiectului parteneriatului pu-

blic-privat în cazul în care acest fapt a fost inclus în lista cerinţelor partenerului public 
sau a fost asumat de partenerul privat la etapa desfăşurării concursului de selectare a 
partenerului privat; 

4) obligaţia partenerului privat cu privire la păstrarea, în conformitate cu legislaţia, a 
facilităţilor pentru unele categorii ale populaţiei; 

5) modalităţi de asigurare a libertăţii comerciale. 
 

4 Anexa nr.1 la Regulamentul privind procedurile standard şi condiţiile generale de selectare a partenerului 
privat, HG nr.562 din 04.07.2012


87

Ghidul alesului local

Capitolul IV. Condiţii tehnice şi de altă natură 
(A) Condiţiile tehnice ce se referă la următoarele aspecte de ordin fi nanciar: 
1) capitalul investit sau, după caz, capitalul iniţial subscris şi vărsat; 
2) raportul debit-capital, dacă este cazul; 
3) rata de acoperire, dacă este cazul; 
4) dividendele, dacă este cazul; 
5) rata aplicabilă dobânzilor; 
6) valutele împrumuturilor si sursele de fi nanţare; 
7) modul de recuperare a investiţiei de către fi ecare parte la contract. 

(B) Condiţiile tehnice ce se referă la clauze de construcţie sau modernizare, 
după caz: 

1) standarde si specifi caţii; 
2) metodele de punere in exploatare; 
3) standardele de calitate a construcţiilor; 
4) achiziţia de materiale; 
5) caracteristicile construcţiilor, după caz; 
6) tehnologiile aplicabile în construcţie, după caz; 
7) programul lucrărilor auxiliare, dacă este cazul; 
8) prescripţiile temporare şi precauţiile; 
9) regulile privind modul de folosire a terenului afl at în proprietatea partenerului public. 

(C) Condiţiile tehnice ce se referă la clauze de exploatare şi operare, dacă este 
cazul:

1) specifi caţii de performanţă; 
2) volumul bunurilor care urmează a fi  produse, al lucrărilor care urmează a fi  exe-

cutate şi al serviciilor care urmează a fi  prestate; 
3) capacitaţi de infrastructură; 
4) specifi caţii de echipament; 
5) criterii de performanţă în cazul contractului de administrare fi duciară. 

(D) Condiţiile tehnice ce se referă la clauzele economico-fi nanciare:
1) nivelul taxelor/tarifelor percepute şi modul de percepere; 
2) perioada pe care vor fi  percepute taxe/tarife, dacă este cazul; 
3) frecvenţa şi criteriile de actualizare a taxelor/tarifelor, dacă este cazul; 
4) plata pentru utilizarea obiectului parteneriatului public-privat, forma, termenul şi 

procedura de achitare. 
 
Capitolul V. Monitorizare şi control:
1) monitorizarea proiectării, construcţiei şi exploatării proiectului public-privat, pre-

cum şi a celorlalte activităţi care fac obiectul contractului de parteneriat public-privat; 
2) mecanisme de auditare fi nanciara pe durata de funcţionare a proiectului public-

privat; 
3) proceduri de urmărire a realizării obiectivelor proiectului public-privat. 
 


88

Ghidul alesului local

Capitolul VI. Riscuri şi garanţii:
1) clauze referitoare la modul de distribuire a riscurilor pe întreaga durată a acestuia; 
2) defi nirea unor garanţii fi nanciare şi de risc valutar; 
3) garanţii speciale, dacă este cazul. 
 
Capitolul VII. Răspunderea şi despăgubirea: 
1) clauza de reparare/despăgubire a prejudiciilor; 
2) penalităţi pentru situaţia în care nu se îndeplinesc obiectivele stabilite prin con-

tract; 
3) răspunderea pentru neexecutarea obligaţiilor în cazul rezoluţiunii, rezilierii şi/sau 

încetării contractului, după caz. 
 
Capitolul VIII. Rezilierea şi încetarea contractului:
1) clauze de încetare a contractului; 
2) condiţii de reziliere unilaterală sau la acordul părţilor; 
3) clauze de retragere din proiect, dacă este cazul. 
 
Capitolul IX. Dispoziţii specifi ce:
1) condiţiile de înfi inţare a societăţii comerciale pentru realizarea proiectului, după 

caz stabilirea cotelor de participare ale partenerului public si partenerului privat în cadrul 
societăţii comerciale; 

2) achiziţionarea de terenuri, dacă este cazul; 
3) modul de asigurare a unor drepturi de exclusivitate, dacă este cazul; 
4) modifi cări acceptabile în proiect; 
5) formule compensatorii, dacă este cazul; 
6) regimul taxelor şi impozitelor; 
7) interdicţii de substituire a parţilor semnatare; 
8) proceduri de legătură şi comunicare. 
 
Capitolul X. Dispoziţii fi nale:
1) defi niţii şi interpretări; 
2) legislaţia şi jurisdicţia aplicabilă; 
3) modifi cări în legislaţie; 
4) amendamente la contract; 
5) notifi cări; 
6) modalitatea de soluţionare a litigiilor; 
7) limba contractului. 

Anexe (desene, tabele, schiţe, date tehnice şi/sau de altă natură, dacă este cazul). 

Notă: Forma, structura şi conţinutul contractului de parteneriat public-privat vor fi  
negociate şi fi nalizate luând în considerare secţiunile de mai sus, care pot fi  detaliate 
parţial sau total în conţinutul contractului ori la care se pot adăuga şi alţi termeni specifi ci 
proiectului de parteneriat public-privat care urmează a fi  semnat. 


89

Ghidul alesului local

Anexa nr. 3

INSTRUCŢIUNI PRIVIND DERULAREA PROCEDURILOR DE ATRIBUIRE 
A CONTRACTELOR DE PARTENERIAT PUBLIC-PRIVAT5

Capitolul I
INFORMAŢIE GENERALĂ

 
1. Informaţii privind partenerul public 
Denumirea partenerului public _________________________________________
Cod fi scal: _________________________________________________________
Adresa juridică: _____________________________________________________
Relaţii de contact (tel/fax; e-mail): _______________________________________

2. Scopul desfăşurării procedurii de atribuire
Partenerul public invită persoanele juridice şi fi zice interesate să depună oferte în 

scopul selectării partenerului privat în cadrul unui proiect de parteneriat public-privat în 
condiţiile expuse în comunicatul informativ publicat în Monitorul Ofi cial al Republicii Mol-
dova nr. _____ din ______ şi în caietul de sarcini. 

3. Obiectul proiectului de parteneriat public-privat: 
Descriere:
1) descrierea succintă a obiectului de parteneriat public-privat ________________
__________________________________________________________________
2) condiţiile de realizare a proiectului (prezentate în documentaţia de atribuire). 
Sursa de fi nanţare
Se specifi că sursele de fi nanţare ale contractului ce urmează a fi  atribuit:
__________________________________________________________________

4. Procedura de atribuire
Pentru selectarea partenerului privat se aplică următoarele proceduri de atribuire a 

contractului de parteneriat public-privat: 
1) Concurs de selectare a partenerului privat
Procedura de concurs se va desfăşura într-o singură etapă, în conformitate cu pre-

vederile capitolului IV al Regulamentului privind procedurile standard şi condiţiile genera-
le de selectare a partenerului privat. 

2) Concurs de selectare a partenerului privat cu precalifi care
Procedura de concurs cu precalifi care se va derula în doua etape în conformitate 

cu prevederile capitolului V al Regulamentului privind procedurile standard şi condiţiile 
generale de selectare a partenerului privat. 

3) Concurs de selectare a partenerului privat prin dialog competitiv
Procedura de concurs prin dialog competitiv se va derula în doua etape în con-

formitate cu prevederile capitolului VI al Regulamentului privind procedurile standard şi 
condiţiile generale de selectare a partenerului privat. 

5 Anexa nr.2 la Regulamentul privind procedurile standard şi condiţiile generale de selectare a partenerului 
privat, HG nr.562 din 04.07.2012


90

Ghidul alesului local

5. Principiile care stau la baza selectării partenerului privat:
1) utilizarea efi cientă a patrimoniului public şi banilor publici; 
2) transparenţa; 
3) libertatea contractului; 
4) asigurarea concurenţei; 
5) proporţionalitatea; 
6) echilibrul; 
7) egalitatea de tratament, imparţialitatea şi nediscriminarea; 
8) confi denţialitatea. 

6. Căi de atac
Se precizează instituţia competentă şi modul în care persoanele care consideră că 

au fost vătămate într-un drept sau într-un interes legitim printr-o eroare sau iregularitate 
în timpul procedurii derulate în vederea atribuirii contractului, pot contesta actul respectiv.

7. Alte informaţii
Se precizează datele de identifi care şi contact ale instituţiilor de la care potenţialii 

ofertanţi pot obţine informaţii pertinente privind obligaţiile referitoare la impozite, la pro-
tecţia mediului, dispoziţiile privind protecţia muncii şi condiţiile de muncă în Republica 
Moldova etc. care vor fi  aplicate pe parcursul îndeplinirii contractului. 

8. Legislaţia aplicabilă 
Selectarea partenerului privat se realizează în conformitate cu prevederile următoa-

relor acte normative în vigoare în Republica Moldova: 
Legea nr.179-XVI din 10 iulie 2008 cu privire la parteneriatul public-privat; 
Legea nr.534-XVI din 13 iulie 1995 cu privire la concesiuni şi alte acte normative.
 

Capitolul II
PARTICIPAREA LA PROCEDURA DE ATRIBUIRE

9. Procedura de depunere a ofertelor
Prezenta procedură este deschisă în condiţii de egalitate tuturor persoanelor fi zice 

şi juridice, sau asocieri de persoane fi zice şi/sau persoane juridice, constituite în confor-
mitate cu prevederile legale (în continuare – operatori economici). 

Asocierile formate din operatori economici pot prezenta o ofertă comună, cu condiţia 
ca toate persoanele care participă în asociere au semnat un acord de asociere, cu numi-
rea unuia dintre ei în calitate de lider. 

Acordul de asociere va prevedea, în mod obligatoriu, aranjamentele şi anume: 
a) contribuţia de capital; 
b) angajamentul fi nanciar în termeni de procentaj din valoarea contractului; 
c) responsabilităţile pentru executarea contractului; 
d) partajarea riscurilor. 

Asocierile nu sunt obligate să se constituie într-o formă juridică, în scopul de a-şi 
prezenta oferta. În cazul în care ofertantul câştigător este o asociere, atunci o astfel de 
asociere nu este obligată să se constituie într-o formă juridică specifi că, dar trebuie să 
legalizeze acordul de asociere în faţa unui notar. 


91

Ghidul alesului local

Un operator economic nu are dreptul ca, în cadrul aceleiaşi proceduri să depună 
două sau mai multe oferte individuale şi/sau comune, sub sancţiunea excluderii din com-
petiţie a tuturor ofertelor în cauză. 

Partenerul public îşi rezervă dreptul de a verifi ca toate informaţiile prezentate în 
ofertă. 

Partenerul public nu este responsabil pentru caracterul complet al documentaţiei 
standard, în cazul în care aceasta nu a fost obţinută direct de la partenerul public. 

Operatorul economic trebuie să examineze cu atenţie şi să îndeplinească toate for-
mularele standard la prezenta instrucţiune. 

Imposibilitatea de a furniza toate informaţiile sau documentele prevăzute de docu-
mentaţia standard duce la respingerea ofertelor. 

Prin depunerea ofertelor, se consideră că operatorul economic are cunoştinţă de 
toate legile, actele şi reglementările relevante din Republica Moldova, care pot afecta în 
orice fel operaţiunile sau activităţile ce sunt subiect al acestei proceduri şi a contractului 
ce rezultă din aceasta. 

10. Confl ict de interese 
Nu are dreptul de a fi  ofertant, ofertant asociat sau subcontractant, sub sancţiunea 

excluderii din procedura de atribuire: 
a) persoana fi zică sau juridică care participă direct în procesul de verifi care/evaluare 

a ofertelor; 
b) persoana fi zică sau juridică, care a participat la întocmirea documentaţiei stan-

dard, ce stă la baza derulării procedurii de atribuire a contractului de parteneriat public-
privat. 

11. Precizări referitoare la documentaţia standard transmise de operatorii eco-
nomici

Operatorii economici au dreptul de a obţine precizări suplimentare şi/sau clarifi cări 
referitoare la conţinutul documentaţiei standard. 

12. Costul ofertei
Ofertantul va suporta costurile legate de pregătirea şi prezentarea ofertei şi parte-

nerul public nu va fi  responsabil pentru aceste cheltuieli, indiferent de modalitatea de 
desfăşurare sau de rezultatul procedurii de atribuire. 

Partenerul public va avea dreptul de proprietate asupra tuturor ofertelor depuse în 
prezenta procedură de atribuire, iar ofertanţii nu au dreptul de a solicita returnarea ofer-
telor de către partenerul public. 

13. Vizitarea obiectului proiectului de parteneriat public-privat
Partenerul public are obligaţia de a permite ofertantului să viziteze obiectul proiectu-

lui de parteneriat public-privat. 
Ofertantul are dreptul să viziteze obiectul de parteneriat public-privat şi să obţină 

toate informaţiile care pot fi  necesare în vederea elaborării ofertei. Ofertantul va suporta 
cheltuielile aferente vizitării obiectului. 

14. Situaţii ce determină excluderea ofertantului din procedura de atribuire
Operatorul economic ofertant este exclus din prezenta procedură, dacă: 
a) a fost condamnat în ultimii 5 ani printr-o hotărâre judecătorească defi nitivă pentru 


92

Ghidul alesului local

participare la activităţi ale unei organizaţii criminale, corupţie, fraudă, spălare de bani; 
b) se afl ă în proces de lichidare sau de insolvabilitate, patrimoniul lui este sechestrat 

sau activităţile sunt suspendate; 
c) nu şi-a îndeplinit obligaţiile de plată a impozitelor, taxelor şi contribuţiilor de asigu-

rări sociale către bugetul de stat, bugetele locale şi bugetul asigurărilor sociale de stat, 
în conformitate cu prevederile legale în vigoare în Republica Moldova sau în ţara în care 
este stabilit; 

d) are în cadrul conducerii persoane care au fost condamnate în ultimii 3 ani prin 
hotărârea defi nitivă a unei instanţe judecătoreşti, pentru o faptă care a adus atingere 
eticii profesionale sau pentru comiterea unei greşeli în materie profesională, de natură a 
afecta îndeplinirea viitorului contract; 

e) în ultimii 2 ani nu şi-a îndeplinit sau şi-a îndeplinit în mod defectuos obligaţiile 
contractuale din motive imputabile acestuia, fapt care a produs sau este de natură să 
producă grave prejudicii benefi ciarilor acestuia, în măsura în care autoritatea contractan-
tă poate aduce ca dovadă mijloace probante în acest sens; 

f) furnizează informaţii false în documentele prezentate; 
g) este inclus în lista de interdicţie a operatorilor economici. 
Operatorul economic ofertant va prezenta declaraţie pe proprie răspundere, comple-

tată în conformitate cu Formularul standard (1) anexat la prezenta instrucţiune.
 

Capitolul III
PREZENTAREA OFERTEI

15. Limba de întocmire a ofertei 
Oferta şi documentele care o însoţesc trebuie să fi e întocmite obligatoriu în limba de 

stat a Republicii Moldova. Documentaţia tehnică (pliante, prospecte, manual de utilizare 
etc.) şi documentele emise de instituţii/organisme ofi ciale internaţionale pot fi  prezentate 
în orice altă limbă, cu condiţia ca acestea să fi e însoţite de o traducere autorizată în limba 
de stat a Republicii Moldova. 

16. Perioada de valabilitate a ofertei 
Partenerul public stabileşte perioadă de valabilitate estimată a ofertei până la înche-

ierea contractului necesară analizei şi evaluării ofertelor, rezolvării eventualelor contes-
taţii. Perioadă pe parcursul căreia ofertantul are obligaţia de a menţine oferta valabilă. 

Orice ofertă valabilă pentru o perioadă mai mică decât cea prevăzută în prezentul 
punct va fi  respinsă de Comisia de selectare a partenerului privat ca fi ind necorespun-
zătoare. 

Partenerul public are dreptul de a solicita ofertanţilor, în cazul apariţiei unor circum-
stanţe excepţionale, înainte de expirarea perioadei de valabilitate a ofertei, prelungirea 
acestei perioade. 

În cazul extinderii perioadei de valabilitate a ofertei perioada de valabilitate a garan-
ţiei pentru ofertă va fi  prelungită în mod corespunzător. 

Ofertantul are obligaţia de a comunica partenerului public dacă este sau nu este de 
acord cu prelungirea perioadei de valabilitate a ofertei. 

Ofertantul care nu este de acord cu prelungirea perioadei de valabilitate a ofertei nu 
va pierde garanţia pentru ofertă. 


93

Ghidul alesului local

17. Data-limită şi modalităţi pentru depunerea ofertei
Ofertantul trebuie să ia toate măsurile, astfel încât oferta sa să fi e primită şi înregis-

trată de către partenerul public până la data-limită pentru depunere a ofertelor. 
Se detaliază:
1) data-limită de depunere (zi /lună /an /ora): ______________________________
2) locul de depunere: _________________________________________________
3) modul de prezentare a ofertei (ambalare, sigilare, marcare a plicurilor conţinând 

documentele ofertei): prin scrisoare recomandată cu confi rmare de primire (serviciu poş-
tal) sau livrată personal la adresa completă a partenerului public.

Întreaga ofertă va fi  semnată şi ştampilată pe fi ecare pagină, numerotată în creştere 
de la prima până la ultima pagină, pe aceasta din urmă fi ind trecută menţiunea “ULTIMA 
PAGINĂ”. 

Cererea de participare la concurs se completează conform Formularului standard 
(2) anexat la prezenta instrucţiune, semnată şi datată. 

Ofertele depuse prin alte mijloace decât cele menţionate anterior sau la o altă adre-
să nu vor fi  luate în considerare. 

Indiferent de modalitatea de depunere/ transmitere ofertantul îşi asumă riscurile 
transmiterii ofertei, inclusiv forţa majoră. 

18. Modul de prezentare 
Ofertantul trebuie să prezinte un exemplar al ofertei tehnice, al ofertei fi nanciare şi 

un exemplar al documentaţiei care o însoţesc pe suport de hârtie şi în format electronic. 
Ofertantul va elabora şi prezenta un exemplar de documente originale care cuprinde 

oferta, precum este descris şi care va fi  marcat “ORIGINAL” şi 2 copii ale ofertei şi în mod 
clar marcate “COPII”. 

Oferta şi documentele care o însoţesc trebuie să fi e tipărite sau scrise cu cerneală 
neiradiabilă şi semnate pe fi ecare pagină de reprezentantul autorizat corespunzător să 
angajeze ofertantul în contract. În cazul documentelor emise de instituţiile abilitate în 
acest sens documentele respective trebuie să fi e semnate şi parafate conform prevederi-
lor legale. Oferta va conţine, în mod obligatoriu, un OPIS al documentelor care se depun. 

Orice ştersătură, adăugare, interliniere sau scris peste cel dinainte sunt valide, doar 
dacă sunt vizate de către persoana autorizată să semneze oferta. 

În eventualitatea unei neconcordanţe între original şi copie, va prevala originalul. În 
cazul unor neconcordanţe între varianta pe suport de hârtie şi cea în format electronic, 
va prevala cea pe suport de hârtie (original). 

19. Sigilarea şi marcarea ofertei 
Ofertantul trebuie să sigileze oferta şi documentele aferente într-un plic exterior unic 

netransparent pe care se vor scrie următoarele informaţii: 
a) denumirea şi adresa completă a partenerului public; 
b) denumirea proiectului pentru care se depune oferta, precum şi numărul Monitoru-

lui Ofi cial al Republicii Moldova în care a fost publicat comunicatul informativ la precalifi -
care/dialog competitiv/concurs: __________________ ; 

c) plicul exterior trebuie să fi e marcat cu inscripţia “A NU DESCHIDE ÎNAINTE DE 
DATA DE ___ ________ 20__, ORA ____”; 

d) plicul exterior trebuie să fi e marcat cu denumirea şi adresa ofertantului pentru a 
permite returnarea ofertei fără a fi  deschisă în cazul în care oferta respectivă este decla-
rată întârziată. 


94

Ghidul alesului local

Plicul exterior va conţine documente care atesta eligibilitatea, documente care ates-
tă capacitatea tehnică şi documente care atestă capacitatea fi nanciară şi un plic interior 
care va conţine oferta tehnică şi oferta fi nanciară. Oferta fi nanciară se va introduce în plic 
distinct, marcat corespunzător. 

Partenerul public nu îşi asumă nici o responsabilitate în cazul în care documentele 
de participare la concurs nu sunt intacte, sigilate sau plicul exterior nu este marcat con-
form prevederilor de mai sus. 

20. Modifi carea şi retragerea ofertei 
Orice ofertant are dreptul să modifi ce sau să retragă oferta numai înainte de data-

limită stabilită pentru depunerea ofertei şi numai printr-o solicitare scrisă în acest sens. 
În cazul în care ofertantul doreşte să opereze modifi cări în oferta deja depusă, aces-

ta are obligaţia de a asigura primirea şi înregistrarea modifi cărilor respective de către 
partenerul public până la data-limită pentru depunerea ofertelor. 

Ofertantul nu are dreptul de a retrage sau de a modifi ca oferta după expirarea da-
tei-limită stabilite pentru depunerea ofertelor, sub sancţiunea excluderii acestuia de la 
procedura de atribuire a contractului de parteneriat public-privat şi a pierderii garanţiei 
pentru ofertă. 

Notifi carea ofertantului cu privire la modifi care, substituţie sau retragere trebuie să 
fi e elaborată, sigilată, marcată, şi trimisă în conformitate cu punctul 18 al prezentei In-
strucţiuni în plicuri exterioare şi interioare, marcate suplimentar cu “MODIFICARE”, “ÎN-
LOCUIRE” sau “RETRAGERE” după caz. 

Nici o ofertă nu poate fi  modifi cată de către ofertant după termenul-imită de depu-
nere a ofertelor. 

21. Oferte întârziate 
Oferta care este depusă/transmisă la o altă adresă decât cea stabilită în anunţul sau 

în comunicatul informativ ori care este primită de către partenerul public după expirarea 
datei-limită pentru depunere se returnează fără a fi  deschisă. 

22. Oferta comună 
Mai mulţi operatori economici au dreptul de a se asocia şi de a depune o ofertă co-

mună, fi ind obligaţi să prezinte acordul de asociere în formă scrisă. Fiecare dintre aceştia 
îşi asumă obligaţia pentru oferta comună şi răspund pentru orice consecinţe ale viitorului 
contract de parteneriat public-privat. 

Ofertanţii asociaţi nu au dreptul de a depune alte oferte, în mod individual, pe lângă 
oferta comună. 

 
Capitolul IV

COMPONENTELE OFERTEI

23. Plicul exterior: 
Documente ce atestă eligibilitatea ofertantului:
1) declaraţie pe proprie răspundere, completată în conformitate cu Formularul 

standard (1) anexat la prezenta instrucţiune; 
2) cererea de participare la concursul de selectare a partenerului privat, întoc-

mită în conformitate cu modelul prevăzut în Formularul standard (2) anexat la prezenta 


95

Ghidul alesului local

instrucţiune, însoţită de documente: dovada înregistrării persoanei juridice în conformi-
tate cu prevederile legislaţiei Republicii Moldova, documente care atestă lipsa sau pre-
zenţa datoriilor la bugetul public naţional. Pentru persoanele juridice străine, operatorul 
economic va prezenta documente care dovedesc forma de înregistrare juridică din ţara 
de rezidenţă a ofertantului; 

3) declaraţia privind confi rmarea ofertei, întocmită conform Formularului stan-
dard (3) anexat la prezenta instrucţiune. În cazul în care oferta este depusă de o asoci-
ere, fi ecare asociat, inclusiv liderul va prezenta acest formular; 

4) dovada achitării taxei de participare. Ofertantul urmează să prezinte originalul 
dispoziţiei de plată a taxei de participare la concurs; 

5) împuternicirea. Oferta va fi  însoţită, după caz, de împuternicirea scrisă, împreu-
nă cu o copie a unui document de identitate (buletin de identitate/ Paşaport) al persoanei 
care reprezintă ofertantul, prin care semnatarul ofertei este autorizat să angajeze ofer-
tantul în procedura de atribuire a contractului de parteneriat public-privat, completată 
conform Formularului standard (4) anexat la prezenta instrucţiune. 

Documente ce atestă capacitatea tehnică a ofertantului:
1) implicarea în proceduri juridice. Ofertantul urmează să prezinte informaţii exacte 

cu privire la orice litigii actuale sau din trecut, conform Formularului standard (5) anexat 
la prezenta instrucţiune. Existenţa unor litigii împotriva ofertantului sau al oricărui asociat 
poate duce la respingerea ofertei; 

2) experienţa generală. Ofertantul urmează să prezinte informaţiile referitor la cifra 
de afaceri anuală, pe ultimii 5 ani, conform Formularului standard (6) şi Formularului 
standard (6A) anexate la prezenta instrucţiune, ce urmează a fi  prezentate în cazul 
asocierii; 

3) experienţa similară. Ofertantului i se cere să enumere toate contractele de natu-
ra şi complexitatea similară contractului de parteneriat public-privat ce urmează să fi e 
atribuit conform Formularului standard (7) şi Formularului standard (7A) anexate la 
prezenta instrucţiune şi cerinţe specifi ce stabilite de partenerul public urmează sa stabi-
lească în caietul de sarcini; 

4) califi cările personalului. Ofertantul trebuie să dispună de personal califi cat cores-
punzător pentru executarea obligaţiilor în caz de atribuire a contractului de parteneriat 
public-privat. Pentru fi ecare funcţie ofertantul va prezenta informaţii conform formulare-
lor standard (8) şi (8A) anexate la prezenta instrucţiune. 

Garanţia pentru ofertă. Ofertantul va prezenta dispoziţia de plată în original sau, 
după caz, scrisoarea de garanţie pentru ofertă. Garanţia pentru ofertă poate fi  prezentată 
sub formă de garanţie bancară sau confi rmarea achitării de către ofertant a garanţiei pe 
contul indicat de partenerul public. 

La prezentarea ofertei în cadrul primei etape a procedurii de precalifi care/dialog 
competitiv, garanţia pentru ofertă nu se prezintă. 

Documente care atestă capacitatea economico-fi nanciară:
Ofertantul trebuie să demonstreze că are acces la sau dispune de active lichide, 

negrevate, linii de credit şi alte mijloace fi nanciare sufi ciente pentru a satisface investiţia 
şi fl uxul de numerar operaţional. Formularul standard (10) anexat la prezenta instrucţi-
une, în conformitate cu cerinţele specifi cate în caietul de sarcini, trebuie să fi e prezentate 
rapoartele fi nanciare, inclusiv actele de audit şi rapoartele de profi t şi pierderi pentru 
ultimii 5 ani, şi trebuie să se demonstreze fi abilitatea poziţiei fi nanciare a ofertantului, ară-
tând profi tabilitatea pe termen lung. În caz de necesitate partenerul public poate solicita 
informaţii de la instituţiile bancare indicate de ofertant. 


96

Ghidul alesului local

24. Plic interior 
Plicul interior va conţine oferta tehnică şi oferta fi nanciară 
1) Oferta tehnică 
Pentru etapa de precalifi care a procedurii de concurs cu precalifi care, prezentarea 

ofertei tehnice nu este obligatorie. 
Pentru etapa de precalifi care a procedurii de atribuire prin dialog competitiv, partene-

rul public va solicita întocmirea unui proiect preliminar de ofertă tehnică preliminară con-
form Formularului standard (15) document prin care ofertantul demonstrează în ca-
drul primei etape a procedurii faptul că înţelege contextul în care se încadrează obiectul 
contractului ce rezultă în urma derulării procedurii de dialog competitiv şi, de asemenea, 
propune soluţii preliminare (generale) care răspund necesităţilor şi constrângerilor auto-
rităţii contractante, aşa cum au fost acestea prezentate prin documentaţia descriptivă. 

Ofertantul va elabora propunerea tehnică, astfel încât aceasta să respecte în totali-
tate cerinţele prevăzute în caietul de sarcini. 

Propunerea tehnică va conţine: 
a) sistemul de asigurare şi de conducere a calităţii la lucrările ce fac obiectul ofertei 

care include: 
• descrierea sistemului calităţii aplicat la lucrare, inclusiv listele procedurilor afe-

rente sistemului calităţii; 
• listele procedurilor tehnice de execuţie ale principalelor categorii de lucrări pri-

vind realizarea obiectivului şi planul de control al calităţii, verifi cărilor şi încercă-
rilor; 

• laboratoarele proprii, sau în bază de contract, utilizate, acreditate şi autorizate, 
cu un grad corespunzător lucrărilor; 

b) grafi cul de execuţie a lucrării; 
Ofertanţii au deplină libertate de a prevedea în ofertă propriile consumuri şi tehno-

logii de execuţie, cu respectarea cerinţelor calitative şi cantitative prevăzute în proiectul 
tehnic, în caietul de sarcini şi în alte acte normative în vigoare, care reglementează exe-
cuţia lucrărilor. 

După caz, ofertantul va prezenta o propunere tehnică ce va include o prezentare 
detaliată a serviciilor oferite ce răspund cerinţelor specifi cate de partenerul public, după 
cum este indicat în caietul de sarcini, şi orice alte informaţii, sufi cient de detaliate, astfel 
încât să se demonstreze caracterul adecvat şi modul de prestare al serviciilor. În special, 
propunerea tehnică va include informaţii referitoare la metodologia de abordare, activi-
tăţi, termene etc. 

2) Oferta fi nanciară
Oferta fi nanciară se va prezenta conform Formularului standard (11), în funcţie de 

tipul contractului ce se atribuie oferta fi nanciară va fi  completată de alte informaţii. 
Pentru etapa de precalifi care a procedurii de concurs cu precalifi care/dialog compe-

titiv, oferta fi nanciară nu se prezintă. 
Preţul din propunerea fi nanciară va fi  exprimat în lei moldoveneşti şi euro, fără 

TVA (se vor face menţiuni cu privire la cursul de referinţă în lei moldoveneşti/euro, ce va 
fi  utilizat la compararea ofertelor). 

Oferta are caracter ferm şi obligatoriu din punct de vedere al conţinutului pe toată 
perioada de valabilitate a ofertei. 

Ofertantul va prezenta oferta fi nanciară detaliată în baza elementelor componente 
ale preţului total propus pentru îndeplinirea contractului ce face obiectul acestei proce-
duri de atribuire. 


97

Ghidul alesului local

În completarea formularului de ofertă fi nanciară, ofertantul trebuie să ţină cont de 
deducerile făcute în conformitate cu prevederile legale, dacă este cazul, precum şi de 
toate celelalte cheltuieli necesare pentru îndeplinirea obligaţiilor sale, precum şi a chel-
tuielilor şi a profi tului său. 

Preţurile oferite trebuie să includă taxe şi impozite, precum şi alte contribuţii solicita-
te prin lege pentru serviciile prestate. 

Ofertantul va elabora propunerea fi nanciară, astfel încât aceasta să furnizeze toate 
informaţiile solicitate cu privire la preţuri, tarife, precum şi la alte condiţii fi nanciare şi 
comerciale legate de obiectul contractului de parteneriat public-privat. Propunerea fi nan-
ciară va fi  însoţită de devizul de cheltuieli privind oferta. 

25. Ofertantul poate prezenta orice informaţii suplimentare pentru a completa cores-
punderea ofertei sale cu documentaţia standard. Orice documente suplimentare vor fi  
marcate cu fraza “INFORMAŢII SUPLIMENTARE” acestea fi ind incluse în Formularul 
standard (16). Informaţiile sunt în scop informativ, acestea nu fac parte din ofertă, şi nu 
vor fi  luate în considerare în timpul evaluării ofertelor.

 
Capitolul V

DESCHIDEREA OFERTELOR

26. Deschiderea ofertelor 
Comisia va deschide ofertele în şedinţă publică, inclusiv retragerile, substituirile şi 

modifi cările prezentate, în prezenţa reprezentanţilor ofertanţilor care doresc să asiste, la 
ora şi locul specifi cate în comunicatul informativ. Reprezentanţii ofertanţilor prezenţi vor 
semna într-un registru care confi rmă prezenţa lor. Ofertele se deschid în ordinea depune-
rii acestora. Nici o ofertă nu poate fi  respinsă la deschidere, cu excepţia ofertelor tardive 
care se returnează nedeschise. 

27. La deschidere, Comisia va examina conţinutul plicului exterior, pentru a stabili 
pentru fi ecare ofertant, dacă: 

(a) oferta este completă; 
(b) a fost achitată taxa de participare; 
(c) oferta este însoţită de garanţia pentru ofertă, dacă este cazul. 

28. Fiecare membru al Comisiei şi fi ecare ofertant care a semnat procesul-verbal de 
deschidere are dreptul, la solicitare, de a primi o copie de pe acesta. 

29. Confi denţialitate 
Partenerul public are obligaţia de a păstra confi denţialitatea asupra conţinutului 

ofertei, precum şi asupra oricărei informaţii privind ofertantul, a cărei dezvăluire ar 
putea afecta dreptul acestuia de a-şi proteja proprietatea intelectuală sau secretele 
comerciale. 

Comisia, precum şi alţi specialişti cooptaţi au obligaţia de a semna pe propria răs-
pundere, înainte de preluarea atribuţiilor specifi ce în cadrul procesului de evaluare, o 
declaraţie de confi denţialitate şi imparţialitate şi prin care confi rmă că nu se afl ă într-o 
situaţie care implică existenţa unui confl ict de interese, conform Formularului standard 
(12) anexat la prezenta instrucţiune. 


98

Ghidul alesului local

Informaţiile cu privire la examinarea, clarifi carea, evaluarea şi compararea ofertelor, 
precum şi recomandarea cu privire la atribuirea unui Contract de parteneriat public-pri-
vat, nu vor fi  dezvăluite ofertanţilor sau oricăror altor persoane care nu sunt ofi cial impli-
cate în acest proces până la momentul de anunţare ofi cială a atribuirii contractului către 
ofertantul câştigător. 

30. Fraudă şi corupţie 
Ofertantul nu are dreptul de a infl uenţa sau de a încerca să infl uenţeze Comisia în 

procesul de examinare şi evaluare a ofertelor sau în decizia de stabilire a ofertei câşti-
gătoare, sub sancţiunea excluderii acestuia de la procedura aplicată pentru selectarea 
partenerului privat. 

Ofertantul are dreptul de a aduce clarifi cări la ofertă şi/sau la documentele care 
însoţesc oferta numai ca urmare a unei solicitări scrise din partea partenerului public şi 
numai în scris.

 
Capitolul VI

PROCEDURI SPECIFICE DE EVALUARE ŞI DEPUNERE A OFERTELOR 
ÎN CADRUL CONCURSULUI CU PRECALIFICARE/DIALOGUL COMPETITIV

Secţiunea 1 
Precalifi carea ofertanţilor în cadrul primei etape a procedurii de con-

curs cu precalifi care/dialog competitiv 

31. Precalifi carea ofertanţilor în cadrul procedurii de concurs cu precalifi care 
Procedura, modul, criteriile şi condiţiile de selectare a ofertanţilor se vor realiza în 

conformitate cu prevederile punctelor 155-176 ale Regulamentului privind procedurile 
standard şi condiţiile generale de selectare a partenerului privat. 

32. Precalifi carea ofertanţilor în cadrul procedurii de dialog competitiv 
Procedura, modul, criteriile şi condiţiile de selectare a ofertanţilor se vor realiza în 

conformitate cu prevederile punctelor 203 – 225 ale Regulamentului privind procedurile 
standard şi condiţiile generale de selectare a partenerului privat.

 
Secţiunea 2 

Invitaţia de participare la etapa a doua a procedurii de concurs cu pre-
califi care/dialog competitiv 

33. Invitaţie la participare cu ofertă 
Ofertantul care a primit invitaţia de participare la etapa a doua a procedurii de con-

curs cu precalifi care sau dialog competitiv are dreptul de a obţine precizări suplimentare 
şi/sau clarifi cări referitoare la conţinutul documentaţiei standard. 

Documentaţia standard pentru desfăşurarea concursului cu precalifi care/dialogului 
competitiv se va elabora în conformitate cu prevederile anexei nr.3 la prezentul Regula-
ment. La întocmirea ofertei concursului cu precalifi care/dialogului competitiv, ofertantul 
este obligat să precizeze documentele justifi cative pentru a actualiza aplicarea sa iniţi-
ală la precalifi care şi să confi rme că celelalte informaţii prezentate iniţial la precalifi care 


99

Ghidul alesului local

rămân în esenţă corecte şi sunt valabile de la data depunerii ofertei. În cazul în care în 
documentele justifi cative nu s-a produs nici o modifi care pe formularele standard, ofer-
tantul, trebuie să indice în mod clar fraza “NU S-A PRODUS NICI O SCHIMBARE”. 

  
Capitolul VII

EVALUARE OFERTE

34. Examinarea ofertelor 
Comisia în cadrul unor şedinţe ulterioare şedinţei de deschidere a ofertelor va exa-

mina conţinutul plicului exterior pentru a stabili pentru fi ecare ofertant, dacă: 
a) documentele au fost semnate în mod corespunzător; 
b) oferta corespunde în mod substanţial cerinţelor caietului de sarcini. 

O ofertă corespunzătoare este oferta care corespunde tuturor termenilor, condiţiilor 
şi specifi caţiilor caietului de sarcini, fără abateri sau condiţii semnifi cative. O abatere sau 
condiţie semnifi cativă reprezintă cea: 

a) care afectează domeniul de aplicare, calitatea sau executarea Contractului de 
parteneriat public-privat; 

b) care limitează drepturile Comisiei sau obligaţiile ofertantului stabilite în proiectul 
contractului de parteneriat public-privat după cum se prevede în caietul de sarcini; sau 

c) rectifi carea căreia, ar afecta în mod nedrept poziţia concurenţială a ofertanţilor 
care prezintă alte oferte. 

Comisia poate ignora orice neconformitate minoră sau neregularitate dintr-o ofertă, 
care nu constituie o abatere semnifi cativă, cu condiţia că această ignorare nu cauzează 
prejudicii sau afectează clasamentul relativ al oricărui ofertant. 

Cazul în care o ofertă nu este corespunzătoare, aceasta va fi  respinsă de către Co-
misie, şi nu poate fi  ulterior considerată corespunzătoare prin corectarea sau retragerea 
neconformităţilor. 

Comisia va respinge o ofertă în oricare dintre următoarele cazuri: 
a) oferta nu respectă cerinţele prevăzute în documentaţia standard; 
b) ofertantul nu transmite în perioada precizată de către Comisie clarifi cările solicitate; 
c) ofertantul modifi că, prin clarifi cările pe care le prezintă, conţinutul propunerii teh-

nice şi/sau al propunerii fi nanciare, cu excepţia situaţiei în care modifi carea este determi-
nată de corectarea erorilor aritmetice; 

d) oferta conţine propuneri referitoare la clauzele contractuale, care sunt în mod 
evident dezavantajoase pentru partenerul public; 

e) explicaţiile solicitate nu sunt concludente şi/sau nu sunt susţinute de documentele 
justifi cative cerute de Comisie; 

f) dacă oferta, inclusiv formularele care o însoţesc, nu corespunde cerinţelor pre-
stabilite în caietul de sarcini sau aceasta nu este completată, semnată şi ştampilată în 
modul corespunzător. 

În cazul unei oferte care are un preţ neobişnuit de scăzut în raport cu lucrarea care 
urmează să fi e executată, Comisia va solicita, în scris, detalii şi precizări pe care le con-
sideră relevante cu privire la ofertă, precum şi va verifi ca răspunsurile care justifi că preţul 
respectiv. În cazul în care ofertantul nu va demonstra accesul la o tehnologie specială 
sau la o condiţie de piaţă mai avantajoasă care să justifi ce preţul propus, Comisia va 
respinge oferta. 


100

Ghidul alesului local

35. Clarifi carea ofertelor 
Pentru a facilita evaluarea şi compararea ofertelor, Comisia, la discreţia sa, poate 

cere oricărui ofertant clarifi carea ofertei sale, inclusiv specifi caţiile ofertelor sale fi nanci-
are. O astfel de clarifi care poate fi  solicitată în orice etapă până la decizia de atribuire a 
contractului de parteneriat public-privat. Cererile de clarifi care, precum şi răspunsurile, 
trebuie să fi e trimise şi primite în mod scris, prin fax sau prin e-mail şi nu se admite nici o 
schimbare substanţială în ofertă, cu excepţia solicitării confi rmării cu privire la corectarea 
erorilor aritmetice, descoperite de Comisie în timpul evaluării ofertelor. 

36. Corectarea erorilor 
Singura modifi care a conţinutului propunerii fi nanciare care este permisă în ofertă, 

este corectarea eventualelor erori aritmetice. 
Erorile aritmetice se corectează după cum urmează: 
a) dacă există o discrepanţă între preţul pentru o unitate de măsură şi preţul total 

(care este obţinut prin multiplicarea preţului cu cantitatea totală), se va lua în considerare 
preţul pe unitate, iar preţul total va fi  corectat în mod corespunzător; 

b) dacă există o discrepanţă între litere şi cifre se va lua în considerare valoarea 
exprimată în litere, iar valoarea exprimată în cifre va fi  corectată în modul corespunzător. 

Comisia are dreptul de a corecta erorile aritmetice numai cu acceptul ofertantului. 
Dacă ofertantul nu acceptă corectarea acestor erori, oferta va fi  considerată necorespun-
zătoare şi, în consecinţă, va fi  respinsă de către Comisie. 

37. Evaluarea ofertelor 
Evaluarea ofertelor şi stabilirea ofertei câştigătoare se realizează de către Comisie, 

avându-se în vedere încadrarea în perioada de valabilitate a ofertelor, precum şi cerinţe-
lor specifi cate în caietul de sarcini şi comunicatul informativ. 

În cazul în care atribuirea contractului de parteneriat public-privat se face în baza 
criteriului “cel mai mic preţ”, evaluarea ofertelor se realizează prin compararea preţurilor 
fi ecărei oferte şi prin întocmirea, în ordinea descrescândă a preţurilor respective şi a 
clasamentului în baza căruia, după acordarea marjei de preferinţă internă, se stabileşte 
oferta câştigătoare. 

În cazul în care atribuirea contractului de parteneriat public-privat se face în baza 
criteriului “oferta cea mai avantajoasă economic”, evaluarea ofertelor se realizează prin 
acordarea pentru fi ecare ofertă a unui punctaj. Partenerul public trebuie să întocmească, 
în ordinea descrescândă a punctajului acordat şi a clasamentului în baza căruia, după 
acordarea marjei de preferinţă, se stabileşte oferta câştigătoare. 

Preţurile care se compară, în scopul întocmirii clasamentului, sunt preţurile totale 
ofertate pentru execuţia lucrării/prestarea serviciilor, fără TVA. 

În cazul în care preţurile ofertate sunt egale, Comisia va atribui contractul de parte-
neriat public-privat ofertantului care a oferit preţul cel mai scăzut şi are criteriile minime 
de califi care mai superioare. 

În situaţia în care criteriul de evaluare este “oferta cea mai avantajoasă din punct de 
vedere economic” elementele propunerii tehnice se vor prezenta detaliat şi complet în 
corelaţie cu factorii de evaluare descrişi prin algoritmul de calcul. 

Comisia va evalua şi compara doar ofertele determinate ca fi ind corespunzătoare, 
ţinând cont de factorii de evaluare specifi caţi în caietul de sarcini. 

Comisia va stabili ofertantul cu cea mai avantajoasă ofertă şi care, în urma evaluării 
a demonstrat că este capabil să îndeplinească satisfăcător cerinţele contractului de par-
teneriat public-privat. 


101

Ghidul alesului local

Determinarea va fi  bazată pe o examinare a documentelor justifi cative cu privire la 
califi cările ofertantului, prezentate de ofertant în oferta sa, precum şi alte informaţii, cum 
ar fi  planul ofertantului de producere, instrucţiuni de deservire tehnică şi exploatare etc., 
dacă Comisia le consideră necesare şi adecvate.

 

Capitolul VIII
ATRIBUIREA CONTRACTULUI DE PARTENERIAT PUBLIC-PRIVAT

38. Notifi carea privind rezultatul concursului de selectare a partenerului privat 
Înainte de expirarea perioadei de valabilitate a ofertei, partenerul public va informa 

ofertantul declarat câştigător prin fax şi/sau prin e-mail, confi rmat prin scrisoarea de no-
tifi care că oferta sa a fost declarată câştigătoare. 

Notifi carea cu privire la desemnarea câştigătorului va constitui temei pentru negoci-
erea şi semnarea ulterioară a contractului de parteneriat public-privat. 

Partenerul public va comunica tuturor ofertanţilor rezultatul aplicării procedurii în cel 
mult 3 zile de la data semnării contractului de parteneriat public-privat sau in cazul res-
pingerii tuturor ofertelor în termen de 3 zile din data semnării procesului-verbal al şedinţei 
Comisiei. 

Partenerul public are dreptul de a nu furniza anumite informaţii referitoare la atri-
buirea contractului de parteneriat public-privat care ar putea fi  cuprinse în ansamblul 
informaţiilor pe care partenerul public trebuie să le furnizeze şi anume în situaţia în care 
această furnizare ar prejudicia: 

a) interesele comerciale ale ofertanţilor, inclusiv cele ale ofertantului a cărui ofertă a 
fost declarată câştigătoare; sau 

b) concurenţa loială între ofertanţi. 

39. Încheierea contractului de parteneriat public-privat 
Partenerul public are obligaţia de a încheia contractul de parteneriat public-privat 

cu ofertantul a cărui ofertă a fost stabilită ca fi ind câştigătoare de către Comisie. Preţul 
prevăzut în oferta care a fost stabilită ca fi ind câştigătoare este ferm, ofertantul neavând 
posibilitatea de a modifi ca oferta care se va constitui ca parte integrantă a contractului 
de parteneriat public-privat. 

Proiectul contractului se negociază în cel mult treizeci (30) zile calendaristice din 
data primirii lui de către ofertantul desemnat câştigător. În perioada de negociere a cla-
uzelor, în contract pot fi  introduse, cu acordul reciproc al părţilor, condiţii suplimentare, 
care însă nu vor putea schimba esenţial condiţiile fi xate în caietul de sarcini şi oferta 
câştigătorului. 

În cazul în care partenerul public nu ajunge să încheie contractul cu ofertantul a că-
rui ofertă a fost stabilită ca fi ind câştigătoare, aceasta are dreptul a de a invita ofertantul 
clasat pe locul doi al clasamentului, în vederea încheierii contractului sau de a anula 
procedura de concurs. 

40. Garanţia bancară de bună execuţie (garanţia bancară) 
Din data semnării contractului de parteneriat public-privat, partenerul privat este obli-

gat să prezinte partenerului public garanţia bancară de bună execuţie a contractului în 
forma Formularului standard (13) anexat la prezenta instrucţiune. 


102

Ghidul alesului local

Garanţia bancară este necesară pentru a proteja partenerul public împotriva riscu-
lui de neexecutare a condiţiilor şi termenelor de executare a contractului de parteneriat 
public-privat. 

Perioada de valabilitate a garanţiei de bună execuţie a contractului trebuie să fi e cel 
puţin egală cu durata contractului. 

Scrisoarea de garanţie bancară: 
trebuie prezentată în original şi în traducere legalizată, în limba de stat; 
garanţia pentru oferta depusă de ofertantul declarat câştigător va fi  restituită în ter-

men de 10 zile în baza completării Formularului standard (14) anexat la prezenta in-
strucţiune. 

Partenerul public poate solicita extinderea perioadei de valabilitate a ofertei. În cazul 
în care ofertantul îşi extinde perioada de valabilitate a ofertei, perioada de valabilitate a 
garanţiei pentru ofertă va fi  prelungită în mod corespunzător. 

În situaţia în care ofertantul refuză extinderea valabilităţii, acesta va fi  exclus din 
procedură. 

41. Neprezentarea/neachitarea garanţiei pentru ofertă la data-limită de depune-
re a acestora duce la respingerea ofertei 

Garanţia pentru ofertă va fi  reţinută dacă un Ofertant îşi retrage oferta în cursul pe-
rioadei de valabilitate a ofertei sau invalidează oferta sa. 

În cazul ofertantului câştigător garanţia pentru ofertă va fi  reţinută, dacă ofertantul: 
a) nu semnează Contractul de parteneriat public-privat în termenele stabilite; 
b) nu prezintă garanţia bancară de bună execuţie a contractului în termenele stabili-

te; sau nu acceptă sau refuză să accepte corectarea erorilor depistate în oferte. 
Ofertanţilor necâştigători li se restituie garanţiile pentru ofertă în termen de 5 zile 

calendaristice de la data când aceştia au fost informaţi despre rezultatele concursului. 
Taxele de participare nu se restituie. Ofertantului câştigător i se restituie garanţia pentru 
ofertă în termen de 10 zile calendaristice de la data prezentării garanţiei bancare. 

42. Publicarea rezultatelor procedurii de atribuire 
Comisia publică în Monitorul Ofi cial al Republicii Moldova un comunicat informativ 

privind desemnarea câştigătorului concursului şi totalurile concursului în termen de 5 zile 
calendaristice din data semnării contractului. 


